PHYS3999 Directed studies in physics (2017-18)
Project MHX3901: A Guided Study of Thin Film growth by Molecular-beam Epitaxy
Supervisor: Prof. M.H. Xie

Molecular-beam epitaxy (MBE) is a modern and versatile thin film growth technique, which allows film thickness control down to single atomic layer. It is a technique realizing artificial materials, such as by stacking one layer of material A onto another material B, thereby creating the ABAB… ‘superlattice’ structures with an array of new properties. In this project, students will be exposed to the fundamentals of the surface growth processes and gain some hand-on experience of ultrahigh vacuum operations. He/she will learn some basic surface characterization techniques widely used to assist MBE of crystalline thin films.
Project KSC3901: Analysing Fermi's Data

Supervisor: Prof. K.S. Cheng

 Fermi satellite is a gamma-ray satellite launched in late 2008. It has detected over thousand gamma-ray point sources. Nature of a large fraction of these sources is still unknown. All Fermi data are publicly available. In this project students are asked to analyse some selected Fermi unknown sources and try to identify their nature. Some introduction material about Fermi satellite and tutorial material of analyzing Fermi data can be found in the following websites http://www.kas.org/view/community/viewnotice.jsp?no=729 and http://crab0.astr.nthu.edu.tw/fan5/
Project JW3901: First Principles Calculation of Quantum Transport through Nanostructures

Supervisor: Prof. J. Wang

Currently we are interested in the field of nano-scale physics and technology. It has been demonstrated in several laboratories that many important quantum interference features such as the conductance quantization are observable for atomic wires at the room temperature. As a result, atomic device has important potential device applications and can be operated in room temperature. As theoreticians, we investigate quantum transport through atomic and molecular scale structures where a group of atoms are electrically contacted by metallic leads. Using Density functional analysis and the nonequilibrium Green's function method, we predict conductance, capacitance, current-voltage characteristics, and other device characteristics. This numerical method is predictive and powerful. On the theoretical side, we are developing necessary formalisms for the prediction of AC as well as nonlinear DC transport properties from the scattering matrix theory, the response theory, and the nonequilibrium Green's function theory. These theoretical developments are closely coupled with our numerical investigations of atomic/molecular devices.

Prerequisites: The following courses: PHYS3551/PHYS2221 Introductory Solid State Physics; PHYS3351 Quantum mechanics/PHYS2323 Introduction to Quantum Mechanics
Project ZDW3901: Quantum Computing (Semester 1 only)
Supervisor: Prof. Z.D. Wang

Quantum computers are believed to be able to solve efficiently certain subtle problems which are intractable for classical computers because quantum computing takes its unique advantage from superposition and entanglement of quantum world. For the past decade, quantum computing has attracted substantial interest and has been quite hot in the fields of physics, computer science and related interdisciplinary sciences. In this project, students are expected to learn introductory research materials in this emerging field and to study a few feasible schemes of quantum computation in physical systems.

Project HFC3901: Readings in Sociophysics

Supervisor: Prof. H.F. Chau

In this reading project, one is going to concentrate on reading and reproducing

numerical simulation results of selected literature in sociophysics.

Prerequisites: Statistical Mechanics And Thermodynamics

Corequisites: Computational Physics or Data Analysis And Modeling In Physics
Project HFC3902: Modeling Biological Evolution

Supervisor: Prof. H.F. Chau

In this reading project, one is going to concentrate on reading and reproducing

numerical simulation results of selected literature in modeling biological

evolution involving the concept of self-organized criticality.

Prerequisites: Statistical Mechanics And Thermodynamics

Corequisites: Computational Physics or Data Analysis And Modeling In Physics

Project XDC3901: Computer Automation
Supervisor: Prof. X.D. Cui

The project aims to give undergraduate students an introductory background on computer controlled systems. In this project, one is going to learn basic programming techniques of machine/hardware control. It integrates the training course of computer system and programming. Intensive hand work training is involved through the project.

Prerequisites: basic knowledge in circuit and computer programming.

Project AD3901: Metal Oxides for Photocatalysis Applications
Supervisor: Prof. A.B. Djurišić

There is a considerable interest in the research in photocatalytic performance of metal oxides, such as ZnO, TiO2, etc. The photocatalytic performance of a certain material is dependent on the crystal structure, surface area and morphology, native defects, and doping. In addition, there is considerable interest in materials which exhibit photocatalytic activity under visible light illumination.

The objective of this project is to investigate photocatalytic processes of different nanostructured morphologies of one material (or to compare different materials with similar morphology) under UV and simulated solar illumination. The project will involve material synthesis, characterization of its properties and photocatalytic performance. Alternatively, strategies for making a material photocatalytically active under visible light can be explored.

Knowledge required: The project will involve experimental work or a comprehensive overview of literature on the topic. Training for use of necessary experimental equipment will be provided. Previous knowledge of chemistry is not required, but strict observance of laboratory safety regulations is mandatory.​

Project QAP3901: The Fascinating Lives of Planetary Nebulae in the Galactic Graveyard

Supervisor: Prof. Q.A. Parker

Planetary nebulae (PNe) are nothing to do with planets but their ghostly shells resembled the big gas giants to early astronomers with their rudimentary telescopes. They are in fact the ejected glowing shrouds of low to intermediate mass stars. Our own Sun will go through such a brief evolutionary phase in the distant future (~4 billions years from now so no need to panic). PNe form when the bloated outer envelope of a so-called post AGB star finally gets gracefully expelled at 20-35km/s and the remnant core star (on its way to becoming a so-called white-dwarf) heats up and generates an ionizing radiation field. The UV radiation causes the ejected gas to glow with a rich emission line spectrum that last perhaps 30,000 years – a blink of an eye in the 8 billion year lives of low mass stars.

In this project you will come to understand the complex nature and interesting physics that makes these beautiful celestial phenomena such an important window into late stage stellar evolution. Apart from carefully selected papers and texts for background reading you will be using access to a revolutionary cutting-edge imaging and spectroscopic database developed by HKU astronomers to study and even classify these objects.

Knowledge required: Basic physics; familiarity with image visualization.

Project QAP3902: The Astrophysics of Gaseous Nebulae

Supervisor: Prof. Q.A. Parker

Gaseous nebulae form a diverse set of astrophysical phenomena in terms of scale, mass, origin and physical conditions covering HII regions, planetary nebulae, Wolf-Rayet star ejecta and supernova remnants. The objective of this project is to reach a basic understanding of the physics that underpins the formation of this fascinating range of objects and to explore the observational characteristics that enable astronomers to identify and discriminate between these transient phenomena. The student will become familiar with how emission lines are formed and with how temperature and density are determined for these low density plasmas. Students will learn how to perform basic emission-line spectral classification and assemble diverse strands of evidence across different datasets to enable nebulae identification. Access to real data will also be possible to enable students to evaluate and even discover new nebulae.

Knowledge required: The project will involve some initial background reading and then hands-on exposure to the tools and techniques of multi-wavelength astronomical imaging and spectroscopy.
Project SQS3901: Novel Topological States of Condensed Matter

Supervisor: Prof. S.Q. Shen

Topological insulator is insulating in the bulk, but processes metallic states present around its boundary owing to the topological origin of the band structure. The metallic edge or surface states are immune to weak disorders or impurities, and robust against the continuous deformation of the system geometry. We found that the modified Dirac equation can provide a unified description of topological insulator and superconductor from one to three dimensions. In this project we shall explore novel topological phases in condensed matters and possible applications in semiconductor devices.
Project SJX3901: Linear and Nonlinear Optical Properties of GaN Based Low-dimensional Quantum Structures
Supervisor: Prof. S.J. Xu
GaN-based materials are extremely technologically important materials for fabricating revolutionary solid lighting sources and high-temperature, high-power electronic devices. In this project, linear and nonlinear optical properties of GaN-based low-dimensional quantum structures including quantum wells, nanowires and quantum dots will be investigated by using state-of-the art optical spectroscopic techniques. Partial theoretical calculations will be also conducted to get explanations of the experimental results. Students who want to take part in this research project shall have solid knowledge in quantum mechanics, solid state physics and laser spectroscopy, good experimental skills and hard working spirit. Exciting results and high-quality publications are anticipated.
Pre-/Co-requisite: PHYS3750/PHYS2227 (Lasers and Spectroscopy)

Project WY3901: Valley Physics in Monolayer Materials

Supervisor: Prof. W. Yao

A trend in future electronics is to utilize internal degrees of freedom of electron, in addition to its charge, for information processing. A paradigmatic example is spintronics based on spin of electrons. Degenerate valleys of energy bands well separated in momentum space constitute another discrete degrees of freedom for low energy carriers with long relaxation time. This has led to the emergence of valleytronics, a conceptual electronics based on the valley index. In a number of monolayer hexagonal crystals including graphene and several transition metal dichalcogenides, the conduction and valance bands have two inequivalent valleys at the corners of the 1st Brillouin zone. The low energy electrons and holes are thus described by massless or massive Dirac electrons with valley degeneracy. In this project, students are expected to learn about valley dependent physics in these emerging novel materials, and may also study feasible problems related to valley and spin control for information processing.

Prerequisites: PHYS3351 Quantum mechanics/PHYS2323 Introductory Quantum Mechanics, and PHYS3551/PHYS2221 Introductory Solid State Physics (or equivalent courses).
Corequisites: The following courses (or equivalent): PHYS4351 Advanced quantum mechanics/PHYS3332 Quantum Mechanics; PHYS7551/PHYS6505 Solid State Physics.

Project LIM3901: Search for Infant Galaxies through Gravitational Lensing by Massive Galaxy Clusters
Supervisor: Dr. J.J.L. Lim

When did galaxies first form stars, an episode that marks the “birth” of a galaxy? Which stellar parts (e.g., bulge, disk, halo) of a galaxy assemble first, and how did the different stellar parts grow over time? Searches for ever younger galaxies (born at times increasingly closer to the Big Bang), and hence galaxies ever further away, have occupied astronomers for the past few decades. Today, sufficient numbers of galaxies have been found to determine the space density of galaxies, over a given redshift interval, as a function of luminosity up to a redshift of z~7 (about 800 million years after the Big Bang). The measured luminosity functions constitute the starting point for deciphering the formation and evolution of galaxies. Finding galaxies at even higher redshifts is challenge for a number of reasons, not least of which is that galaxies lying even further away and which may be just starting to form stars are very faint.

To help search for galaxies at very high redshifts, the Hubble Space Telescope (HST) has initiated a program to image six fields centered on the most massive known galaxy clusters, referred to as the Hubble Frontiers Fields (HFF). Using these clusters as gravitational lenses to magnify the brightness of background galaxies, the primary objective of the HFF is to find high-z galaxies at larger numbers than has so far been possible. In this final-year project (FYP), students will engage in searching for distant galaxies from the HFF as well as the CLASH survey, a different program conducted also (and recently completed) by the HST to image twenty-five fields centered on galaxy clusters. The galaxy clusters in the CLASH program are significantly less massive (and hence their magnification of background galaxies generally weaker) than those in the HFF, but unlike the latter are not involved in major mergers and hence relaxed (which makes modeling their mass distribution much simpler). The work in this FYP involves: (i) visually searching for candidate multiply-lensed images of the same galaxy; (ii) using the set of candidate multiply-lensed images to derive the mass distribution of, and hence a lens model for, the galaxy cluster; (iii) using the lens model to test the reliability in the identification of the candidate multiply-lensed galaxies, and as an aid to search for more multiply-lensed images in an iterative process to both improve the lens model and the reliability in the identification of candidate multiply-lensed galaxies. This project is suitable for any undergraduate student with a background in physics and astronomy, but is laborious and so requires both a significant amount of time and dedication on the part of the student. The results from the work, however, will have a significant impact on, and may even alter, present understanding of the formation and evolution of galaxies.
Project LIM3902: Star Formation in the Central Giant Elliptical Galaxies of Galaxy Clusters
Supervisor: Dr. J.J.L. Lim

The most massive galaxies in the Local Universe reside at the center of galaxy clusters. These galaxies appear to resemble - but are much more massive, larger, and more luminous - than normal elliptical galaxies. How the central giant elliptical galaxies of clusters attained their enormous masses and sizes remain an outstanding question in astrophysics.

Unlike normal elliptical galaxies, many central giant elliptical galaxies of clusters contain copious amounts of cool gas, including molecular gas from which stars form. To study star formation in the central giant elliptical galaxies of clusters, we have initiated a program to study the mass composition, age, and metallicity of newly-formed stars in these galaxies using data from the Hubble Space Telescope. The data is from the Cluster Lensing And Supernova survey with Hubble (CLASH)​ program, which provided multi-band (through sixteen filters) images of 25 clusters from the ultraviolet to the infrared. The work in this project involves: (i) modelling the brightness distribution of the old stellar population in the central giant elliptical galaxy for the purpose of subtracting from the images made with the individual filters; (ii) measuring the spectral energy distribution (SED) of the young stellar population; and (iii) using population synthesis codes to infer the mass composition, age, and metallicity of the young stellar population. This project is suitable for any undergraduate student with a background in physics and astronomy and who is prepared to work hard. The results from the work will have a significant impact on, and may even alter, present understanding of the formation of central giant elliptical galaxies of clusters.​

Project CCL3901: Experimental Defect Studies of Semiconductor Materials

Supervisor: Dr. C.C. Ling

Defects in semiconductors play an important role in determining the electrical properties of the materials. In the present study, with the use of Hall measurement, IV measurement, CV measurement and deep level transient spectroscopy, we aim at identify the defects existing in some wide band gap semiconductors (like silicon carbide, gallium nitride or zinc oxide) and to study their influence towards the materials’ electrical properties. This project involves performing the electrical measurements on the samples and also analyzing the data by constructing appropriate models.

Co-requisite and pre-requisite: PHYS3551/PHYS2221
Project MS3901: Gigantic Bubbles in our Milky Way
Supervisor: Dr. M. Su

Our home galaxy the Milky Way is full of surprises. Fermi-LAT observations have recently revealed the giant, sharply defined gamma-ray structures emanating from the Galactic center known as the Fermi bubbles. They extend ~50 degrees (~8.5 kpc) above and below the plane of the Milky Way. Their origin is uncertain but thought to be related to an energetic event such as accretion onto Sgr A* or a burst of nuclear star formation. This project for direct study is going to take the most up to date datasets from the Fermi Gamma-ray Space Telescope to reveal the morphology and the energy spectrum of the Fermi Bubbles, estimate the shock energetics of the bubbles and learn about their implications for nuclear Galactic activity.

Project JHCL3901: Configuration Design of the Novel LaBr3 Detector Array
Supervisor: Dr. J.H.C Lee

The cornerstone concept for the description of nuclear properties in a nucleus, introduced by the 1963 Physics Nobel Prize work, is that of single-particle motion in a mean field potential plus a strong spin-orbit force with certain numbers of protons (Z) and neutrons (N) (“magic numbers”: 2,8,20,28,50,82,126) leading to particularly stable nuclei. However, recent experimental work exploiting radioactive ion beams found the loss of classical magicity and emergence of new magic numbers (eg 6,16 and 34) in the exotic nuclei with large neutron-proton imbalance. Next significant new insights into the structure of nuclei would require new gamma-ray detection array capable for higher precision gamma-ray spectroscopy measurements. This present project is the R&D of the novel LaBr3 detector array. The optimal design of array configuration will be achieved via GEANT4 simulations
Prerequisite: Some knowledge in C++ language.
Project CYN3901: Characterising the High Energy Emission of Pulsars
Supervisor: Dr. S.C.Y. Ng

Massive stars end their lives as violent supernova explosions. The dense cores left over could form neutron stars, which are also known as pulsars. Pulsars possess strong magnetic fields and emit across the entire electromagnetic spectrum. Over a hundred of them were detected at high energies with X-ray and Gamma-ray telescopes. In this project, we will perform a statistical study of the pulsar spectral parameters to determine any correlation with the pulsar magnetic fields and evolutionary stage.

Pre/co-requisites: any two of the following courses: PHYS3650/ PHYS2022 Observational Astronomy, PHYS3651/ PHYS2021 The Physical Universe, PHYS3652/ PHYS2039 Principles of Astronomy, PHYS4651/ PHYS3037 Selected Topics in Astrophysics. These requirements could be waived under special circumstances.
Project CNPP3901: Searching for New Gamma-ray Binaries in Fermi LAT data

Supervisor: Dr. S.C.Y. Ng

Co-supervisor: Dr. P.M. Saz Parkinson

Gamma-ray binaries typically comprise a compact object (either a neutron star or a black hole) and a massive stellar companion. Most of the radiated power in these systems is emitted at gamma-ray energies, being detected by satellites at high (0.1-100 GeV) energies, and by ground-based telescopes at very high (> 100 GeV) energies. Despite being few in number (approximately half a dozen, to date), these objects form one of the most intensely studied class of gamma-ray sources, as they enable the study of a range of high-energy astrophysical processes, including particle acceleration, magnetised relativistic outflows, and accretion-ejection physics, with the advantage that their distances and relevant time scales make them more amenable to study than extra-galactic objects with similar properties (e.g. AGN). The Fermi Large Area Telescope (LAT), in orbit since 2008, has detected emission from most known gamma-ray binaries and discovered one of them in a blind search for pulsations in 2011.Recently, the Fermi mission carried out a one year "modified observing strategy", increasing the exposure on the Galactic Center region by a factor of 2 (including a large fraction of the Galactic Plane, where most gamma-ray binaries are located). In addition, new reconstruction and event selection improvements in the LAT (known collectively as Pass 8) have significantly improved the sensitivity of the instrument. This project will involve using the latest Fermi LAT data (with an emphasis on the "modified observing strategy" period), to carry out sensitive searches for new gamma-ray binaries.

Pre/co-requisites: PHYS3651/PHYS2021 (The Physical Universe) or PHYS3650/PHYS2022 (Observational Astronomy) or PHYS4651/PHYS3037 (Selected Topics in Astrophysics). These requirements could be waived under special circumstances.

Project CNPP3902: Uncovering the Nature of Fermi LAT Unassociated Gamma-ray Sources

Supervisor: Dr. S.C.Y. Ng

Co-supervisor: Dr. P.M. Saz Parkinson

The Fermi Large Area Telescope (LAT) released its Third Source Catalog (3FGL), containing over 3,000 gamma-ray sources, in 2015. Based on four years (2008-2012) of LAT data, this catalog represented a major step in our understanding of the gamma-ray sky. Despite this, over 1,000 gamma-ray sources in the 3FGL catalog have no known astrophysical counterpart. While it is likely that most of these sources belong to one of the known classes of gamma-ray emitting objects (e.g. pulsars, active galactic nuclei), a more exotic origin (e.g. dark matter annihilation) remains a distinct possibility. Uncovering the nature of LAT unassociated sources requires a multi-pronged approach, not only studying the gamma-ray properties of the sources in question, but also utilizing observations of these sources at different wavelengths. In this project, we will investigate the nature of unassociated sources from the Fermi LAT gamma-ray catalogs (possibly including the upcoming 4FGL), making use of extensive X-ray observations (e.g. Chandra, XMM, Swift) of these elusive objects.
Pre/co-requisites: PHYS3651 (The Physical Universe) or PHYS 3650 (Observational Astronomy) or PHYS4651 (Topics in Astrophysics). These requirements could be waived under special circumstances.
Project CNPP3903: Searches for Young Pulsars in Hard X-rays with NuSTAR

Supervisor: Dr. S.C.Y. Ng

Co-supervisor: Dr. P.M. Saz Parkinson

The Nuclear Spectroscopic Telescope Array (NuSTAR) X-ray mission was launched by NASA in 2012 and is the first focusing telescope in the hard X-ray regime (3-79 keV). Its unprecedented sensitivity in this energy range has opened up a new window into the universe, and led to a number of scientific results, including the discovery of a number of new and interesting pulsars. We will analyse NuSTAR observations of several supernova remnants (SNRs) and attempt to discover the young pulsar that was born in the massive explosions that gave rise to such SNRs.

Pre/co-requisites: PHYS3651/PHYS2021 (The Physical Universe) or PHYS3650/PHYS2022 (Observational Astronomy) or PHYS4651/PHYS3037 (Selected Topics in Astrophysics). These requirements could be waived under special circumstances.

Project YJT3901: Searching for New Physics at the ATLAS Experiment at the Large Hadron Collider

Supervisor: Dr. Y.J. Tu

The goal of high-energy physics is to understand the fundamental particles and their interactions. The startup of the Large Hadron Collider (LHC), the world's largest and highest-energy particle accelerator, in 2009 opened up a new era at the high energy frontier. The unexplored energy domain of the LHC provides unique opportunities to answer the fundamental questions in particle physics. After two years of maintenance and upgrade, the LHC is back in operation on April 5 2015. This brings the LHC to its run II era. During run I (2009-2012), the Higgs Boson (the God particle), a key element to understand the mass generation of all basic particles (such as the electron) in the universe, was discovered. The HKU group formally joined the ATLAS experiment at the LHC in 2014. The group is carrying out new physics searches and participating the ATLAS detector upgrade. The projects will involve simulating and analyzing data from the ATLAS experiment (searching for Supersymmetry particles and new heavy Higgs bosons) and testing performance of detector hardware electronics.

Knowledge required: C++ and Linux programming preferred but not necessary.
Project SZZ3901: Physics of Very Degenerate Atomic Gases

Supervisor: Dr. S. Z. Zhang

Atomic gases at extremely low temperatures exhibit a range of fascinating phenomena, in which particle statistics and interaction play an important role. As an example, superfluidity has been seen in both Bose and Fermi variants, with the direct observation of vortex arrays and other interference phenomena associated with the phase coherence of the macroscopic quantum states. Recent experimental advances have made it possible to engineer synthetic (abelian or non-abelian) gauge fields which fundamentally changes the nature of the many-body states. These new developments bring out the prominent role played by Berry phases and make atomic gases an idea playground for understanding the topological aspects of interacting many-body systems. In this project, students are expected to learn the fundamentals of this rapidly developing field and possibly explore a few problems of current interest.

Prerequisites: PHYS3351/PHYS2323 and PHYS3550/ PHYS2322
Project SZZ3902: Quantum Physics of Low Dimensional System

Supervisor: Dr. S. Z. Zhang

The physics of low dimensional systems (one-dimension and two-dimensions) have offered many fascinating new phenomena that are still growing today. Unique to these systems are the (generally) absence of long-range order, the enhanced role of quantum fluctuations and the phenomena of localization. In this project, students are expected to learn a few examples of quantum physics in low dimensions, for example, the quantum Hall effect and the phenomenology of one-dimensional Luttinger liquid.

Project KML3901: Readings in Symmetry of Physics

Supervisor: Dr. K.M. Lee

Symmetry in physics is described by the group theory in mathematics. In this reading project, students are expected to learn the group representation theory and its application in physics.
Prerequisites: Knowledge in linear algebra and quantum mechanics

28 February, 2017
PAGE
6

