

Scientific talks since October 2000 - delivered by members of the research group of R. Kellerhals

since October 2000

"Invariants of hyperbolic manifolds"

mini-course by R. Kellerhals

Geometrie-Tagung, Mathematisches Forschungsinstitut Oberwolfach, 27.9. – 3.10.2000

"Quaternions et géométrie hyperbolique en dimension 4 et 5"

Talk by R. Kellerhals

Universität Genf, Colloque, 14.12.2000.

2001

"On the thin part of hyperbolic manifolds"

Talk by R. Kellerhals

MPI für Mathematik in den Naturwissenschaften Leipzig, Oberseminar Geometrie, 25.1.2001.

"Les polyèdres en diverses géométries"

Talk by R. Kellerhals

Université de Bordeaux I, Plan Académique de Formation PAF, 7.3.2001.

"Sur la partie mince des variétés hyperboliques"

Talk by R. Kellerhals

Universität Neuchâtel, Colloque, 27.3.2001.

"Reducing the amount of analysis in the classical proof of Mostow's Rigidity Theorem"

Talk by K. Falk

Technische Universität Clausthal, Kolloquium Mathematische Physik, 6.7.2001.

"Quaternions and the Margulis constant in hyperbolic 5-space"

Talk by R. Kellerhals

Séminaire Algèbre et Géométrie, EPF Lausanne, 2.11.2001.

"Polylogarithms and hyperbolic volume"

Talk by R. Kellerhals

Geometry and Topology Seminar, University of Aarhus, 4.12.2001.

"Sur la constante de Margulis pour l'espace hyperbolique"

Talk by R. Kellerhals

Séminaire de Géométrie, Université de Strasbourg, 17.12.2001.

2002

"Diameter versus volume of hyperbolic manifolds"

Talk by M. Steiner

Geometry Meeting, Neuchâtel, 13.2.2002.

"Coxeter decompositions of hyperbolic polyhedra"

Talk by A. Felikson

Université de Fribourg, Colloque, 7.5.2002.

"On the thin part of hyperbolic manifolds"

Talk by R. Kellerhals

Janós Bolyai Conference, Budapest, 9.7.2002.

"Hyperbolic Geometry in the Large"

Talk by R. Kellerhals

Jahresversammlung der Schweizerischen Mathematischen Gesellschaft (SMG),
Davos, 19.9.2002.

"Nilpotent groups in Riemannian geometry"

Talk by Patrick Ghanaat

Universität Fribourg, Colloquium, 29.10.2002.

"Le polylogarithme en géométrie hyperbolique"

Talk by R. Kellerhals

Université de Lausanne, Colloquium, 15.11.2002.

"Polylogarithmen und hyperbolische Geometrie"

Talk by R. Kellerhals

Universität Dortmund, Colloquium, 02.12.2002.

2003

"Sur le volume des simplexes hyperboliques idéaux"

Talk by R. Péreyrol

Universität Fribourg, Kolloquium, 28.01.2003.

"Polytopes in spaces of constant curvature"

Talk by T. Zehrt

Universität Bern, Graduate Seminar on Geometry, 07.02.2003.

"Exemples de constructions arithmétiques"

Talk by R. Péreyrol

Journées de préparation du séminaire *Groupe fondamental des variétés hyperboliques* aux Diablerets, Université de Neuchâtel, 06.03.2003.

"Combinatorial-topological aspects of hyperbolic volume"

Talk by R. Kellerhals

AMS Special Session *Algebraic and Topological Combinatorics*,
Spring Eastern Section Meeting, Courant Institute New York, 13.04.2003.

"Polylogarithms, hyperbolic volume and Mahler measure"

Talk by R. Kellerhals

Conference *The many aspects of Mahler's measure*,
Pacific Institute for the Mathematical Sciences, Banff, 30.04.2003.

"Riccikrümmung, Bettizahlen und Eigenwerte des Laplaceoperators"

Talk by Patrick Ghanaat

Universität Greifswald, Colloquium, 20.05.2003.

"The many aspects of hyperbolic volume"

Talk by R. Kellerhals

Université de Genève, Séminaire de géométrie, 30.05.2003.

"Bochner's theorem and eigenvalue pinching"

Talk by P. Ghanaat

Conference *Workshop on Curvature and Global Shape*, Universität Münster, 05.08.2003.

"Cours intensif de géométrie riemannienne"

Lecture series by P. Ghanaat

Ecole doctorale de mathématiques Genève-Neuchâtel, September 1 – 12, 2003.

"Part I: Non-euclidean volume: Introduction and survey"; "Part II: Hyperbolic volume: Higher dimensional computations and open problems"

Two talks by R. Kellerhals

Conference *Workshop on Hyperbolic Volumes*, Organiser: J. Murakami, Waseda University, Tokyo, December 2003.

2004

"Nilpotent structures according to Cheeger, Fukaya, and Gromov"

Talk by P. Ghanaat
Universität Bern, 09.01.2004

"The Malcev completion of a nilpotent group"

Talk by P. Ghanaat
Université de Neuchâtel, 18.02.2004.

"On the growth of hyperbolic Coxeter groups"

Talk by R. Kellerhals
Conference *AMS Special Session on "Algebraic geometry and topology"*, Spring Southeastern Section Meeting, Tallahassee (Florida), March 2004.

"Surfaces de Riemann en petit genre"

Talk by A. Casamayou-Boucau
Different seminars at the Universities of Montpellier, Toulouse, Grenoble, Nantes, Paris VI, Lille, Vannes, spring 2004

"Aspects of hyperbolic space forms"

Talk by R. Kellerhals
Symposium *The Coxeter Legacy: Reflections and Projections*, Fields Institute, Toronto, May 2004.

"Zur Struktur hyperbolischer Raumformen"

Talk by R. Kellerhals
Oberseminar Differentialgeometrie, Universität Münster, 25.07.2004.

"Structure of bounded curvature collaps"

Talk by P. Ghanaat
Conference *Workshop on Collapsing and Metric Geometry*, Universität Münster, August 2004.

"On the structure of hyperbolic manifolds"

Talk by R. Kellerhals
Conference *Conference on discrete groups and hyperbolic manifolds*, University of Aberdeen, August 2004.

"On the structure of hyperbolic space forms"

Talk by R. Kellerhals
Conference *Geometrie-Tagung*, Mathematisches Forschungsinstitut Oberwolfach, October 2004.

"Zur Geometrie von Horosphären"

Talk by P. Ghanaat
Universität Basel, "Kolloquium zur Geometrie und Geschichte", 28.10.2004.

"Altes und Neues zur Minkowski-Addition"

Talk by A. Bernig
Universität Fribourg, Kolloquium, 02.11.2004.

"Limites de Gromov-Hausdorff dans les familles définissables"

Talk by A. Bernig
Université de Marseille, November 2004.

"The complete non-compact hyperbolic 4-orbifold of minimal volume"

Talk by T. Hild
Universität Bern, Graduate Seminar on Geometry, 10.12.2004.

"Tenseurs de courbure des ensembles singuliers"

Talk by A. Bernig
Université de Nice, December 2004.

2005

"Coxetergruppen in der hyperbolischen Geometrie"

Talk by R. Kellerhals

Universität Darmstadt, "Baer-Kolloquium", 22.01.2005.

"Lattices, packings and hyperbolic cusps"

Talk by R. Kellerhals

University of Durham, Colloquium, 21.02.2005.

"On the geometry of Clifford matrices"

Talk by R. Kellerhals

University of Durham, North British Geometric Group Theory Seminar, 23.02.2005.

"Polylogarithms, hyperbolic volume and Mahler measure"

Talk by R. Kellerhals

University of Warwick, Hyperbolic Geometry Seminar, 25.02.2005.

"Hyperbolic Coxeter groups and space forms"

Talk by R. Kellerhals

University of Warwick, Colloquium, 25.02.2005.

"Hyperbolic volume"

Talk by R. Kellerhals

University of Southampton, Geometry Seminar, 02.03.2005.

"Crystallographic groups and hyperbolic orbifolds"

Talk by R. Kellerhals

University of Southampton, Colloquium, 04.03.2005.

"Isoperimetric inequalities in Heisenberg groups"

Talk by A. Bernig

Universität Basel, Mini-Workshop "Isoperimetric inequalities in Lie groups", March 2005.

"Valuations on manifolds and the Rumin-de Rham complex"

Talk by A. Bernig

ETH Zürich, Seminar, April 2005.

"Winkelsumme 131 Grad"

Talk by T. Hild

Math.-Natw. Fakultät Universität Fribourg, Tage der Offenen Tür, Murten 23.05.2005.

"Zum Laplacespektrum von Nilmannigfaltigkeiten"

Talk by P. Ghanaat

Universität Augsburg, Oberseminar Differentialgeometrie, 24.06.2005.

"Valuations on manifolds and the Rumin-de Rham complex"

Talk by A. Bernig

EPF Lausanne, "XXth Nevanlinna Colloquium", 12.08.2005.

"Support functions and the construction of the normal cycle"

Talk by A. Bernig

Universität Passau, Conference "Real Algebraic and Analytic Geometry", September 2005.

"Integral geometry, currents and cohomology"

Talk by A. Bernig

EPF Lausanne, Workshop on "Integral and Random Geometry", December 2005.

2006

"Valuations lisses et cohomologie de Rumin-de Rham"

Talk by A. Bernig

Université Strasbourg, Séminaire de géométrie, January 2006.

"Polylogarithms and non-Euclidean volume"

Talk by R. Kellerhals

University of Auckland, Seminar on Algebra, Geometry and Combinatorics, 20.02.2006.

"Small volume cusped hyperbolic orbifolds"

Talk by T. Hild

University of Auckland, Seminar on Algebra, Geometry and Combinatorics, 13.02.2006.

"Some aspects of higher dimensional geometry"

Talk by R. Kellerhals

University of Auckland, Colloquium, 23.02.2006.

"Smooth valuations, Rumin cohomology and the Hard Lefschetz Theorem"

Talk by A. Bernig

University of Georgia, 2 weeks research stay, February 2006.

"Hyperbolic groups, volume and growth"

Lecture series by R. Kellerhals

Research Institute for Mathematical Sciences RIMS, Kyoto, 25. and 26.04.2006.

"Eigenvalue pinching on differential forms"

Talk by P. Ghanaat

ETH Zürich, Geometry Seminar, 03.05.2006.

"Basic aspects of non-euclidean volume", "Various applications of hyperbolic volume", "Further aspects and open volume problems"

Lecture series by R. Kellerhals

Department of Mathematical Sciences, Seoul National University, 02. and 04.05.2006.

"Small volume hyperbolic orbifolds"

Talk by R. Kellerhals

Seminar on low dimensional topology and geometry, Osaka University, 09.05.2006.

"Hauteurs de sous-espaces et variétés abéliennes"

Talk by C. Liebendörfer

Institut Fourier, Grenoble I, Séminaire de Théorie des Nombres", 10.05.2006.

"Lattices and hyperbolic cusps"

Talk by R. Kellerhals

Colloquium, Osaka City University, 10.05.2006.

"Heights over division algebras and degrees of abelian varieties"

Talk by C. Liebendörfer

CIRM / Luminy, Conference "Approximation diophantienne et nombres transcendants", September 4–8, 2006.

2007

"Equations in groups"

Talk by L. Ciobanu

Cluse mathematical school in group theory, Dijon, 28.10.2007.

"The generic Hanna Neumann Conjecture"

Talk by L. Ciobanu

Groups and Geometry Seminar, Neuchâtel, 14.11.2007.

"The diophantine problem in groups"

Talk by L. Ciobanu

Geometry Seminar, ETH Zürich, 05.12.2007.

"Killing and hyperbolic space forms of small volume"

Talk by R. Kellerhals

Wilhelm Killing Conference: Lie Theory and geometry, Münster, 08.12.2007.

"Pointes hyperboliques à bord polyédral convexe"

Talk by F. Fillastre

Geometry Seminar, EPF Lausanne, 13.12.2007.

2008

"Hyperbolic isometry groups and small volume"

Talk by R. Kellerhals

Kovalevskaya Lecture, BMS Fridays Colloquium, Urania Berlin, 25.01.2008.

"Growth of hyperbolic Coxeter groups"

Talk by R. Kellerhals

Forschungsseminar, HU Berlin, 29.01.2008.

"A Hadwiger-type theorem for the special unitary group"

Talk by A. Bernig

Workshop on "Convex and Stochastic Geometry", Vienna, 01.2008.

"Arithmetic covolume of the modular group"

Talk by V. Emery

Third Graduate Colloquium of the Swiss Doctoral Program in Mathematics, Bern, 24.01.2008.

"Valuations and Rumin cohomology"

Talk by A. Bernig

Kolloquium, Jena, 02.2008.

"Théorème d'Alexandrov et variétés hyperboliques à bord convexe"

Talk by F. Fillastre

Séminaire de Géométrie, LABAG, Bordeaux, 04.04.2008.

"Théorème d'Alexandrov et variétés hyperboliques à bord convexe"

Talk by F. Fillastre

Séminaire de Géométrie, Nantes, 11.04.2008.

"Coloured posets and their homology with applications to knot theory"

Talk by P. Turner

ETH Zürich Topology Seminar, 28.04.2008.

"Finding hyperbolic arithmetic orbifolds of minimal volume"

Talk by V. Emery

Topology Seminar, Austin (U Texas), 05.05.2008.

"Coloured posets and their homology with applications to knot theory"

Talk by P. Turner

EPF Lausanne Topology Seminar, 05.05.2008.

"Preparation course for the Séminaire Borel: New approaches to curvature"

2 talks by P. Ghanaat

Fribourg, June 2-4, 2008.

"Hyperbolic Coxeter groups"

Talk by A. Felikson

Seminar, EPF Lausanne, 05.06.2008.

"Coloured posets and their homology with applications to knot theory"

Talk by P. Turner

Montpellier Conference "Tresses, noeuds et applications", 10.06. 2008.

"Small eigenvalues of the Hodge Laplacian"

Talk by P. Ghanaat

Oberseminar Differentialgeometrie, Ruhr-Universität Bochum, 12.6.2008.

"Hyperbolische Spiegelungsgruppen und Raumformen von minimalem Volumen"

Talk by R. Kellerhals

Kolloquium, U. Erlangen, 24.06.2008.

"Volume entropy of Hilbert metrics"

Talk by A. Bernig

Geometry Conference, MFO Oberwolfach, 07.2008.

"Coxeter groups and growth series"

Talk by G. Perren

Number Theory Seminar, University of Edmonton (Canada), 07.08.2008.

"Hyperbolic reflection groups"

4 talks by A. Felikson and P. Tumarkin

Summer School "Bounded cohomology, Coxeter Groups and Hyperbolic Geometry",
Fribourg, August 18 – 20, 2008.

"Coxeter groups and growth series"

Talk by G. Perren

Fourth Graduate Colloquium of the Swiss Doctoral Program in Mathematics,
Neuchâtel, 10.09.2008.

"The generic Hanna Neumann Conjecture"

Talk by L. Ciobanu

CRM Barcelona, Group Theory Seminar, 06.10.2008.

"Reflection subgroups of Coxeter groups"

Talk by A. Felikson

Universität Zürich, Geometry Seminar, 15.10.2008.

"Géométrie intégrale des espaces hermitiens"

Talk by A. Bernig

Université de Dijon, Seminar Geometry, 22.10.2008.

"A combinatorial approach to the systole of hyperbolic surfaces"

Talk by M. Gendulpe

EPF Lausanne, Geometry and Ergodic Theory Seminar, 30.10.2008.

"Reflection subgroups of Coxeter groups"

Talk by A. Felikson

Université de Genève, Algebra and Geometry Seminar, 06.11.2008.

"On equations in tree-free groups"

Talk by L. Ciobanu

Université Lyon, Group, Geometry and Logic Seminar, 20.11.2008.

"Homology of algebras with coefficients in a graph"

Talk by P. Turner

Maxwell Institute Edinburgh, Seminar, 25.11.2008.

"Systolic landscape in characteristic -1 "

Talk by M. Gendulpe

Université de Genève, Algebra and Geometry Seminar, 02.12.2008.

"On equations in tree-free groups"

Talk by L. Ciobanu

University Southampton, Bristol-Oxford-Southampton Group Theory Meeting, 04.12.2008.

"Khovanov homology and presheaves of modules over posets"

Talk by P. Turner

Institut Mathématiques de Jussieu, Séminaire, 09.12.2008.

2009

"Sheaves of modules over posets and Khovanov homology"

Talk by P. Turner

University of Washington, AMS meeting, Special Session, 07.01.2009.

"Presheaves, posets and Khovanov homology"

Talk by P. Turner

University of Washington, Conference on "Knots in Washington XXVII", 10.01.2009.

"Extremalprobleme im hyperbolischen Raum"

Talk by R. Kellerhals

Universität Darmstadt, Kolloquium, 14.01.2009.

"On hyperbolic orbifolds of small volume"

Talk by R. Kellerhals

Max-Planck-Institut für Mathematik Bonn, 15.01.2009.

"An introduction to exterior differential systems"

Talk by T. Mettler

University of Fribourg, Fifth Graduate Colloquium of the Swiss Doctoral Program in Mathematics, 30.01.2009.

"Hermitesche Integralgeometrie"

Talk by A. Bernig

Universität Ulm, Kolloquium, 03.02.2009.

"Generic behavior in free groups"

Talk by L. Ciobanu

University Southampton, Algebra Seminar, 03.02.2009.

"Arithmetic covolume of the modular group"

Talk by V. Emery

University Durham, Geometry Seminar, 05.02.2009.

"Algebraic integral geometry"

Talk by A. Bernig

Blaubeuren, 15th Workshop on "Stochastic geometry, Stereology, and Image Analysis", 24.03.2009.

"Symmetrien und Extremaleigenschaften in negativer Krümmung"

Talk by R. Kellerhals

Universität Basel, "Perlen-Kolloquium", 26.03.2009.

"Géométrie intégrale des espaces hermitiens"

Talk by A. Bernig

Université de Chambéry, Séminaire, 24.04.2009.

"Algebraic integral geometry" Talk by A. Bernig

Universität Münster, Seminar, 11.05.2009.

"The monomorphism problem in free groups"

Talk by L. Ciobanu

University Nebraska, "International Conference on Geometric and Combinatorial Methods in Group and Semigroup Theory", 17.05.2009.

"From G-structures to Cartan geometries and back"

Talk by T. Mettler

University of Fribourg, Oberseminar Geometrie und Topologie, 13.05.2009.

"Géométrie intégrale des espaces hermitiens"

Talk by A. Bernig

Université de Strasbourg, Séminaire, 08.06.2009.

"Algebraic integral geometry"

Talk by A. Bernig

University Tel Aviv, Conference on "The state of Geometry and Functional Analysis", 26.06.2009.

"Integral geometry of transitive group actions"

Talk by A. Bernig

University Wien, Conference on "Convex and Discrete Geometry", 15.07.2009.

"Decision problems in free groups"

Talk by L. Ciobanu

University Novi Sad, "14th Meeting of European Women in Mathematics", 26.08.2009.

"On decision problems in free groups and their asymptotic behavior"

Talk by L. Ciobanu

Université de Genève, Séminaire d'Algèbre et Géométrie", 22.09.2009.

2010

"On equations in tree-free groups"

Talk by L. Ciobanu

University of Newcastle, Group Theory Seminar, 28.01.2010.

"Metrizability of path geometries"

Talk by G. Berck

MFO Oberwolfach, Mini-Workshop on "Valuations and Integral Geometry", January 2010.

"Applications récentes de la théorie des distributions en géométrie convexe et géométrie de Finsler"

Talk by G. Berck

Laboratoire de Mathématiques Paul Painlevé, Séminaire de Géométrie & Dynamique, January 2010.

"Introduction to Khovanov homology" and "Presheaves of modules in Khovanov homology"

Talks by P. Turner

New Zealand Institute of Mathematics and its Applications, "Topological Quantum Field Theory and Knot Homology Theory", January 2010.

"Hyperbolic Geometry and Coxeter Groups"

Lecture series by R. Kellerhals

Osaka City University, OCAMI, 25. - 29.01.2010.

"Decision problems in free groups and their complexity"

Talk by L. Ciobanu

University of Southampton, Colloquium, 29.01.2010.

"Systolic inequalities for hyperbolic surfaces"

Talk by M. Gendulpe

Université de Strasbourg, Séminaire de Géométrie et Topologie, 01.02.2010.

"Growth of hyperbolic Coxeter groups"

Talk by R. Kellerhals

University of Osaka, Topology Seminar, 02.02.2010.

"On equations in tree-free groups"

Talk by L. Ciobanu

Warwick University, Algebra Seminar, 04.02.2010.

"Dehn's algorithm"

Talk by M. Gendulpe

Université Fribourg, Preparatory Lecture for the Spring School "Geometry, Topology and Computation in Groups", 24.02.2010.

"The homology of directed graphs and Hochschild homology"

Talk by P. Turner

Universität Bern, Kolloquium, 01.03.2010.

"Cartan Hadamard Theorem"

Talk by P. Ghanaat

Université de Neuchâtel, Groupe de Travail Dynamique en courbure négative, 04.03.2010

"Covolumes of hyperbolic Coxeter groups"

Talk by R. Kellerhals

Braniewo, 2nd Killing-Weierstrass Colloquium, 25.03.2010.

"Models of real hyperbolic space and its isometries"

Talk by A. Kolpakov

Université de Neuchâtel, Seminar "Geometry and dynamics in negative curvature", 25.03.2010.

"On the existential and elementary theory of groups"

Talk by L. Ciobanu

Universität Bern, "Workshop on Algebra and Logic", 08.04.2010.

"Boundary at infinity of Hadamard manifolds" and "Busemann functions and horospheres"

Talks by M. Gendulphé

Université Neuchâtel, Seminar on negatively curved spaces, 01./15.04.2010.

"Systole and volume of hyperbolic noncompact manifolds"

Talk by M. Gendulphé

Université de Dijon, Séminaire de Géométrie et Systèmes dynamiques, 29.04.2010.

"Hyperbolic geometry and volumes of Coxeter polyhedra"

Talk by R. Kellerhals

Aalto University, Helsinki, Colloquium, 27.05.2010.

"Small eigenvalues of the Hodge Laplacian"

Talk by P. Ghanat

Universität Augsburg, Oberseminar Differentialgeometrie, 16.07.2010.

2011

"Nilpotente Gruppen in der Riemannschen Geometrie"

Talk by P. Ghanat

Universität Jena, Oberseminar Analysis, 17.01.2011.

"Khovanov homology"

Talk by P. Turner

Winter School in Mathematical Physics, Les Diablerets, 30.01. - 04.02.2011.

"Real reflections, commutators and cross-ratios in complex hyperbolic space"

Talk by J. Paupert

University of Durham, Geometry Seminar, 03.02.2011.

"Hochschild homology, chromatic graph homology and the homology of digraphs"

Talk by P. Turner

University of Geneva, 03.03.2011.

"Real and complex hyperbolic lattices"

Talk by J. Paupert

SUNY at Buffalo, Special Colloquium, march 2011.

"New non-arithmetic lattices in $SU(2,1)$ "

Talk by J. Paupert

Rice University, Ahlfors-Bers Colloquium, special session on *Structures*, 24.03.2011.

"Real and complex hyperbolic lattices"

Talk by J. Paupert

Arizona State University, Special Colloquium, 29.03.2011.

"The golden section, trilogarithms and hyperbolic volume"

Talk by R. Kellerhals

Université de Dijon, Colloque, 30.03.2011.

"Extremal geometry of hyperbolic noncompact manifolds"

Talk by M. Gendulphé

Université de Toulouse, Séminaire de géométrie, 05.04.2011.

"Extremal geometry of hyperbolic noncompact manifolds"

Talk by M. Gendulphe

Université de Genève, Group and Geometry Seminar, 19.04.2011.

"The homotopy theory of Khovanov homology"

Talk by P. Turner

Conference *Swiss Knots 2011*, Thun, 23.05. - 27.05.2011.

"Lectures on buildings"

4 (invited) lectures by B. Everitt

University of Fribourg, 20.06. - 24.06.2011.

"Hyperbolic orbifolds of small volume"

Talk by R. Kellerhals

University of Durham, LMS - EPSRC Durham Symposium on *Geometry and Arithmetic of Lattices*, 11.07.2011.

"Non-arithmetic lattices in complex hyperbolic geometry, part 2"

Talk by J. Paupert

University of Durham, LMS - EPSRC Durham Symposium on *Geometry and Arithmetic of Lattices*, 11.07.2011.

"Bounding the systole of cusped hyperbolic manifolds"

Talk by M. Gendulphe

Les Diablerets, Borel Seminar 2011, 22.08.2011.

"Right-angles, hyperbolicity and dimension"

Talk by A. Kolpakov

Universität Basel, *8th Graduate Colloquium*, 08.09.2011.

"Bounding the systole of cusped hyperbolic manifolds"

Talk by M. Gendulphe

KIAS Seoul, Workshop on *Hyperbolic Geometry, Bounded Cohomology and Symmetric Spaces*, 08.09.2011.

"Small hyperbolic orbifolds, scissors congruence and arithmetic"

Talk by R. Kellerhals

DMV Jahrestagung, Köln, Sektion Geometrie und Topologie, 20.09.2011.

"Polyhedra generating discrete reflection groups"

Talk by Y. Umemoto (Osaka City University / Fribourg)

Université de Fribourg, Oberseminar Geometrie, 28.09.2011.

"Extremal geometry of hyperbolic noncompact manifolds"

Talk by M. Gendulphe

Université de Grenoble, Séminaire de théorie spectrale et géométrie, 13.10.2011.

"Extremal geometry of hyperbolic noncompact manifolds"

Talk by M. Gendulphe

Université de Lille, Séminaire de géométrie, 21.10.2011.

"Growth of hyperbolic reflection groups"

Talk by A. Kolpakov

Université Paris-Jussieu, Parole aux jeunes chercheurs, 22.11.2011.

"Metric invariants of cusped hyperbolic manifolds"

Talk by M. Gendulphe

Université Paris-Jussieu, Parole aux jeunes chercheurs, 22.11.2011.

"The 24-cell: geometric and combinatorial optimality"

Talk by A. Kolpakov

Université de Fribourg, Oberseminar Geometrie, 23.11.2011.

"On the tropical compactification of Teichmüller-like parameter spaces"

Talk by Daniele Alessandrini

Université de Fribourg, Oberseminar Geometrie, 30.11.2011.

"Geometry of polyhedra and cone-manifolds in negative and positive curvature"

Talk by A. Kolpakov

Waseda University, RIKO Topology Seminar, 05.12.2011.

2012

"Integral norms and hölder estimates under curvature bounds"

Talk by P. Ghanaat

MFO Oberwolfach, Mini-Workshop "Manifolds with lower curvature bounds", 03.01.2012.

"Highly symmetric hyperbolic polytopes"

Talk by R. Kellerhals

Queenstown (New Zealand), Conference and MAGMA Workshop 14.02.2012

"Growth of cocompact hyperbolic Coxeter groups with many variables"

Talk by R. Kellerhals

Mini-Workshop on *Growth*, 22.02.2012

"Some new developments on hyperbolic space forms in dimension 5"

Talk by R. Kellerhals

Osaka City University, OCAMI-Colloquium, 21.03.2012.

"The discovery of hyperbolization of a knot complement, I, II"

Talks by M. Jacquemet

University of Auckland (New Zealand), Topology Seminar, 23.03. and 30.03.2012.

"Applications of holonomic approximation I, II"

Talk by P. Ghanaat

Universität Bern, 25.04.2012, 09.05.2012.

"Hyperbolic Coxeter groups and minimal growth rate"

Talk by R. Kellerhals

Mittag-Leffler Institut (Djursholm, Sweden), Seminar, 26.04.2012.

"Triangulations idéales et coordonnées shear sur les surfaces de type infini"

Talk by D. Alessandrini

Université de Strasbourg, Séminaire de Géométrie, 07.05.2012.

"Minimal volume tessellations in hyperbolic space"

Talk by R. Kellerhals

University of Linköping, Colloquium, 09.05.2012.

"The inradius of a compact hyperbolic simplex"

Talk by M. Jacquemet

Université de Neuchâtel, 9th Graduate Colloquium, 18.06.2012.

"Hyperbolic Coxeter groups and minimal growth rate"

Talk by R. Kellerhals

Universität Bielefeld, Conference *Lie Groups and Algebraic Groups*, 23.07.2012.

"On the optimality of the ideal right-angled 24-cell"

Talk by A. Kolpakov

Universität Bielefeld, Conference *Lie Groups and Algebraic Groups*, 23.07.2012.

"Small covolume and growth of hyperbolic Coxeter groups"

Talk by R. Kellerhals

Mathematisches Forschungsinstitut Oberwolfach, Conference *Low-Dimensional Topology and Number Theory*, 27.08.2012.

"Ricci bounds and their implications on topology"

Talk by P. Ghanaat

Séminaire Borel "*h*-principle in geometry and topology", Les Diablerets, 05.09.2012.

"Dimension constraints for hyperbolic Coxeter polytopes"

Talk by A. Kolpakov

Universität Bern, Workshop on *Algebra and Geometry*, 10.09.2012.

"On the rigidity of the asymmetric distance for surfaces with boundary"

Talk by D. Alessandrini

Université de Fribourg, Oberseminar Geometrie, 19.09.2012.

"On the growth of certain cocompact Coxeter groups in hyperbolic 4-space"

Talk by Y. Umemoto (Osaka City University / Fribourg)

Université de Fribourg, Oberseminar Geometrie, 26.09.2012.

"Cofinite hyperbolic Coxeter groups, minimal growth rate and Pisot numbers"

Talk by R. Kellerhals (Fribourg)

Université de Fribourg, Oberseminar Geometrie, 03.10.2012.

"Growth rates of Coxeter groups acting in hyperbolic plane and space, algebraic integers and co-volumes"

Talk by A. Kolpakov (Fribourg)

Université de Genève, Séminaire "Groupes et géométrie", 09.10.2012.

"Hyperbolic geometry and moduli spaces of polygons"

Talk by J. Granier (Grenoble / Fribourg)

Université de Fribourg, Oberseminar Geometrie, 24.10.2012.

"Examples of non-arithmetic non-coherent groups"

Talk by S. Thomson

Université de Fribourg, Conference *Journées de Géométrie Hyperbolique*, 21.11.2012.

"The Brauer-Grothendieck group"

Talk by R. Guglielmetti (Fribourg)

Université de Fribourg, Oberseminar Geometrie, 28.11.2012.

"Ideal right-angled polytopes in \mathbb{H}^4 and octahedrites"

Talk by A. Kolpakov (Fribourg)

Università di Pisa, Seminario di Geometria, 28.11.2012.

"Hyperplane separability"

Talk by S. Thomson (Fribourg)

Université de Fribourg, Oberseminar Geometrie, 05.12.2012.

"Les polyèdres hyperboliques rectangulaires idéaux en dimension quatre et leurs propriétés optimales"

Talk by A. Kolpakov (Fribourg)

Université de Lille, Séminaire "Géométrie Dynamique", 07.12.2012.

"Hyperbolic volume, estimates, and simplices"

Talk by M. Jacquemet (Fribourg)

Universität Basel, Topology Seminar, 07.12.2012.

2013

"The inner radius of a hyperbolic n -simplex"

Talk by M. Jacquemet (Fribourg)

Université de Fribourg, Oberseminar Geometrie, 06.03.2013.

"Growth and covolume of hyperbolic Coxeter groups"

Talk by R. Kellerhals (Fribourg)

North British Geometric Group Theory Seminar, University of Durham, 20.06.2013.

"Deformation theory and finite simple quotients of triangle groups"

Talk by C. Marion (Fribourg)

Workshop *Permutation groups*, BIRS, Canada. Seminar, 22.07.2013.

"Finite simple quotients of triangle groups"

Talk by C. Marion (Fribourg)

University of Auckland, Algebra Seminar, 06.08.2013.

"Minimality properties of hyperbolic Coxeter orbifolds"

Talk by R. Kellerhals (Fribourg)

Workshop *Exotic Geometric Structures*, ICERM (Brown University), Providence, 16.09.2013.

"The inradius of a hyperbolic truncated simplex"

Poster presentation by M. Jacquemet (Fribourg)

Workshop *Exotic Geometric Structures*, ICERM (Brown University), Providence, 18.09.2013.

"Dreiecke mit Winkelsumme null ?"

Talk by R. Kellerhals (Fribourg)

TecDay (SATW), Modul D10, Collège St. Michel, Fribourg, 20.11.2013.

"Short geodesics in hyperbolic manifolds"

Talk by S. Thomson (Fribourg)

Institut Fourier, Grenoble, 04.12.2013.

"Short geodesics and non-arithmetic groups"

Talk by S. Thomson (Fribourg)

Université de Neuchâtel, Seminar 'Groups and Analysis', 17.12.2013.

2014

"Hyperbolic orbifolds of minimal volume"

Talk by R. Kellerhals (Fribourg)

Universität Bonn, Geometric Topology Seminar, 14.01.2014.

"Hyperbolic Coxeter groups, minimal growth and minimal covolume"

Talk by R. Kellerhals (Fribourg)

Osaka City University, Workshop 'Growth 2', 04.02.2014.

"Lorentzian lattices, arithmetic groups and hyperbolic geometry"

Talk by S. Thomson (Fribourg)

Seminaire Kervaire, Les Diablerets, 14.03.2014.

"Hyperbolic space forms of minimal volume"

Talk by R. Kellerhals (Fribourg)

NUI Maynooth, Colloquium, 26.03.2014.

"Growth of hyperbolic Coxeter groups"

Talk by R. Kellerhals (Fribourg)

EPF Lausanne, Geometry Seminar, 19.05.2014.

"Groupes de Coxeter et polyèdres de Coxeter hyperboliques"

Talk by R. Kellerhals (Fribourg)

Université de Poitiers, Colloque, 05.06.2014.

"Deformation theory and finite simple quotients of triangle groups"

Talk by C. Marion (Fribourg)

XXIII Brazilian Algebra Meeting, Session Group Theory,

Universidade Estadual de Maringá, 01.08.2014.

"Commensurability of hyperbolic Coxeter groups"

Talk by R. Kellerhals

Mathematisches Forschungsinstitut Oberwolfach, Conference *Low-Dimensional Topology and Number Theory*, 21.08.2014.

"Non-arithmetic hyperbolic manifolds via short closed geodesics"

Talk by S. Thomson (Fribourg)

MPI Mathematik Bonn, Oberseminar Differentialgeometrie, 21.08.2014.

"Two reflective hyperbolic lattices"

Talk by S. Thomson (Fribourg)

Université de Fribourg, Oberseminar Geometrie, 24.09.2014.

"La vie et l'oeuvre de Ludwig Schäfli: son rôle sous-estimé dans le développement des mathématiques"

Talk by R. Kellerhals (Fribourg)

Conference *Convegno per docenti di matematica delle SMS*, Liceo cantonale di Locarno, 03.10.2014.

"Groupes et polyèdres de Coxeter hyperboliques : invariants et commensurabilité"

Talks by M. Jacquemet and R. Guglielmetti (Fribourg)

Workshop *Parole aux Jeunes chercheurs en Géométrie et Dynamique*, GDR Platon, Université Bordeaux, 27.11.2014.

2015

"Commensurability of hyperbolic Coxeter polyhedra with $n + 2$ facets"

Talk by M. Jacquemet (Fribourg)

Conference *Intuitive Geometry, László Fejes Tóth Centennial*, University of Budapest, 27.06.2015.

"Hyperbolic Coxeter groups and commensurability", parts I, III

Talks by R. Kellerhals (Fribourg)

RIMS, Kyoto University, RIMS Symposium on Geometry and Analysis of Discrete Groups and Hyperbolic Spaces, Oberseminar Geometrie, 23.06. and 25.06.2015.

"Hyperbolic Coxeter groups and commensurability", part II

Talk by R. Guglielmetti (Fribourg)

RIMS, Kyoto University, RIMS Symposium on Geometry and Analysis of Discrete Groups and Hyperbolic Spaces, 24.06.2015.

"Hyperbolic Coxeter pyramids and commensurability", parts I and II

Talks by R. Kellerhals (Fribourg)

Workshop *Hyperbolic geometry beyond dimension three*, AIM SQuaRE, San Jose, 20. and 21.07.2015.

"Hyperbolic truncated simplices and reflection groups",

Talk by M. Jacquemet (Fribourg)

Conference *Lie Groups and Algebraic Groups*, Universität Bielefeld, 23.07.2015.

"Commensurability of hyperbolic Coxeter groups"

Talk by R. Kellerhals (Fribourg)

Workshop *Geometry of Discrete Actions*, ICTP Trieste, 31.08.2015.

"The discrete curvature: from Jacob Steiner to the present"

Talk by I. Izestiev (Fribourg)

Colloquium, Université Fribourg, 06.10.2015.

"Commensurability of arithmetic hyperbolic Coxeter groups"

Talk by R. Guglielmetti (Fribourg)

Workshop *Journées de Géométrie Hyperbolique*, Université Fribourg, 15.10.2015.

"Über Ellipsen"

Talk by I. Izestiev (Fribourg)

Informationstage für Schüler, Université Fribourg, 18.11.2015.

"Orthoschemes and hyperbolic orbifolds of small volume"

Talk by R. Kellerhals (Fribourg)

Conference *7. Thüringer Geometrietag*, Universität Jena, 04.12.2015.

2016

"Connecting balanced triangulations by cross-flips"

Talk by I. Izmistiev (Fribourg)

Discrete Geometry Seminar, FU Berlin, 07.01.2016.

"Hyperbolic volume, commensurability and Problem 23 of Thurston"

Talk by R. Kellerhals (Fribourg)

Conference *Symmetries and covers of discrete objects*, Queenstown, New Zealand, 19.02.2016.

"Dreiecke mit Winkelsumme null ?"

Talk by R. Kellerhals (Fribourg)

TecDay, Bündner Kantonsschule Chur, 26.02.2016.

"Hyperbolic volume and commensurability"

Talk by R. Kellerhals (Fribourg)

Workshop *Growth 3*, Waseda University, Tokyo, 31.03.2016.

"(CoxIter -) Computing invariants of hyperbolic Coxeter groups"

Talk by R. Guglielmetti (Fribourg)

Geometry Seminar, Vanderbilt University, April 2016.

"Ivory's and Arnold's theorems on the sphere and in the hyperbolic space"

Talk by I. Izmistiev (Fribourg)

Workshop *Integrability and Near-Integrability in Mechanics and Geometry*, Oaxaca (Mexico), 16.06.2016.

"Hyperbolic 5-volume and trilogarithms", parts I and II

Talks by R. Kellerhals (Fribourg)

Workshop *Hyperbolic geometry beyond dimension three*, AIM SQuaRE, San Jose, 18. and 20.07.2016.

"Hyperbolic Coxeter groups and polyhedra"

Talks by R. Guglielmetti (Fribourg)

Workshop *Computational Group Theory*, MFO Oberwolfach, 04.08.2016.