第五届全国冷原子物理和量子信息青年学者学术讨论会

会 议 日 程
第一天：8月1日（星期一）; 地点: 兰州大学逸夫科学馆报告厅
	08:15 – 08:30
	开幕式

	上午主持人：吴飙（北京大学）

	08:30 – 10:00
（90分钟）
	陈帅（中国科学技术大学）
光阱中的玻色-爱因斯坦凝聚和Raman耦合人造规范势的产生

	10:00 – 10:30
	合影与休息

	10:30 – 12:00
（90分钟）
	肖连团（山西大学）
外场操控单分子动力学特性

	12:00 – 14:00
	午餐

	下午主持人：周端陆（中科院物理研究所）

	14:00 – 15:30
（90分钟）
	翟荟（清华大学）
New Directions in Ultracold Quantum Gases

	15:30 – 15:45
	休息

	15:45 – 17:15
（90分钟）
	陈启谨（浙江大学）
Strongly interacting atomic Fermi gases: superfluidity, pairing, and pseudogap phenomena

	17:15 – 18:00
（45分钟）
	周小计（北京大学）

Manipulation of condensate by laser

	18:00 – 20：00
	晚宴（逸夫科学馆门前统一乘车前往兰州全顺楼餐饮）

第二天：8月2日（星期二）, 地点: 兰州大学逸夫科学馆报告厅
	上午主持人：李卫东（山西大学）

	08:15 – 09:45
（90分钟）
	余永乐（中科院武汉物理与数学研究所）
超流和广义超流系统的多体物理

	09:45 – 10:30
（45分钟）
	周正威（中国科学技术大学）
Quantum simulation for frustrated many body models

	10:30 – 10:45
	休息

	10:45 – 11:30
（45分钟）
	李朝红（中山大学）
Many-body quantum phenomena in atomic Bose-Josephson junctions and their applications

	下午
	参观考察（13:00兰州大学正门内统一乘车,东方酒店正对面）

第三天：8月3日（星期三）：参观考察
第四天：8月4日（星期四）, 地点: 兰州大学逸夫科学馆报告厅
	上午主持人：顾强（北京科技大学）

	08:15 – 09:45
（90分钟）
	寇谡鹏（北京师范大学）
中等关联强度费米系统中的新奇量子态及其在冷原子光格子中的可能实现

	09:45 – 10:30
（45分钟）
	王如泉（中科院物理所）
三维光晶格和原位测量-物理所BEC研究展望

	10:30 – 10:45
	休息

	10:45 – 12:15
（90分钟）
	易为（中国科学技术大学）
Dissipatively driven many-body pairing state for cold fermionic atoms in an optical lattice

	12:15 – 14:00
	午餐

	下午主持人：程静（华南理工大学）

	14:00 – 15:30
（90分钟）
	韦联福（西南交通大学）
Nondestructive detections of superconducting qubits by microwave transmissions

	15:30 – 15:45
	休息

	15:45 – 16:30
（45分钟）
	岑理相（四川大学）
Simulating information transfer during decoherence: dissipative dynamics & einselection

	16:30 – 17:15
（45分钟）
	安钧鸿（兰州大学）
From non-Markovian decoherence dynamics to quantum phase transition in open quantum system

	17:15 – 18:00
（45分钟）
	陈平行（国防科技大学）
关于量子相干性的进一步思考

	18:00 – 18:45
（45分钟）
	董光炯（华东师范大学）
光和超冷原子气体相互作用中的局域场效应

	主持人：易俗（中科院理论物理研究所）

	20:00 – 21:30
	张贴海报

第五天：8月5日（星期五）, 地点: 兰州大学逸夫科学馆报告厅
	上午主持人：韦联福（西南交通大学&中山大学）

	08:15 – 09:45
（90分钟）
	熊宏伟（中科院武汉物数所）
基于冷原子的精密测量在检验基本物理定律方面的应用

	09:45 – 10:30
（45分钟）
	尹澜（北京大学）
Antiferromagnetism and superfluidity of a dipolar Fermi gas in a 2D optical lattice

	10:30 – 10:45
	休息

	10:45 – 12:15
（90分钟）
	王大军(香港中文大学)
Ultracold polar molecules

	12:15 – 14:00
	午餐

	下午主持人：衣学喜（大连理工大学）

	14:00 – 14:45
（45分钟）
	张威（人民大学）
Few-body physics in low and quasi-low dimensions

	14:45 – 15:30
（45分钟）
	张芃（人民大学）
TBA

	15:30 – 15:45
	休息

	15:45 – 16:30
（45分钟）
	高先龙（浙江师范大学）
Pure Fulde-Ferrel-Larkin-Ovchinnikov state in optical lattices of off-diagonal confinement

	16:30 – 17:15
（45分钟）
	王亚（中国科技大学）
Observation of anomalous decoherence effect in a quantum bath at room temperature

	17.15 – 18:00
（45分钟）
	崔晓玲（清华大学）
Scattering resonance understood from T-matrix approach and new predictions

	18:00 – 18:20
	闭幕式

1

