

Prof. Dr. Peter Schmelcher

Center for Optical Quantum Technologies

University of Hamburg

1979 – 1984	Studies of physics at the University of Heidelberg Diploma Thesis: Deconfinement phase transition in lattice gauge theories (Prof. D. Gromes)
1985 – 1986	Theoretical Physics of the University of Karlsruhe: Research work on Supergravity (Prof. J. Wess)
1986 - 1990	Institute for Physical Chemistry of the University of Heidelberg (Prof. L.S. Cederbaum)
1990	PhD, University of Heidelberg on the "Foundations of molecules in strong magnetic fields"
1991	Award of the Sophie Bernthsen-Stiftung for the PhD thesis
1990 - 1995	Research associate at the Institute for Physical Chemistry of the University of Heidelberg (Prof. L.S. Cederbaum)
1995 – 1996	Postdoc at the Department of Physics of the University of California, Santa Barbara, USA (Prof. W. Kohn)
1996	Habilitation and venia legendi in physics, University of Heidelberg
1996 – 2001	Lecturer (C2) at the Institute for Physical Chemistry of the University of Heidelberg; Visiting scientist at the Max-Planck Institute for Physics of Complex Systems, Dresden, at ITAMP, Harvard Smithsonian Center for Astrophysics, Cambridge, and at Theoretical Physics of the University of Regensburg
2002 – 2003	Temporary Professorship (C3) Theoretical Chemistry, University of Bonn
2003	Offer of an associate professorship at the University of Delaware, Newark (declined)
2003 – 2009	Shared faculty position at the Department of Physics and Chemistry of the University of Heidelberg
2006 - 2009	Spokesperson of the 'Graduate School of Fundamental Physics' established in the framework of the Excellence Initiative of the Federal and State Governments of Germany
2008	Awarded Fellow of the American Physical Society
2008 – 2009	Scientific Director of the Graduate Academy of the University of Heidelberg
2009	Offer of a W3 Professorship for Theoretical Physics at the University of Rostock (declined)
Since 2010	W3 Professorship for Theoretical Quantum Optics at the University of Hamburg
Since 2012	Spokesperson of the Graduate School of the Excellence Cluster 'Hamburg Centre for Ultrafast Imaging'