Supp_Mat_Study_Stay_Abroad.doc


Young researchers (under 35) working on the topics related with the project who spent a long term study stay abroad:
Ing. Miroslav Kolíbal, PhD., 

group of Heike Riel, IBM Zurich, Switzerland, 6 months (2013)

Ing. Eva Kolíbalová, PhD., 

IBM Zurich, Switzerland, 6 months (2013)

PhD students:
Ing. Pavel Procházka

ETH Zurich, Switzerland, 6 months (2013-14), in the frame of SCIEX project, LaGraDe - Large area graphene for devices (http://www.vutbr.cz/lide/pavel-prochazka-108113/zivotopis)
Ing. Michal Kvapil

IMEC, Leuven, Belgium, 6 months (2014), spintronics and plasmonics
Ing. Filip Ligmajer
Hong Kong Polytechnic University, group of Dr. Dangyuan Lei, 2015, 6 months study stay: Optically-Triggered Nanoscale Memory Effect in a Hybrid Plasmonic-Phase Changing Nanostructure.

ERASMUS project of student exchange, period of AMISPEC project solution (2012-2015):
More than 40 students of Physical Engineering & Nanotechnology Study Programme (IPE BUT) spent 6 – 8 months study-stay in different European universities (Grenoble, Wien, Eindhoven, Linz, Graz, London, Bari, Porto, ..)
These activities were not funded from AMISPEC project.
