
Nationale Akademie der Wissenschaften Leopoldina 
www.leopoldina.org 

1 

 
 
 
 
 

Curriculum Vitae Professor Dr. Detlev Ganten 
 

 

 

 

Name:    Detlev Ganten 

Geboren:  28. März 1941 

 

Forschungsschwerpunkte: Bluthochdruckforschung, Anwendung transgenischer Technologien in 

der Hochdruckforschung, Erzeugung genetisch hypersensitiver Rattenstämme 

 

Akademischer und beruflicher Werdegang 

2010    Gastprofessur am Collège de France, Paris, Frankreich 

seit 2009  Präsident des World Health Summit 

seit 2005  Vorsitzender des Stiftungsrates der Stiftung Charité 

2004 ‐ 2008  Vorstandsvorsitzender der Charité – Universitätsmedizin Berlin 

1991 ‐ 2004  Gründungsdirektor und Vorstand des Max‐Delbrück‐Centrums für Molekulare 

Medizin (MDC), Berlin 

1975    Berufung an das Pharmakologische Institut der Universität Heidelberg 

1974    Habilitation an der Universität Heidelberg 

1973    Philosophical Doctor (PhD) McGill University Montreal, Kanada 

1969 ‐ 1973  Research Fellow, Clinical Research Institute, Université de Montreal, Kanada 

1968    Promotion an der Universität Tübingen 

1962 ‐ 1968  Medizinstudium an den Universitäten Würzburg, Montpellier, Tübingen 

 

Projektkoordination, Mitgliedschaft in Verbundprojekten (Auswahl) 

seit 2011  Verwaltungsrat der Universität Paris Sciences Lettres PSL 

seit 2011  Wissenschaftlicher Beirat der Universität Sorbonne Paris Cité, Frankreich 

seit 2009  Präsident des World Health Summit 


Nationale Akademie der Wissenschaften Leopoldina 
www.leopoldina.org 

2 

seit 2009   Vorsitzender des Kuratoriums der Max‐Planck Instituts für Kolloid‐ und 

Grenzflächenforschung (MPI‐KG) und für Molekulare Pflanzenphysiologie (MPI‐

MP), Potsdam 

seit 2009  Wissenschaftlicher Beirat der Agence Nationale de Recherche (ANR), Paris, 

Frankreich 

seit 2005  Vorsitzender des Stiftungsrates der Stiftung Charité 

 

Funktionen in wissenschaftlichen Gesellschaften und Gremien (Auswahl) 

seit 2013   Co‐Chair des Interacademy Medical Panel (IAMP) 

2002 ‐ 2007  Nationaler Ethikrat 

1997 ‐ 2001  Präsident der Helmholtz‐Gemeinschaft Deutscher Forschungszentren 

1996 ‐ 1998  Präsident der Gesellschaft Deutscher Naturforscher und Ärzte (GDNÄ) 

1993 ‐ 1998  Wissenschaftsrat der Bundesrepublik Deutschland 

1992 ‐ 1997  Gesundheitsforschungsrat, Bundesministerium für Bildung und Forschung 

1990 ‐ 1995  Präsident der World Hypertension League 

 

Auszeichnungen und verliehene Mitgliedschaften (Auswahl) 

2017    Ehrendoktorwürde der Universität Coimbra, Portugal 

2016    Ehrendoktorwürde der Charité, Berlin 

2003    Légion d’honneur, Frankreich 

2002    Honorarprofessur Wuhan Universität, China 

2000    Bundesverdienstkreuz , Verdienstmedaille des Landes Berlin 

1995    Ehrendoktorwürde der Universität Iasi, Rumänien 

seit 1993  Mitglied der Nationalen Akademie der Wissenschaften Leopoldina 

1992  CIBA‐Preis des Council for High Blood Pressure Research, American Heart 

Association 

1990  Max‐Planck‐Forschungspreis; Heilmeyer Medaille der Gesellschaft für Fortschritte 

auf dem Gebiet der Inneren Medizin; Okamoto‐Preis, Japan 

1981  Wissenschaftspreis der Deutschen Liga zur Bekämpfung des hohen Blutdruckes; 

Sechenev Medaille der Medizinischen Akademie Moskau; Chavez Award der Int. 

Society of Hypertension 

 

Forschungsschwerpunkte 

Bluthochdruckforschung, besonders Renin‐Angiotensin‐System, extrarenale Lokalisation des 

Renins, Nachweis der Freisetzung des Renins aus dem Gefäßgebiet des Splanchnikus, Renin‐

Aktivitäten in Gehirn, Herz und Nebenniere; Anwendung transgenischer Technologien in der 

Hochdruckforschung, Erzeugung genetisch hypersensitiver Rattenstämme 


