

Vorbesprechung

Lehrveranstaltungen Atominstitut

141 xyz, 142 xyz

Freihaus HS 5

Dienstag 7. März 2017

13h00

TU Wien

Wissenschaft
Ausbildung
Expertise

IAEA

ATOMPHYSIK & QUANTENOPTIK

ATOMIC PHYSICS & QUANTUM OPTICS

NEUTRONEN- & QUANTENPHYSIK

NEUTRON & QUANTUM PHYSICS

ANGEWANDTE QUANTENPHYSIK

APPLIED QUANTUM PHYSICS

QUANTENMETROLOGIE

QUANTUM METROLOGY

REAKTOR & STRAHLENSCHUTZ

REACTOR & RADIATION PROTECTION

THEORETISCHE QUANTENOPTIK

QUANTUM OPTICS THEORY

LOW TEMPERATURE PHYSICS & SUPERCONDUCTIVITY

RADIATION PHYSICS

STRAHLENPHYSIK

NUCLEAR & PARTICLE PHYSICS

KERN- & TEILCHENPHYSIK

TIEFTEMPERATURPHYSIK & SUPRALEITUNG

Strahlenphysik

Leitung: Lembit Sihver

Medizinische
Strahlenphysik,
MedAustron

Röntgen-
physik

Strahlenschutz

Radio-
chemie

YES!
WE CARE

Nukleare
Chemie

- **Materialcharakterisierung**

- Charakterisierung von Implantaten in Silizium-Wafern
- Charakterisierung ultradünner Schichten im Nanometer-bereich auf Silizium-Wafern
- Spurenelemente im menschlichen Gewebe
- Waferoberflächenanalytik

- **Umweltanalytik**

- Chemisches Fingerprinting von geologischem Material
- Nachweis von Blei im Trinkwasser
- Quecksilber in Energiesparlampen
- Spurenelementanalyse von Aerosolen in Luft

- **Strahleneffekte und Strahlenschutz**

- Biologische Strahlenwirkung
- Dosimetrie
- Strahlenschutzausbildung

- **Nukleare Sicherheit**

- Radiologische Folgenabschätzung
- Strahlenunfälle
- Umweltradioaktivität

- **Archäometrie**

- Herkunftsbestimmung
- Lumineszenzdatierung
- Neutronenaktivierungsanalyse
- Zerstörungsfreie Röntgenfluoreszenzanalyse
- ICP-Massenspektrometrie (*inductively coupled plasma mass spectrometry*)

- **Methodenentwicklung**

- 3D Imaging für forensische Anwendungen
- Mikrodosimetrische Modellierung
- Multivariate Datenanalyse in der Provenienzforschung (Herkunftsgeschichte von Kunstwerken und Kulturgütern)
- Pneumatische Bestrahlungseinrichtungen
- Tiefenprofilanalytik im Nanometerbereich

- **Medizinische Strahlenphysik**

- Diagnostik
- Nuklearmedizin
- Strahlentherapie

- **MedAustron (Protonen- und Ionentherapie)**

- Internationales Tumorthherapie- und Forschungszentrum mit Protonen und Kohlenstoffionen
- Experimentelles Programm zur
 - Dosismessung und zum Linearen Energietransfer (LET) in menschenähnlichen Phantomen
 - Bestimmung von Wirkungsquerschnitten und anderer physikalischer Parameter zur Verbesserung deterministischer und Monte Carlo Teilchen und Ionentransport Codes.
- Studien zur strahleninduzierten DNA-Beeinträchtigung
- Entwicklung der Reichweitenverifizierungs-Software zur Therapie am MedAUSTRON Beschleuniger mittels PositronenEmissionsTomographie (PET)

- **Weltraumdosimetrie**

- Experiment und Simulation

Strahlung vielseitig nutzen, den verantwortungsvollen Umgang lehren!

L. Sihver

C. Strelj

S. Ismail

K. Poljanc

A. Musilek

J.H. Sterba

J. Welch

M. Rauwolf

J. Prost

M. Puchalska

H. Rohling

A. Hirtl

A. Hirtl

VORLESUNGEN IM SOMMERSEMESTER 2017

- 141.044 VO Methods of quantitative x-ray fluorescence analysis (Wobruschek)
- 141.295 VO Radiochemie I (Bichler, Sterba, Welch)
- 141.405 VO Strahlenphysik (Strelj, Poljanc, Sihver, Puchalska)
- 141.721 VO Strahlenschutz nichtionisierender Strahlung (Vana)
- 141.724 VO Isotopentechnik (Bichler, Sterba, Welch)
- 224.312 VO Umweltschutz und Technik (Maringer et al.)
- 141.A40 VO Strahlenphysikalische Methoden in der Medizin (Poljanc)
- 141.A41 VU Metrologie (Maringer)
- 141.211 VO X-ray analytical methods (Strelj)

LABOR- UND PRAKTISCHE ÜBUNGEN IM SOMMERSEMESTER 2017

- 141.104 PR Strahlenschutzpraktikum (Musilek)
- 141.115 PR Practical Course in X-Ray Analytical Methods (Strelj, Wobruschek)
- 141.164 PR Radiochemisches Praktikum (Bichler, Sterba, Welch)
- 141.416 PR Praktische Übungen aus Strahlenphysik (Strelj, Wobruschek)

Strahlung vielseitig nutzen, den verantwortungsvollen Umgang lehren!

L. Sihver C. Strelj S. Ismail K. Poljanc A. Musilek J.H. Sterba J. Welch M. Rauwolf J. Prost M. Puchalska H. Rohling A. Hirtl

SEMINARE IM SOMMERSEMESTER 2017

- 141.905 SE Strahlenphys. Anwendungen in Technik und Medizin
(Strelj, Aiginger, Poljanc, Sihver)
- 141.A54 SP Science TU You – Wissenschaftskommunikation in der Praxis
(Poljanc, et al.)

PROJEKT- UND BACHELORARBEITEN IM SOMMERSEMESTER 2017

- 134.191 PA Wahlpflicht-Projekt: Medizinische Physik und Bildgebung
- 141.016 PA Projektarbeit Archäometrie
- 141.018 PA Projektarbeit Strahlenschutz und Dosimetrie
- 141.051 PA Projektarbeit Neutronenaktivierungsanalyse
- 141.079 PA Projektarbeiten Angewandte Strahlenphysik
- 141.110 PA Projektarbeit Elektronen- und Röntgenphysik
- 141.147 PA Nuklearchemie
- 141.153 PA Projektarbeit Röntgenanalytik

Kern- und Teilchenphysik

H. Leeb, H. Markum, J. Schieck und M. Faber

assoziierte Vortragende des Instituts für
Hochenergiephysik (HEPHY) der ÖAW

Ch. Fabjan, R. Frühwirth, M. Jeitler, M. Krammer,
Ch. Schwanda, C. Wulz

und des Stefan-Meyer-Instituts (SMI) der ÖAW

J. Marton

Kernphysik und Nukleare Astrophysik

- Beschreibung von Kernreaktionen an den Grenzen der Stabilität, relevant für Astrophysik und nukleare Technologien
- Verbindung von Reaktionstheorie mit modernen Kernstrukturtheorien

H. Leeb, Th. Srdinko

4 π Calorimeter at nTOF@CERN

Feldtheorien und Hadronenphysik

Hadronenphysik

- Beschreibung exotischer Atome und Verständnis der Annihilation
- chirale Feldtheorie

Feldtheorien

- Verständnis der QCD bei niedrigen q -Werten (z.B. Confinement)
- Gittereichtheorien, Solitonmodell

M. Faber, H. Markum

Quark-Antiquark
Wechselwirkung

Flußschlauch zwischen
Quark-Antiquark aus
QCD Gittereichrechnungen

Experimentelle Teilchenphysik

Institut für Hochenergiephysik, OeAW

- Verständnis des Standardmodells, Higgs-Teilchen, CP-Verletzung, Suche nach neuer Physik
- Experimente am LHC@CERN und BELLE@KEK

Schieck gemeinsam mit (HEPHY)
Fabjan, Frühwirth, Jeitler, Krammer,
Schwanda, Wulz

CMS Detektor

Experimentelle Hadronenphysik

Stefan Meyer Institut, OeAW

- Starke Wechselwirkung, Antimaterie-Materie-Symmetrie,
- Experimente: ASACUSA@CERN, FAIR, DAPHNE

Marton (SMI)

Quelle: oeaw.ac.at/smi/research/

Wahlpflichtvorlesungen, Kern- und Teilchenphysik

- **Solitonen, Differentialgeometrie und Topologie**, Faber 142.064
 Einführung in die Bedeutung topologischer Effekte in Feldtheorien
 SemR DB gelb 05 B, Mi 14:00-16:00 ab 8.3.2017
- **Physik am LHC: Vermessung des Higgs-Bosons und Suche nach Physik jenseits des Standardmodells**, Schieck, Flechel 141.A52
 Einführung in die Physik am LHC
 SemR DB gelb 05B, Beginn: Mo 13.3.2017, 9:00-11:00
- **Teilchenphysik: Stand und Perspektiven**, Wulz 142.095
 Grundlagen der modernen experimentellen Hochenergiephysik
 SemR DA grün 06 B, Vorbesprechung: Do 2.3.2017 14:00-16:00
- **Selected Experiments of Atomic-, Nuclear and Particle Physics**, Abele, Schieck 141.243
 Ausgewählte Experimente der Atom-, Kern- und Teilchenphysik
 HS Atominstitut, Beginn: Mo 6.3.2017 14:00-16:00
- **Grundlagen der Teilchendetektoren**, Bergauer 141.250
 Überblick über Analysemethoden von Teilchendetektoren
 Bibliothek HEPHY, Beginn: Do 2.3.2017 10:00-12:00

Wahlpflichtvorlesungen, Kern- und Teilchenphysik

- **Atomare und Subatomare Physik**, Leeb 142.069
 Physik und Experimente an Kernphysikbeschleuniger: v Exkursion zum Beschleunigerzentrum Demokritos, Athen, 2. Hälfte Mai 2017
 SemR DB gelb 05 B, Vorbesprechung, 20.3.2017, 16:00-17:00
- **Statistik**, Frühwirth 142.090
 Grundlagen der Statistik mit direkten Anwendungen in der Physik
 FH HS 2, Do 8:00-10:00, Beginn am 2.3.2017
- **Präsentationstechniken in der Physik**, Jeitler 141.A33
 Vermittlung von Präsentationstechniken im Rahmen eines Seminars
 Bibliothek des HEPHY, Beginn: Fr 24.3.2017 14:00-16:00
- **Quantenchromodynamik II** (Parganlija) 142.923
 Vertiefung der QCD – Symmetrien, ‘Kopplungskonstante’, nicht-störungstheoretische Methoden
 Vorbesprechung: ?

Projektarbeiten, Bachelorarbeiten

- | | | |
|--|---|---------|
| • PA Starke Wechselwirkung (Faber,Markum) | faber@kph.tuwien.ac.at | 142.045 |
| • PA Subatomare Physik (Faber, Marton) | faber@kph.tuwien.ac.at | 142.088 |
| • PA Experimentelle Hochenergiephysik
(Schieck mit Fabjan, Jeitler, Wulz) | krammer@hephy.oeaw.ac.at
cfabjan@ati.ac.at claudia.wulz@cern.ch | 142.082 |
| • PA Methoden der Teilchenphysik (Schieck) | schieck@hephy.oeaw.ac.at | 141.A45 |
| • PA Nukleare Astrophysik (Leeb) | leeb@kph.tuwien.ac.at | 141.A21 |
| • PA Kernphysik (Leeb) | leeb@kph.tuwien.ac.at | 141.A22 |

Unter Anleitung durchgeführte wissenschaftliche Arbeiten an aktuellen Forschungsprojekten;

Dauer 4-6 Wochen Vollzeit; Abschluss: wissenschaftliches Ergebnis sowie schriftliche Dokumentation (Protokoll);

Beginn: Nach Vereinbarung, Kontakt mit Betreuer bzw. Betreuerin der Projektarbeit.

Tiefemperaturphysik

Supraleitung

M. Eisterer, F. Sauerzopf, H.W. Weber
T. Baumgartner, D. Fischer, J. Hecher, S. Holleis,
D. Kagerbauer, M. Lao, W. Seeböck, D. Bader

• Unsere Themenschwerpunkte

- **Magnetische Eigenschaften und Stromtransport in Supraleitern**
- Neue Materialien, Hochtemperatursupraleiter
- Flusslinienverankerung, Granularität
- Anwendungsorientierte Materialforschung
- **Fusionsrelevante Materialien, Strahlungsresistenz**
- Supraleiter für Magnetspulen

• Unsere Geräte

- **Magnetsysteme mit Transport- und Magnetisierungsmessungen**
- **Hallsonden-Scanner**
- **Tiefemperatur-Tunnelmikroskop**

- **Hochtemperatursupraleiter**

Michael Eisterer, 141.457

Beginn: **8. März 2017**

- **SQUIDs - Grundlagen und Anwendungen**

Franz Sauerzopf, 141.222

Beginn: **8. März 2017**

– **(bzw. nach Vereinbarung)**

- **Superconductivity Seminar**

Michael Eisterer, 141.388 (in Englisch)

Vorbesprechung: **13. März 2017**

- **Praktikum aus Tieftemperaturphysik**

Michael Eisterer und Franz Sauerzopf, 141.823

Blockveranstaltung **nach Vereinbarung, Anmeldung jetzt**

- **Diplom- und Projektarbeiten**

Eisterer, Sauerzopf, Weber

Nach Vereinbarung

Zentrale Abteilung Forschungsreaktor

Mario Villa
Helmuth Böck

ESFRI Physical Sciences and Engineering Strategy Working Group
Neutron Landscape Group

Neutron scattering facilities in Europe

Present status and future
perspectives

- ESS, ISIS, MLZ/FRMII, SINQ operate through the entire period at current level, ILL to the end of the current Convention and the remaining small facilities according to current planning
 Operation Costs: 300 M€/year
- New Small Regional Source
 Investment Costs: 2-500 M€
 Operation Costs: 10-20 M€/year
- ESS, MLZ/FRMII, SINQ upgrade to full capacity
 Investment Costs: 375 M€
 Additional Operational Costs: 46 M€/year
- ISIS upgrade - 0.5 MW and 3rd TS
 Investment Costs: 755 M€
 Additional Operational Cost: 19 M€/year
- ILL continues to operate beyond 2023 until 2030
 Operation Costs: 95 M€/year

- Orphee
- BRR
- ISIS
- Vienna
- Demokritus
- BER II
- ILL
- MLZ
- Kjeller
- Sacavem
- REZ
- SINQ
- ESS
- HOR

ESFRI Physical Sciences and Engineering Strategy Working Group
Neutron Landscape Group

Neutron scattering facilities in Europe

Present status and future perspectives

Fundamental physics

As a probe, very slow neutrons are employed very effectively for fundamental physics studies: for example to sense the quantisation of the gravitational field, opening up possibilities to understand in detail the characteristics of the gravitational force, inaccessible by other means. It should be noted too that neutron beams are used to study the fundamental properties of the neutron itself – such as its lifetime as a free particle, neutron-neutron oscillations, and the possible presence of a very weak electric dipole moment, all essential inputs to understanding the dynamics of the Big Bang and the evolving structure of the cosmos today. Neutron interferometry has convincingly demonstrated that all quantum effects exhibited by ‘waves’ and specifically light are also exhibited by ‘particles’ such as neutrons. This has been a spectacular success. Here the use of very slow neutrons - Ultra Cold

Der TRIGA Mark II Forschungsreaktor

141.658 (VO – 2.0)	Nuclear Engineering 2	VILLA
141.504 (PR – 4.0)	Praktische Übungen aus Reaktorinstrumentierung	VILLA, BÖCK
141.114 (SE – 2.0)	Seminar aus Reaktorsicherheit	VILLA, BÖCK
141.080	Projektarbeit Reaktortechnik	VILLA, BÖCK

**Nuclear Engineering 2 - Grundlagen des Brennstoffkreislauf
Anreicherung-Wiederaufbereitung-Endlagerung
Vorbesprechung, 9. März 16:00, ATI - Hörsaal**

**Praktische Übungen aus Reaktorinstrumentierung
Signalverarbeitung am einzigen Forschungsreaktor Österreichs
Vorbesprechung 13 März 14:00, ATI-Hörsaal**

**Seminar aus Reaktorsicherheit
Aktuelle Themen zur Kernenergie
13. März 16:15, ATI - Seminarraum**

Neutronen- und Quantenphysik

H. Abele, G. Badurek, Y. Hasegawa
E. Jericha, G. Konrad, T. Oesterreicher,
H. Rauch, M. Suda, J. Summhammer,
M. Zawisky

Forschungsschwerpunkte:

- Präzisionsexperimente zur Teilchenphysik
- Gravitationstests durch Quanteninterferenz
- Grundlegende Tests der Quantenmechanik
- Interferenzexperimente mit Neutronen
- Neutronenradiographie und 3D-Computertomographie
- Polarisierte Neutronen, Entwicklung neutronenoptischer Methoden
- UltraSANS, magnetische Mikrostrukturen
- Stellare Nukleosynthese, neue Konzepte in der Kerntechnik
- Solarzellen

Vorlesungen I:

- | | | |
|---|-----------------|--|
| 142.092 Atom-, Kern- und Teilchenphysik II | Abele, Leeb | |
| <i>FH HS 6 / Di, Mi 10:00 - 12:00, Do 08:00 - 10:00 / Beginn 01.03.</i> | | |
| 142.093 Übung | Zawisky, Konrad | |
| <i>FH HS 3 / Di 12:00 - 14:00 / Beginn 07.03.</i> | Abele, Leeb | |
| 141.243 Selected Experiments of Atomic, Nuclear and Particle Physics | Abele, Schieck | |
| <i>TISS! Vorwiegend Mo 14:00 - 16:00 ATI SEM/ Beginn 06.03.</i> | | |
| 142.440 Biological and Medical Applications of Nuclear Physics II | Badurek | |
| <i>TISS! Mo 13.03. - Do 23.03. ATI HS / Beginn 13.03.</i> | | |
| 141.236 Fundamental Physics with Polarized Neutrons | Hasegawa | |
| <i>ATI SEM / Do 10:00 - 12:00 / Vorbgespräch 09.03., Beginn 16.03.</i> | | |

Contextuality Experimental Setup

Vorlesungen II:

141.242 **Neutronen- und Röntgendiffraktometrie** Jericha, Kubel

Vorbesprechung Do 09.03., 12:00 / ATI HS und jetzt
Vorlesung siehe TISS

141.223 **Alternative nukleare Energiesysteme**

ATI HS / Do 14:15 - 15:45 / Beginn 09.03.

Rauch
Oesterreicher

141.124 **Quanten-Interferometrie im Phasenraum I**

ATI SEM / Di 15:00 - 16:30 / Beginn 07.03.

Suda

141.217 **Nachhaltige Energieträger**

TISS

Summhammer

141.158 **Neutronenoptik und Tomographie**

Vorbesprechung Fr 28.04. 12:00 / ATI SEM

Zawisky

Contextuality Experimental Setup

Praktika:

141.064 **Praktikum aus Neutronenphysik**

Vorbesprechung Do 09.03., 12:00 / ATI HS
Praktikum 24.04. - 05.05.

Abele, Hasegawa,
Jericha, Konrad,
Zawisky

Praktika:

141.064 Praktikum aus Neutronenphysik

Vorbesprechung Do 09.03., 12:00 / ATI HS
Praktikum 24.04. - 05.05.

Abele, Hasegawa,
Jericha, Konrad,
Zawisky

141.161 Graphical Programming and Experiment Control

Vorbesprechung Do 06.10., 12:15 / ATI HS
Praktikum 27.03. - 07.04. oder 08.05. - 19.05.

Jericha

141.A12 Quantenphysik

Seminar:

141.543 Neutronen-und Festkörperphysik

ATI SEM / Fr 15:30 - 17:00 / Beginn 03.03.

Rauch, Abele,
Schmiedmayer,
Rauschenbeutel,
Rabl, Schumm

Frühstücksseminar der Neutronengruppe

ATI Essraum / Do 09:30 - 10:30 / Beginn 09.03.

Projektarbeiten / Bachelorarbeiten:

- | | | |
|---------|--|--|
| 141.255 | Quantensprünge im Gravitationsfeld der Erde – Test der Gravitation mit Quanteninterferenz | Abele |
| 141.257 | der Beta-Zerfall des Neutrons
Physik jenseits des Standardmodells | Abele |
| 142.025 | Projektarbeit Nukleare Festkörperphysik | Jericha, Badurek |
| 141.026 | Projektarbeit Neutronenoptik | Hasegawa |
| 142.026 | Projektarbeit Experimentelle Hadronenphysik | Jericha, Abele, Zawisky |
| 141.102 | Projektarbeit Neutronenphysik | Summhammer, Abele, Hasegawa, Zawisky, Suda |

PA / BA Gravitation

- Quantum states in the gravity potential to probe Dark Energy theories with q BOUNCE
- Alignment with external sensor system using 5 capacitive sensors
- Micrometer control with laser interferometer

PA / BA Betazerfall

- Experiment searches for Grand Unified Theories
- Beam tailoring
- Electron detector
- Proton detector

Graduate school
Particles & Interactions
www.dkpi.at

DOKTORATSKOLLEG **PI**

$\int dk \Pi$

Particles and Interactions

Manfred Jeitler
Jochen Schieck
Hartmut Abele
Claudia-E. Wulz

$\int dk \Pi$ Doktoratskolleg
Particles and Interactions

Vienna Particle Physics Lectures 2016/17

Upcoming Events

Exhibition at Natural History Museum Vienna
October 19, 2016 - May 1, 2017

DKPI Retreat 2017 - Waidhofen/Ybbs
May 5 - May 7

DKPI Summer School 2017 - Söschau
September 17 - September 21

View All Events

Hot Links

Current Physics Talks in Vienna Particle Physics Planet

www.dkpi.at

Basic lectures

- Introduction to particle physics I
 - Particle physics II
 - Experimental Particle Physics I
 - Experimental Particle Physics II
- (University of Vienna)
- Atomic, Nuclear and Particle Physics I
 - Atomic, Nuclear and Particle Physics II
- (TU Wien)

Advanced lectures

- Introduction to Quantum Field Theory I & II (4 semester cycle)
- Statistical methods in data analysis
- Astro-Particle Physics
- Particle Physics: Status and Perspectives
- Theoretical Methods in Particle Physics

Specialised directions

- Atomic Physics and Miscellaneous Topics
- Gravitation and String Theory
- Mathematical Topics
- Detectors and Experimental Methods
- Field Theory and Phenomenology

Graduate school Complex Quantum Systems

www.CoQuS.at

Vienna Center for Quantum Science and Technology

vcq.quantum.at

Theoretische Quantenoptik

Quantenmetrologie

Angewandte Quantenphysik

Atom und Quantenphysik

P. Rabl

T. Schumm

A. Rauschenbeutel

J. Schmiedmayer

Teaching embedded in CoQuS graduate School

www.CoQuS.at

Series of Lectures in a 4-Semester Curriculum

- **Quantum Optics I & II** 141.A10 WS 2015
A. Rauschenbeutel 141.A11 SS 2016
- **Quantum Technology I & II** 141.A16 WS 2016
J. Schmiedmayer, P. Rabl, T. Schumm, A. Rauschenbeutel **141.A17 SS 2017**
- **Atoms - Light - Matter Waves** 141.212 WS 2017
J. Schmiedmayer
- **Macroscopic Quantum Systems** 141.231 SS 2018
J. Schmiedmayer, T. Schumm

Lectures in the framework of CoQuS :

- **Quantum Physics in the Solid State (Guest lecture) (TU: 387.042)**
G. Bastard, ENS Paris 14.3.2017, Seminarraum 387, Gußhausstrasse 27-29
- **Relativistic Quantum Information (lecture)** (Uni Wien: 260131)
I. Fuentes, Wed. 08.03.2017-28.06.2017, Boltzmannngasse 5
- **Advanced AMO Physics (lecture)** (Uni Wien: 260069)
M. Arndt, Mon 13.00-14.30 & Wed 12.15-13.45 Ernst-Mach-HS, Boltzmannngasse 5
- **Quantum Optics I (lecture)** (Uni Wien: 260046)
M. Aspelmeyer, Wed 08.03. - 28.06.2017, Boltzmannngasse 5
- **Advanced Group Theory in Physics (lecture)** (Uni Wien: 260058)
M. Aspelmeyer, Wed 08.03. - 28.06.2017, Boltzmannngasse 5
- **CoQuS Seminar** (TU/Uni: 141.271)
International invited speakers, Mondays 17:00, Atominstitut, Stadionallee 2

Hands-on Lab experience

- **Praktikum: Quantum Physics** 4 ECTS **141.A12**
Schumm, Rauschenbeutel, Schmiedmayer, Abele...

Lab course where you can experience first hand the basic phenomena of Quantum Physics.

8 brand-new setups, one afternoon each, small teams (1-3)

Sign up for labs by mail to: barbara.stross@tuwien.ac.at

- **Projektarbeiten (also bachelor projects)** 10 ECTS

Experience real lab research, about 6 weeks full time, small teams (1-3)

Contact the supervisor for planning (at least 1 month in advance)

- **Quantum Optics** (Rauschenbeutel) **141.095**
- **Nanophotonics** (Rauschenbeutel) **141.A13**
- **Atomuhren und Quantenmetrologie** (Schumm) **141.A27**
- **Ultracold Atoms and Spectroscopy** (Schmiedmayer, Schumm) **141.214**
- **Quantum Technology** (Schmiedmayer, Majer, Trupke, Rabl) **141.A15**
- **Seminars**
 - **Neutron, Solid State and Quantum Physics**
141.246
Fridays, 15:15 Hörsaal Atominstitut, Stadionallee 2
 - **Colloquium: Complex Quantum Systems**
141.271
Mondays, 17:00 Hörsaal Atominstitut, Stadionallee 2

Theoretische Quantenoptik

Peter Rabl

Forschungsschwerpunkte

“Quantenoptik mit künstlichen & makroskopischen Quantensystemen“

S_x

- Theorie offener Quantensysteme, ...
- Implementierungen von Quantentechnologien in AMO, Festkörper- und Hybridsystemen (supra. Qubits, ...)
- Vielteilchen- und (ultra-)starke Kopplungseffekte

Teaching

141.A17 Quantentechnologie II

3 ECTS, Blockveranstaltung (Atominstitut)

I) Quantenrepeater & Materiewellen (Schmiedmayer)

→ II) Festkörper-Quantensysteme (Rabl) 04.04. um 14-18 Uhr

supra. Qubits, NV Zentren, Optomechanik

III) Frequenzkamm, Femtolaser (Schumm)

IV) Chirale Quantenoptik (Rauschenbeutel)

136.020 Statistische Physik I (Pflichtvorlesung)

Projekt- und Bachelorarbeiten:

141.A15 Quanten Technologie (Schmiedmayer, Rabl)

- Theoretische Projektarbeiten (Modellierung + Numerik)
- Aktuelle Fragestellungen zu Optomechanik, Cavity QED, Quanteninformationsverarbeitung, ...)

Quanten-Metrologie

Thorsten Schumm

G. Kazakov, S. Stellmer, S. Manz

FWF

Der Wissenschaftsfonds.

CoQuS

ComplexQuantumSystems

Forschungsschwerpunkte

Präzisionsmessungen auf Basis von Quanteneffekten:

- „superposition-based“ Quantensensoren

$$\frac{1}{\sqrt{2}}|\text{cat}\rangle + \frac{1}{\sqrt{2}}|\text{mouse}\rangle$$

„Interne“ Superpositionen

- Atomuhren (MW, optisch, UV...?)
- Anwendungen in Navigation, Kommunikation, Geodäsie...
- Grundlegende Fragestellungen: EM-Wechselwirkung konstant?
- **Projekt:** Eine Kernuhr mit Thorium-229 (www.nuClock.eu)

„Externe“ Superpositionen

- Delokalisierte Materiewellen-Funktionen
- Materiewellen-Interferometer
- Messung von Gravitation, Tilt, Rotation...
- Grundlegende Fragestellung:
Grenzen des Superpositionsprinzips?
- **Projekt:** Cäsium-BEC-Interferometer

Teaching

Vorlesungen

141.A35 Atom-Molekülphysik, Quantenmetrologie Mi. 10:00-12:00 Sem. DB gelb 07

- Grundlagen der Atom- und Molekülphysik
- Atomuhren, GPS, Laserspektroskopie, BEC...
- Pflicht für Master Energie + Messtechnik, everybody welcome

141.A17 Quantentechnologie II

3 ECTS, Blockveranstaltung (Atominstitut)

- I) Quantenrepeater & Materiewellen (Schmiedmayer)
- II) Festkörper-Quantensysteme (Rabl)
- ➔ III) Frequenzkamm, Femtolaser (Schumm) Di. 25.04, 14-18 Uhr
- IV) Chirale Quantenoptik (Rauschenbeutel)

Projektarbeiten (auch geeignet für Bachelorarbeiten)

141.A27 Atomuhren und Quantenmetrologie

- Frequenzkammspektroskopie, Laserspektroskopie...

contact: Thorsten.Schumm@tuwien.ac.at

Praktikum

141.A12 Grundlegende Experimente zur Quantenphysik

- 8 setups, small teams (1-3)

contact: Barbara.Stross@ati.ac.at

Applied Quantum Physics

Arno Rauschenbeutel, Philipp Schneeweiß,
Michael Scheucher, Jürgen Volz

Coupling light and matter in the quantum regime with optical nanofibers

■ fundamental research

- quantum optics & nanophotonics
- cavity quantum electrodynamics
- quantum information & communication
- hybrid quantum systems

■ applications and devices

- all-optical switches
- single photon sources & transistors
- optical diodes & circulators

■ technologies

- lasers, optics, fiber optics
- ultra-high vacuum and cryogenics
- nanofiber fabrication & nano-processing

optical microresonators

nanofiber-based atom-traps

optical interfaces for single molecules

Teaching

141.A17 Quantentechnologie II

3 ECTS, Wahlfach, Blockveranstaltung ATI

I) Quantenrepeater & Materiewellen (Schmiedmayer)

II) Festkörper-Quantensysteme (Rabl)

III) Frequenzkamm, Femtolaser (Schumm)

➔ **IV) Chirale Quantenoptik (Rauschenbeutel)**

Spin-Impuls-Kopplung von Licht, WW von Emittoren mit stark eingegrenzten Lichtfeldern (09.05. von 14–18 Uhr)

10 ECTS points, located at ATI

Projektarbeit: Quantum Optics

141.095

Understanding the basic concepts & experimental techniques in the field of quantum optics
laser, laser optics, laser stabilization, ultra-high vacuum technology, light detectors, preparation & characterization of atoms, molecules and other quantum emitters, cryogenics, laser cooling, ...

Projektarbeit: Nanophotonics

Understanding the basic concepts & experimental techniques in the field of nanophotonics
laser, laser optics, laser stabilization, light detectors, glass fibre optics, near-field effects, fabrication and characterization of photonic components, optical microresonators...

also suitable for bachelor projects

contact: Arno.Rauschenbeutel@ati.ac.at

Atom- und Quantenphysik

J. Majer, I. Mazets, St. Schneider
J. Schmiedmayer

Understanding and Implementing Quantum Physics

- fundamental research
 - quantum degenerate Bose and Fermi gases
 - coherence and de-coherence
 - quantum simulations
 - quantum interconnect
- applications in devices
 - magnetic field microscope
- technologies
 - lasers, optics
 - imaging and image processing
 - super conductivity and cryogenic technology
 - experimental control and active feedback
 - nano fabrication and micro optics

Teaching

141.A17 Quantentechnologie II

3 ECTS, Wahlfach, Blockveranstaltung ATI

→ I) Quantenrepeater & Materiewellen (Schmiedmayer)

- Di 14.03. 14-18 Uhr
- Di 28.03. 14-18 Uhr

II) Festkörper-Quantensysteme (Rabl)

III) Frequenzkamm, Femtolaser (Schumm)

IV) Chirale Quantenoptik (Rauschenbeutel)

Projektarbeit 141.214: 10 ECTS points, located at ATI

Ultracold Atoms and Spectroscopy

A laser cooling setup built up exclusively by students gain hands-on experience on...
laser physics, high-resolution spectroscopy, feedback and frequency stabilisation, acusto-optics, polarization vacuum technology, laser cooling and trapping, digital imaging and image analysis

format: teams of 1-2, successive bottom-up segments, 4 weeks full time, fully WIKI based documentation (see homepage for info),

contact: sschneid@ati.ac.at und schmiedmayer@atomchip.org

Projektarbeit 141.216: 10 ECTS points, located at ATI

Quantum Technology

merging microfabrication with optics and superconducting quantum circuits
gain hands-on experience on...

Nano fabrication, micro optics, single photon optics and detectors, micro wave enegeneering, micro wave resonators, cryogenics, superconductivity, quantum electronics

contact: jmaier@ati.ac.at, mtrupke@ati.ac.at, und schmiedmayer@atomchip.org

Können auch als Bachelorarbeit angerechnet werden !

zum Abschluss

Beyond Physics @ ATI

