

TECHNISCHE
UNIVERSITÄT
WIEN

Vienna University of Technology

Masterstudium Technische Chemie

Spezialisierung Angewandte Physikalische und Analytische Chemie

Günther Rupprechter

TECHNISCHE
UNIVERSITÄT
WIEN
Vienna University of Technology

„Computer-Experimente“

Festkörper

Nanomaterialien

Oberflächen

Umfassende Ausbildung in den **physikalisch-chemischen Grundlagen (inkl. Theoretische Chemie und Elektrochemie)** und der **Analytik (Charakterisierung) von Festkörpern (Volumen- und Oberflächenanalytik).**

AbsolventInnen dieser Spezialisierung werden aufgrund ihrer **chemischen Kompetenz** in die Lage versetzt, **Materialien für unterschiedliche Anforderungen** zu **synthetisieren**, zu **charakterisieren**, zu **testen** und **gezielt** zu **modifizieren**.

Charakterisierung: Analytik / Theorie

Synthese

Eigenschaften / Anwendungen

Physikalisch-chemische Grundlagen (6.0 ECTS)

Katalyse und Kinetik (3.0 ECTS)

Elektrochemische Energieumwandlung und Energiespeicherung (3.0 ECTS)

Eigenschaften von Oberflächen und Festkörpern (6.0 ECTS)

Chemie und Physik der Oberflächen und Grenzflächen (3.0 ECTS)

Physikalische und Theoretische Festkörperchemie (3.0 ECTS)

Spektroskopie und analytische Trennverfahren (6.0 ECTS)

Schwingungsspektroskopie (3.0 ECTS)

Analytische Trenn- und Koppelungstechniken (3.0 ECTS)

Werkstoffanalytik (9.0 ECTS)

Oberflächen- und Grenzflächenanalytik (3.0 ECTS)

Kristallographie und Strukturaufklärung (3.0 ECTS)

Analytik fester Stoffe (3.0 ECTS)

Laborübungen (zur APAC; 10.0 ECTS)

Physikalische Analytik von Oberflächen und Nanomaterialien (LU 5.0 ECTS)

Analytische Methoden und Trennverfahren (LU 5.0 ECTS)

gebundene Wahl (27.0 ECTS) - *empfohlene* **Module**:

Physikalische und Theoretische Chemie (6.0 ECTS)

Elektrochemie (6.0 ECTS)

Materialchemie (6.0 ECTS)

Funktionelle Festkörper (6.0 ECTS)

Massenspektrometrie (6.0 ECTS)

Röntgenstrukturanalytik (6.0 ECTS)

Umweltanalytik (6.0 ECTS)

2 Wahl-LUs (10.0 -16.0 ECTS)

1870

Fuel-cell
by Jules Verne

H₂

O₂

Aktuelle
Master

zB
Energie-Erzeugung, -Umwandlung und -Speicherung (H₂ und CO₂)
Elektrochemie

I water splitting

grüner Wasserstoff

Electrocatalysis

Photocatalysis

Brennstoffzelle (Edelmetall-Katalysatoren)

Katalytische H_2 Oxidation auf Rhodium

**Photoemission
Electron
Microscopy
(PEEM)**

FG Rupprechter

dunkel:
inaktiv (viel O)

hell:
aktiv (wenig H und O)

Katalytische H₂ Oxidation auf Rhodium

FEM, Video 200x schneller

hell =
aktiv

Field Electron
Microscopy (FEM)

FG Rupprechter

Kinetik von Elektrodenreaktionen in SOECs (solid oxide electrolysis cells):

Welche Materialien sind besonders gut und warum?

PLD = pulsed laser deposition
=> Dünnschicht-Modellelektroden

Elektrochemische Messungen
(Impedanzspektroskopie)

Theoretical (Materials) Chemistry

FG Madsen

Quantum Chemistry

- Algorithm development
- **New functionals**

Machine Learning

- Interatomic forces
- Long time and length scales
- Generative models
- **Property prediction**

Materials Design

- **Tailored properties**
- Thermal and electrical conductivity
- Thermoelectricity
- Thermodynamic stability

Katalyse mit Nanoclustern und Industrielle Katalyse

AG Barrabés

FG Föttinger

Atmosphärenchemie

FG Grothe

Single Particle
Fluorescence Spectrometer

Analytische Chemie: Massenspektrometrische Bio- und Polymer Analyse

MOLECULAR IMAGING MASS SPECTROMETRY & NANOPARTICLE ANALYSIS

Si Nanoteilchen + Lipide in der Lunge

Proteins in
Alzheimer
Brain

Drogen in
einem Haar

Sizing Virus Particles by MS, AFM

FG Marchetti-Deschmann

Bioavailability of anthropogenic Pt, Pd, Rh emissions

Catalysts in automobile
exhaust systems

Cancer chemotherapy (Pt)

Gesundheitsrisiken für
Mensch und Organismen ?

FG Limbeck

Mid-IR Bioprocess Monitoring

Mid-IR fiber optic sensor

FG Lendl

Ultrasound enhanced
Mid-IR fiber optic sensor
Quantification of solutes and cells

Ein **fundiertes atomares/molekulares Verständnis** erlaubt die **Lösung physikalisch-chemischer und analytischer Aufgaben**, was in unterschiedlichsten Branchen von enormer technischer und damit wirtschaftlicher Bedeutung ist !

Den AbsolventInnen dieser Spezialisierung stehen **breite Betätigungsfelder** in vielen Industrie- und Wissenschaftsbereichen offen.

OMV
Donau Chemie
voestalpine
Lenzing
Borealis
Miba
Infinion

Universitäten
Forschungsinst.
Behörden
etc etc

Come in and find out !

Charakterisierung/
Theorie

Anwendungen

© Original Artist
Reproduction rights obtainable from
www.CartoonStock.com

