
a

Faculty of Earth Sciences,
Geography and Astronomy

Meet the “Faculty for Exploration”

©
 E

SO
/S

. B
ru

ni
er

©
 T

. E
xe

l
©

 U
ni

ve
rs

itä
t W

ie
n/

G
eo

rg
 H

er
de

r

Exploration as a
Scientific Adventure

The Faculty of Earth Sciences, Geography and
Astronomy is a highly diverse faculty. It encom-
passes a broad range of disciplines, from those
markedly based in physics such as astrophysics,
meteorology and geophysics to geoscientific disci-
plines such as geochemistry, geodynamics, impact
research, mineralogy, palaeontology, palaeobiology,
petrology, sedimentology and environmental geo-
sciences; not to forget to mention the disciplines of
physical geography and regional, human, economic
and social geography, cartography and geoinforma-
tion.

Diverse in their scientific approaches and methods,
all departments of the Faculty explore nature and
contribute to our understanding of the environ-
ment at different scales of time and space, from the
Big Bang to the Sun; from the Sun to planet Earth;
from the Earth to humankind and the impact of
humankind on the future of our planet.

It is the wide range of subjects offered at our
Faculty, combined with a variety of degree

programmes, high academic standards and
expertise among our staff as well as state-of-the-art
infrastructure supporting them that makes the
Faculty one of the leading faculties, hosting more
than 3,000 students and publishing about 700
papers every year.

This brochure provides a bird’s-eye view on the
Faculty of Earth Sciences, Geography and Astro-
nomy. You will find out how the Faculty operates,
and you will gain insight into the current research
activities performed at our Faculty. This brochure
will allow you to enter a world of exploration.
No matter if you are a prospective student, invest
in scientific ideas or technologies or are just curi-
ous about the world around you, do not hesitate
to contact us. We are looking forward to meeting
you.

Dean and Vice-Deans
Faculty of Earth Sciences, Geography and
Astronomy, University of Vienna

©
 T

. E
xe

l

Dean Thilo Hofmann (the second from the left) and Vice-Deans Stephan Glatzel, Jürgen Kriwet and João Alves (from left to right)

1

2 Faculty of Earth Sciences, Geography and Astronomy

©
 T

. E
xe

l

3

With 24 professorships in
eight research departments
and altogether about 500
staff members our Faculty
ranks among the mid-sized
faculties at the University
of Vienna. The overall goal
of the management of the
Faculty as well as of all

administrative and technical staff is to provide the
best conditions possible for both our researchers
and our students. Our academic staff should be able
to conduct high-level research in their disciplines.
Moreover, and this is equally important to us, we
aim at ensuring a high level of teaching for our
students. While the Dean and the Vice-Deans are
mainly responsible for the strategic development of
the Faculty and related decision-making, the Dean’s
Office oversees and manages day-to-day business
activities. In close cooperation with the Dean, the
Managing Director handles human resources man-
agement, budget planning, monitoring, internal
communications, among others, between the Dean,
the Vice-Deans and the Heads of the Faculty’s
departments as well as the management of invest-

ment projects. We have, for example, introduced a
financial programme to support our departments
in funding minor investments. Overall, our Faculty
is highly committed to promoting research and
excellence in various ways. Along with a financial
support programme for research and excellence,
we have also successfully established an “Emerging
Field Grant” that provides the necessary financial
means for a predoc position in a new and high-risk
research area for the duration of three years. In
addition, we regularly offer a postdoc award to
support excellent young researchers in their career.
It is a major goal of our Faculty to ensure especially
attractive conditions for women and early stage
researchers, including a support programme for
female scientists returning from parental leave and
a programme for the promotion of postdocs and
predocs. The team of the Dean’s Office would like to
encourage you to approach us with any questions
or expectations. We are open to new ideas and
look forward to helping you whenever you need
assistance.

Astrid Heusmann
Managing Director of the Dean’s Office

Supporting Research and Teaching

©
 C

. S
to

ck
er

4 Faculty of Earth Sciences, Geography and Astronomy

Contents

Foreword of the Dean and the Vice-Deans . 1

Foreword of the Managing Director of the Dean’s Office . 3

We are the “Faculty for Exploration“
Our Research Areas – Key Figures – Our Full Professors . 6-13

Research at our Departments
Astrophysics: The Universe at all Scales . 14-19

Environmental Geosciences: The Whole Range of Environmental Processes 20-25

Geodynamics and Sedimentology: Stories in the Rocks . 26-31

Geography and Regional Research: Planet Earth . 32-37

Lithospheric Research: The Genesis of Rocks . 38-43

Meteorology and Geophysics: From the Sky Above Mountains into their Depths 44-49

Mineralogy and Crystallography: The Power of Order . 50-55

Palaeontology: Life Through the Ages . 56-61

Studying at the “Faculty for Exploration“ . 62-63

Research Infrastructure . 64-65

Joint Initiatives . 66-67

Miscellaneous . 68-69

General Information . 70-72

Past Findings, Present Knowledge
and Future Endeavours

5

©
 T

. E
xe

l

6 Faculty of Earth Sciences, Geography and Astronomy

At the Faculty of Earth Sciences, Geography and
Astronomy, vast expertise as well as a diversity
of methods from many different disciplines are
available, enabling excellent disciplinary, interdisci-
plinary and transdisciplinary research activities and
innovative approaches. This allows the description
and interpretation of nature at different scales in
terms of both time and space, from the universe to
planet Earth, including the microstructure of its
crystalline components and the manifold interac-
tions between atmosphere, hydrosphere, biosphere,
geosphere and anthroposphere. By integrating into
its research social processes of spatial and regional
development and social and economic geography,
the Faculty regards itself as a link between natural
sciences on the one hand and social sciences on the
other.

The Faculty has defined three thematic areas that
focus on basic as well as application-oriented re-
search, responding to current social questions and
challenges and that define the research activities of
the entire Faculty:

The dynamic cosmos

This area studies the formation and evolution of
galaxies, stars and planets, and the underlying

physical processes at the different cosmic scales,
from large galaxy clusters to the small scale of
planetary systems. In the universe, extreme forces
and conditions occur, which cannot be replicated
in earth-bound laboratories. Insight is obtained
through physical models and by observing
 radiation at all wavelengths.

Dynamics of the geosphere

This thematic area focuses on geological processes
with regard to their spatial and temporal interac-
tions and their dynamics. These range from long-
term processes that define the conditions on Earth
(global geodynamic processes, weathering and
sedimentation of rock, etc.) to short-term processes
(meteorological extremes such as volcanism and
earthquakes). The interactions between geological
and biological processes on Earth are taken into
account in this thematic area.

Environment, society and risk

In this thematic area, the environment and society
as well as their interactions are analysed. Processes
occurring in the geosphere and anthroposphere are
studied from an angle of basic research. It focuses
on the investigation of the influence that societal

Introducing the
“Faculty for Exploration“

7

structures and individual action have on spatial
development and on systems of geoscience and en-
vironmental science. The goal here is to analyse and
assess the potential risks involved in environmental
change, as well as dangers and risks related to na-
ture, the planning prerequisites, warning systems,
short-term and longer-term forecasts, and plans for
the sustainable preservation of the natural habitat.

Joint initiatives with methodologies across the
different thematic areas are also worth mentioning
and are pursued actively as “special focus facilities”:
high-performance and trace analysis, which may be
carried out under clean room conditions, connects
lithospheric research and environmental geosci-
ence; scanning electron microscopy and X-ray
diffraction link geodynamics and sedimentology,
lithospheric research, mineralogy, palaeontology
and environmental geoscience. Finally, the joint use
of high-performance computers in the Vienna Sci-
entific Cluster links astrophysics with meteorology.

fgga.univie.ac.at

©
 M

. W
ag

re
ic

h
©

 T
. E

xe
l

©
 N

A
SA

/C
XC

/S
AO

The Faculty consists of the following eleven subunits:

• Department of Astrophysics
• Department of Environmental Geosciences
• Department of Geodynamics and Sedimentology
• Department of Geography and Regional Research
• Department of Lithospheric Research
• Department of Meteorology and Geophysics
• Department of Mineralogy and Crystallography
• Department of Palaeontology
• Service Unit Earth Sciences
• StudiesServiceCenter
• Dean’s Office

fgga.univie.ac.at

8 Faculty of Earth Sciences, Geography and Astronomy

 ww

500 Academic university staff1: 400

Private lecturers: 20

Non-academic university staff: 90
Others2: 20

3,300
students enrolled in the winter semester of 2015

1 including, among others, full professors, visiting professors, lecturers, university assistants (postdoc and predoc),
research assistants, student assistants, academic third-party funded staff

2 quasi-freelancers and freelancers

staff members
on average in
2015

This table also includes students enrolled in our three international master’s programmes Environmental Sciences, Physics of the Earth and Urban
Studies (held in English) .

Key figures of the Faculty

Students in winter semester
of 2015 Bachelor Master Teacher education

bachelor
Teacher education

master

Astronomy 322 48

Earth Sciences 234 112

Geography 619 217 616 995

Meteorology & Geophysics 155 19

9

 ww

180

EUR 5,634,000

710
410

65 %
11

publications per year

publications in peer-reviewed journals per year

in Q1 journals

monographs per year

doctoral candidates in the
winter semester of 2015

third-party funding in 2015

Source: reporting system of the University of Vienna, u:cris, Accounting and Finance/University of Vienna . Rounded numbers .

10 Faculty of Earth Sciences, Geography and Astronomy

Professors of the
“Faculty for Exploration“

Rainer Abart

Professor of Theoretical and
Experimental Petrology
Co-Speaker of the DFG Research Unit
FOR 471 “Nanoscale Processes and
Geomaterials Properties”

Hans-Heinrich Blotevogel

Professor of Applied Geography, Spatial Research
and Spatial Planning (Substitute until Feb 2017)
Member of the Academia Europaea
Corresponding Member of the
Austrian Academy of Sciences
Member of the Academy for Spatial Research and
Planning (Germany)

João Alves

Professor of Stellar Astrophysics
Austrian delegate to the ESO Council
Editor-in-Chief of the Astronomy &
Astrophysics
Corresponding member to the Austrian
Academy of Sciences

Götz Bokelmann

Professor of Geophysics
Member of the “Forschungskollegium
Physik des Erdkörpers”
(research council concerned with the
physics of the earth)

Heinz Fassmann

Professor of Applied Geography,
Spatial Research and Spatial Planning
Director of the Institute for Urban and Regional
Research of the Austrian Academy of Sciences
Chair of the Commission for Migration and Integration
Research of the Austrian Academy of Sciences

©
 T

. E
xe

l
©

 U
ni

ve
rs

itä
t W

ie
n

©
 U

ni
ve

rs
itä

t W
ie

n
©

 B
ar

ba
ra

 M
ai

r
©

 p
riv

at

11

Thomas Glade

Professor of Physical Geography
President of the CERG (European Centre on

Geomorphological Hazards)
Editor-in-Chief of Natural Hazards

Scientific Advisory Board of the Leibniz Institute for Regional
Geography (IfL) and the European Academy of Bozen

Stephan Glatzel

Professor of Geoecology
Advisory Board of the Environmental

Sciences Research Network of the University
of Vienna

Editor of Mires and Peat

Bernhard Grasemann

Professor of Geodynamics and
General Geology

President of the Austrian Geological Society
Associate Editor of

Geological Society of America Bulletin

Manuel Güdel

Professor of Astronomy, Satellite and Experimental Astronomy
President of the Austrian Society for Astronomy and Astrophysics

Deputy Head of the Commission for Astronomy of the
Austrian Academy of Sciences

Speaker/principal investigator of the National Research
Network “Pathways to Habitability”

Petra Heinz

Professor of Palaeoecosystems

Thilo Hofmann

Professor of Environmental Geosciences
Head of the Environmental Sciences Research Network

of the University of Vienna
Vice-President of the German Water Chemistry Society

Vice-President of the Austrian Association for
Management of Contaminated Sites

11Professors

©
 p

riv
at

©
 T

. E
xe

l
©

 T
. E

xe
l

©
 p

riv
at

©
 B

ar
ba

ra
 M

ai
r

©
 C

. S
to

ck
er

12 Faculty of Earth Sciences, Geography and Astronomy

Stephan Krämer

Professor of Isotope Chemistry and Biogeochemistry
Advisory Board of the Environmental Sciences Research
Network of the University of Vienna

Ronald Miletich

Professor of Mineralogy and Crystallography
Member of the Advisory Board of the ESRF of the
Austrian Academy of Sciences
Member of the Advisory Board of the ILL of the
Austrian Academy of Sciences
Board Member of the Austrian National Committee
for Crystallography

Patrick Meister

Professor of Sedimentology
(Substitute until Feb 2018)

Jürgen Kriwet

Professor of Palaeobiology with Special Emphasis on
Vertebrate Palaeontology
Editor of Paläontologische Zeitschrift (palaeontological journal)
Review Editor of Frontiers in Paleontology
Associate Editor of the Journal of Vertebrate Paleontology
Member of the Advisory Board of Cretaceous Research
Member of the Editorial Board of Palaeodiversity

Wolfgang Kainz

Professor of Geography and Cartography
Editor-in-Chief of the ISPRS International
Journal of Geo-Information
Chair of the Austrian Cartographic Commission

Christian Koeberl

Professor of Impact Research and Planetary Geology
Director-General of the Natural History Museum Vienna
Austrian representative of the Executive Committee
of the International Continental Scientific
Drilling Program (ICDP)
Member of the Austrian Academy of Sciences

©
 B

ar
ba

ra
 M

ai
r

©
 D

. J
al

uf
ka

©
 T

. E
xe

l
©

 T
. E

xe
l

©
 T

. E
xe

l
©

 p
riv

at

13

Reinhold Steinacker

Professor of General Meteorology

Martin Zuschin

Professor of Palaeontology
Section Editor of Paläontologische Zeitschrift

(palaeontological journal)

Bodo Ziegler

Professor of Galaxy Formation in the Early Universe
Austrian representative in the ESO Users Committee

Member of the Board of Directors of
Astronomy & Astrophysics

Patrick Sakdalpolrak

Professor of Population Geography and Demography
Member of the Steering Committee of the IGU

Commission on Population Geography

Robert Musil

Professor of Economic Geography
(Substitute until Sept 2016)

Lutz Nasdala

Professor of Mineralogy and Spectroscopy
Editor-in-Chief of Mineralogy & Petrology

As of July 2016

13Professors

©
 R

. G
ol

d
©

 B
ar

ba
ra

 M
ai

r
©

 p
riv

at
©

 p
riv

at
©

 D
ep

ar
tm

en
t o

f G
eo

gr
ap

hy
 a

nd
 R

eg
io

na
l R

es
ea

rc
h

©
 p

riv
at

14 Faculty of Earth Sciences, Geography and Astronomy

The birth and life cycle of galaxies, stars and planets – these are the
main interests of the astrophysicists at the University of Vienna.
Their research also contributes to understand the important issue:
Under what conditions does life exist in the universe?

The Universe at all Scales

The Milky Way arches above the Paranal platform, home of ESO’s Very Large Telescope,
allowing astronomers to study distant galaxies and the birth of stars.

15

©
 E

SO
/H

.H
. H

ey
er

16 Faculty of Earth Sciences, Geography and Astronomy

“Even with the largest telescopes available today,
the first galaxies of the universe are visible to us as
Vienna’s city centre would be from the moon,” says
astrophysicist Bodo Ziegler. So it is fascinating that
astronomers can still learn a lot about these early
galaxies. Bodo Ziegler, Head of the Research Group
Extragalactic Astrophysics, and his colleague Hel-
mut Dannerbauer, for example, have been able to
completely record how stars are formed in a galaxy
cluster ten billion light years away. They observed
the surroundings of the enormous “Spiderweb
Galaxy” MRC 1138-262 with the APEX telescope
(Atacama Pathfinder Experiment) of the European
Southern Observatory (ESO). “The interstellar gas

clouds where stars are born absorb light. However,
radio telescopes like APEX allow us to observe the
cold universe so that we can also survey these cold
gas clouds,” Ziegler explains. In their study, the
astrophysicists found that the creation of stars is
not only usually obscured by dust clouds but also
occurs in unexpected places. They discovered the
secret blueprints of a galactic metropolis.

Magdalena Brunner is running some preparatory checks and
calibrations before the 80 cm Vienna Little Telescope (vlt) is used
by students in practical observatory courses.

©
 T

. E
xe

l

“To increase our understanding of the
evolution of galaxies, we must study galaxies
from different cosmological eras – from the
first objects to our local neighbourhood.”

Bodo Ziegler, Professor of Galaxy Formation in the Early Universe

The first galaxies were formed as early as 500
million years after the Big Bang. In the 13 billion
years since then, they have changed their shape and
composition repeatedly, but also new galaxies were
formed. “In order to advance our understanding of
the universe, we must look at its entire development
– from our Milky Way all the way back to the first
galaxies,” says Ziegler. It is not only about how stars
are formed, he explains, but about all physical as-
pects of the evolution of galaxies. In order to study
these, “we have to examine galaxies with many dif-
ferent approaches in all wavelength ranges – X-rays,
visible light, infrared radiation and radio waves. We
call this the multiwavelength approach.”

The researchers predominantly use spectroscopic
methods to determine the physical properties of gal-
axies. Bodo Ziegler’s team participated in the inter-
national project CALIFA (Calar Alto Legacy Integral
Field Area) that observed more than 600 very dif-
ferent galaxies in our Galactic neighbourhood at the
Calar Alto observatory in southern Spain over three
years using a special 3-D spectroscopic method. This
new method allowed them to distinguish on spatially
resolved scales the physical properties, such as their
kinematic characteristics, their chemical composi-
tion and their stellar populations more precisely than
ever before. In another project, Ziegler and his team
observe galaxies that are between 5 and 8 billion light
years away. The focus is on potential interactions
between galaxies clustered closely together. For their
analysis, they combine spectroscopy using the largest
telescopes of ESO (of which Austria is a member)
stationed in Chile’s Atacama Desert and high-quality
imaging from the Hubble Space Telescope.

17

Galaxy properties from the CALIFA 3-D spectroscopic survey of 600 nearby galaxies

©
 R

. G
ar

cí
a-

Be
ni

to
, F

. R
os

al
es

-O
rt

eg
a,

 E
. P

ér
ez

, C
. J

. W
al

ch
er

, S
. F

. S
án

ch
ez

 &
 th

e
CA

LI
FA

 te
am

Astrophysics

18 Faculty of Earth Sciences, Geography and Astronomy

How stars were born

How do diffuse interstellar gas clouds form, evolve
and eventually collapse to form stars and planets?
This is the key research question of João Alves and
his Research Group Star and Planet Formation.
“You could say we make sonograms of pregnant
clouds. We develop different methods to study
these star-bearing wombs,” says the astrophysicist.
To see through the interstellar gas clouds, Alves
and his Research Group primarily use infrared
telescopes such as Herschel and ESO’s Very Large
Telescope.

One of the Group’s key research areas is the 3-D
visualisation of data from space. Their 3-D analyses
recently uncovered an optical illusion that had not
been detected with the previous 2-D analyses: The
Gould Belt in the Milky Way is not actually a ring of
stars but a projection effect. This puts the existence

of the “belt” of stars near our Sun, which was first
identified in the 19th century, into question. As part
of the international project, the researchers also
created the first 3-D map of the regions around our
Sun. Their 3-D analysis also revealed the presence
of enormous streams of young stars, traced by the
massive but short-lived O- and B-stars. The data
came from the European Space Agency (ESA)
satellite Hipparcos.

Alves’ Group is also involved in the Gaia satellite
project of ESA and is eager to explore Gaia data
with the new 3-D techniques developed for the
Hipparcos satellite. “The data will allow us to
reconstruct the regions near our Sun in a never
before seen resolution and create accurate maps of
stars and the interstellar gas between them. We will
be able not only to reconstruct our Galactic neigh-
bourhood accurately but, by doing that, understand
the origins of sun-like stars and the build-up of
galaxies like our Milky Way,” says João Alves. The
first data will be published for analysis in the late
summer of 2016. In the near future, Alves wants to
focus more on one of humankind’s big questions:
Are we alone in the universe? “We have learned in
the last few years that one in five stars has an earth-
like planet with water. This gives the question new
relevance,” Alves explains.

Conditions for habitable planets

The question why life is possible on Earth and not
on some other planets is the focus of Manuel Güdel
and his Research Group Star and Planet Formation.
Co-operating with researchers from other groups
and departments, Güdel is studying the astrophys-
ical factors that make planets habitable. He heads a

Theresa Lueftinger reconstructs the distribution of the magnetic fields on the surface of stars with computer programmes from
observations.

©
 T

. L
ue

ft
in

ge
r

“Diffuse interstellar gas clouds become
stars, which host earth-like planets and burn
out or explode, creating a multitude of
elements that eventually end up in other
stars, planets and our blood.”

João Alves, Professor of Stellar Astrophysics

19

data from the mid-infrared spectrum. The third
instrument, MOSAIC, will allow spectroscopic
analyses of very distant galaxies. One of the tasks of
the Austrian team is to develop components for the
data reduction software of the instruments.

For a German version, go to fgga.univie.ac.at

national research network, for which the Austrian
Science Fund (FWF) recently extended funding
until 2020. How do the properties of stars influence
planets? Under what conditions do some proto-
atmospheres survive on planets, and why do some
evaporate? What properties must a planet have to
create suitable conditions for life and, in particular,
liquid water? And how do all these factors have to
interact to finally result in a habitable planet? “Our
goal is to gain a comprehensive view of the different
factors and their interactions using modelling by
2020,” Güdel explains. His team is initially focusing
on our solar system – particularly Earth with its
neighbours Mars and Venus – as a field of study.
In the case of Earth, its mass, insolation and the
astronomical architecture of our solar system made
life possible. However, the Group is also studying
extrasolar planetary systems with very different
properties.

In another project, Güdel’s Group is studying the
properties of so-called protoplanetary disks – enor-
mous disks of gas and dust that can later form plan-
ets. “It is important to understand protoplanetary
disks in order to understand where planets come
from, how they form, grow and create their first
atmosphere,” the astrophysicist explains. The project
is funded by the EU, the FWF and the Austrian
Research Promotion Agency (FFG).

At the same time, Güdel’s Group and other
researchers at the Department of Astrophysics are
involved in a number of space missions. Franz Ker-
schbaum’s team is, for example, developing research
technology, e.g. on-board software for satellites. Be-
cause of their activities, Güdel’s and Kerschbaum’s

teams are involved in the planned ESA exoplanetary
missions PLATO, CHEOPS and ARIEL, the ESA
planetary mission SMILE, the James Webb telescope
(NASA and ESA) and the ESA X-ray telescope Ath-
ena, as well as the future evaluation of the gathered
data.

Instruments for ESO’s Extremely Large
Telescope

Austrian scientists are also involved in the devel-
opment of three instruments for the European
Extremely Large Telescope (E-ELT), which is
currently under construction. The enormous ESO
telescope with its 39-metre diameter primary
mirror will be the world’s largest telescope for the
visible and near-infrared range. Led by the Viennese
astrophysicists, the Austrian team is involved in the
development of the camera MICADO (Multi-AO
Imaging Camera for Deep Observations), which
will permit more precise imaging of near-infrared
wavelengths. The Mid-Infrared ELT Imager and
Spectrograph (METIS) will provide high-resolution

Observations using the Atacama Large Millimeter Array (ALMA)
reveal an unexpected spiral structure in the outflowing material
around the star R Sculptoris. A Group around Josef Hron and
Franz Kerschbaum focuses on the late stages of stellar evolution
with their complex mass loss processes.

©
 A

LM
A

 (E
SO

/N
AO

J/
N

RA
O

)/
M

. M
ae

rc
ke

r e
t a

l.

Astrophysics

“The current faces of Venus, Mars and Earth can
tell us how the young solar system might have
looked. Through them, we can understand our
origins. And that shows us new ways of identifying
habitable planets in the universe.”

Manuel Güdel, Professor of Astronomy, Satellite and Experimental
Astronomy

Department of Astrophysics

astro.univie.ac.at

fgga.univie.ac.at
astro.univie.ac.at

20 Faculty of Earth Sciences, Geography and Astronomy

What is the impact of human activities on the environment?
How can we effectively protect and sustainably use our resources?
Researchers from the Department of Environmental Geoscience
strive to gain a molecular-level understanding of chemical mech-
anisms and biological pathways of processes that control the
exogenous earth system in time and space, and apply fundamen-
tal insights to the solution of some of the pressing environmental
problems of today and tomorrow.

Processes in our environment influence the transport of contaminants
in water, soil and air and the behaviour of nanoparticles. Two research
groups at the Department of Environmental Geosciences are studying
these processes with ground-breaking methods.

The Whole Range of
Environmental Processes

21

©
 T

. E
xe

l

22 Faculty of Earth Sciences, Geography and Astronomy

pesticides flows into the pond, the resident flora
and fauna can degrade the pollutants. “If certain
rules are followed, gravel pit ponds can be an
efficient water filtration system,” says Hofmann.
With their study, the researchers contributed to
a guideline for the protection of ground water in
sand and gravel extraction developed with the Aus-
trian Water and Waste Management Association
(ÖWAV). As a result, resource master plans are
revised.

Traces of anthropogenic inputs

In addition to hydrogeology, Thilo Hofmann’s team
of environmental geoscientists studies pollutants
and their behaviour in the environment. The focus
is on contaminations and how to combat them.
Current projects, for example, study the impact of
microplastic particles on the behaviour of other
contaminants in water and the use of biochar in the
remediation of lightly contaminated soils. In some
cases, anthropogenic pollutants can also make
natural processes visible: In a project with a large
water supplier, the scientists are using gadolinium
as an indicator for interactions between river
water and ground water. Gadolinium is used as
a contrast agent in magnetic resonance imaging.
The extremely stable and highly toxic substance is
eliminated by the human body very quickly. “If a
river contaminated with waste water infiltrates an
aquifer, gadolinium is an ideal signal for our analy-
ses,” says Thilo Hofmann. It allows the researchers
to measure how much river water is entering the
ground water, how rapidly the river water is moving
and which proportion of contaminants it contains.

The Group’s third major area of research is
nanogeoscience, i.e. the analysis of environmental
processes on the nanoscale (a nanometre is a
millionth part of a millimetre). Building on their

Sand and gravel are the most commonly used
construction materials. However, in an Alpine
country like Austria, their supply is limited.
Potential extraction sites conflict with other land
uses. “For a long time, the excavation of gravel
pits was considered problematic because of the
supposed negative impact on ground water quality”,
Thilo Hofmann, who leads one of the two research
groups at the Department, explains. However, a
country-wide study allowed the environmental
geoscientist and his Research Group to demonstrate
that gravel pit ponds can have very positive eco-
logical impacts, which can even improve ground
water quality. They attract specific animal and plant
populations. If water polluted with nitrates or

©
 T

. E
xe

l

“Our goal is to understand crucial
mechanisms that influence environmental
processes and to apply this understanding
to the solution of important current and
future environmental issues.”

Thilo Hofmann, Professor of Environmental Geosciences

Preparation of calibration standards for contaminant analysis

23Environmental Geosciences

Loading an auto-sampling rack on a gas chromatography/mass spectrometry system to analyse traces of poly-aromatic hydrocarbons
(PAH), a widespread organic contaminant in the environment

internationally renowned analysis of natural
nanoparticles, the focus of Thilo Hofmann and
his colleague Frank von der Kammer is now on
engineered nanoparticles. In an ERA-NET project,
the researchers are currently studying the use, be-
haviour and risk of nanopesticides such as copper
oxide nanoparticles in soil. In a recently completed
study, they examined the behaviour of technical
titanium dioxide (TiO2) – a common component
of sunscreen – in surface waters such as the Old
Danube, a popular bathing spot in Vienna. They
developed a special analysis method for this study.
The Group is currently also contributing their expe-
rience in the development of methods to a number
of international working groups, among them the
development of OECD guidelines for the testing of
nanoparticles.

“A core question of our research for the last decade
has been how to distinguish engineered particles
from natural particles in the first place,” says
nanogeoscientist Frank von der Kammer, adding:
“We have been able to show that it can be done with
cerium dioxide, which is sometimes added to fuels.”
The researchers found that natural particles often
contain impurities. In natural samples, the metal

cerium nearly always co-occurs with lanthanum
at a 2:1 ratio, while engineered particles have an
extremely high purity grade. To prove this, they
developed a single-particle multi-element analysis
method. The tool required for it, a time-of-flight

mass spectrometer, is currently being applied
for together with the Department of Analytical
Chemistry. Using this method, they are planning
to develop a reference database together with ETH
Zurich: Natural particles will be analysed to deter-
mine their element patterns. This data can then be
used as reference material for particles in unknown
samples and will help to answer the question
whether they are natural or engineered.

©
 T

. E
xe

l

“We want to understand processes involving
nanoparticles. After all, in terms of surface
area, these tiny particles make up a large part
of the reactive surface of our planet.”

Frank von der Kammer, Deputy Head of the Department of Environmental
Geosciences

24 Faculty of Earth Sciences, Geography and Astronomy

Environmental and isotope geochemistry

Environmental geochemistry of nutrients and
pollutants is the focus of the second group at the
Department led by Stephan Krämer. “The supply of
vital micronutrients to bacteria, plants and humans
influences our environment in major ways,” says
Walter Schenkeveld, a scientist focusing on nutrient
acquisition. “For example, the iron acquisition
of phytoplankton in the ocean and the copper
acquisition of methanotrophic bacteria influence
the climate.” The team investigates factors causing
a low supply of micronutrients in aquatic systems
and soils, and which biogeochemical processes are
used by organisms to increase the supply.

Krämer’s Research Group Environmental Geo-
chemistry also analyses processes that can mobilise
or immobilise inorganic pollutants such as mer-
cury, uranium or chromium. One research question
is: Under which conditions can soil contaminated
by depleted uranium ammunition pose a risk for

©
 T

. E
xe

l

The Tyndall effect proves the presence of particles in the aqueous sample. The effect, which is qualitatively shown here with a simple
laser pointer, is used for particle size determination in sophisticated light-scattering photometers.

©
 T

. E
xe

l

“Because of their profound understanding
of the earth system, geoscientists are ideally
suited for analysing the relationship between
humans and their environment.”

Stephan Krämer, Professor of Isotope Chemistry and Biogeochemistry

25

the ground water? Depleted uranium (a by-product
of the enrichment of natural uranium) is used in
armour-piercing shells deployed in many conflict
areas. Another “dangerous mineral” is chrysotile.
For decades, it was used to produce asbestos ce-
ment. The unregulated disposal of asbestos cement
waste and its use as recycling material has caused
soil contamination. A current project investigates
whether and how quickly the natural weathering of
chrysotile contributes to a reduction in contami-
nation and whether the weathering process can be
accelerated by plants.

The environmental geochemists also study the
stable isotope geochemistry of metals in the envi-
ronment. Most chemical elements of the periodic
table consist of a mix of several stable isotopes. The
exact isotopic composition of natural materials, i.e.
the relative ratio of isotopes to each other, can vary
minutely between environmental samples. “The
high-precision measurement of the isotopic finger-
prints of an element in an environmental sample
can tell us about its geochemical history,” Jan
Wiederhold, an environmental isotope geochemist
in the Krämer Group explains, adding: “The char-
acteristic isotopic signature allows us to distinguish
between different contamination sources of heavy
metals or different processes in biogeochemical

cycles.” Current research in the Group focuses on
the isotopic signature of mercury (Hg). Together
with partners from Germany and Switzerland, the
researchers aim to determine the transport path-
ways and transformation mechanisms of mercury
in contaminated locations and advance the
understanding of the behaviour of mercury in the
environment. This high-precision analysis of
isotope ratios of metals has only become possible
recently with new methods such as Multicollector-
Inductively Coupled Plasma Mass Spectrometry
(MC-ICPMS). This method allows the researchers
at the University of Vienna to investigate completely
new questions in environmental geochemistry.

For a German version, go to fgga.univie.ac.at

Department of Environmental
Geosciences

umweltgeologie.univie.ac.at

Shining light on environmental geochemistry: Photochemical processes influence pollutant and nutrient cycling.

Environmental Geosciences

©
 T

. E
xe

l

fgga.univie.ac.at
umweltgeologie.univie.ac.at

26 Faculty of Earth Sciences, Geography and Astronomy

The structure of sediments is determined by forces in the
Earth’s interior and external environmental factors alike. It tells
us about earth history and large-scale geological processes and
allows the geologists at the University of Vienna to determine
the risk of strong earthquakes and examine the human impact
on the earth system.

Stories in the Rocks

Rocks as long-term archives preserved in caves: They allow the geologists to
look back to the past and understand former earth surface processes, climatic
changes and tectonic activities.

27

©
 T

. E
xe

l

28 Faculty of Earth Sciences, Geography and Astronomy

it is hard to find proof of active tectonics, that’s
tectonic movement in the last 10,000 years. The last
ice age eroded the Alps so heavily that all traces
have been obliterated. In caves, however, these signs
remain visible,” says Bernhard Grasemann, Head of
the Group. In cooperation with the Natural History
Museum Vienna, geologists are collecting signs of
earthquakes from the last 500,000 years in several
different caves. They compare their data from the
Eastern Alps with data from sinter caves in the
southern Aegean, a tectonically very active region.
The results do not only serve to complement
historical records: “If we know the rate at which
earthquakes repeat, we can evaluate probabilities
more precisely,” Bernhard Grasemann explains. The
FWF project “Speleotect” is the first comprehensive
study on Quaternary tectonics in the Eastern Alps.

In a different project, geologist Kurt Decker studies
active tectonics in the Vienna Basin. In 2015, he
was able to demonstrate that there are fault lines
and fault systems underneath the Vienna Basin that
are serious enough to cause a strong earthquake. At
the same time, the structural analyses of the Vienna
Basin and other tectonically active regions also
provide data that are useful for petroleum geology.
Active and inactive faults have a considerable
influence on where reservoirs of fluids, such as
hydrocarbons (e.g. petroleum), can form in the
Earth’s crust. The Department cooperates with the
oil industry in basic research projects.

Geological forces keep the Alps in motion. Studies
show that the Eastern Alps are shifting to the east
at a rate of 1.5 mm a year. That does not happen
without seismological shocks. Of the approximately
100 annual earthquakes in Austria, only just over
a dozen of them are felt by the population. It is not
clear whether “strong” earthquakes – quakes with
a magnitude of over six on the Richter scale – are
possible in the Eastern Alps. Strong earthquakes
might also only occur at intervals of a thousand or
several thousand years – the existing seismological
records do not reach back far enough to tell. In
order to collect data on strong earthquakes, the
Research Group Structural Processes uses a very
special archive of earth history.

Caves as archives

The researchers look for signs of movement in
caves: There, often several hundred metres below
the surface, scratches in and displacements of the
calcareous sinter speak of past quakes. “In the Alps,

Cut rock sample used for measuring permeability, i.e. the rate of
fluids passing the rock

©
 T

. E
xe

l

“The reputation of structural
geology in Vienna is, among
other factors, based on combining
geological field data with the
numerical modelling of deformation
processes.”

Bernhard Grasemann, Professor of Geodynamics and
General Geology

29

Rock deformation processes

The analysis of the behaviour of deformed rocks
when subjected to natural faults is one of the key
research areas of the Research Group Structural
Processes. A current doctoral thesis focuses on duc-
tile or plastic deformations of rock. Under surface
conditions, glacier ice behaves similarly to ductile
rock at a depth of approximately 20 km and temper-
atures of 400 to 500°C (e.g. marble). The way the ice
flows can tell us how rocks behave deep down under
the earth where they cannot be observed directly.
Therefore, the researchers around Grasemann and
his colleague Martin Schöpfer want to use Austria’s
largest glacier, Pasterze on Großglockner, as an
analogous laboratory to model the flow and defor-
mation behaviour of the ice.

Another project, which has started in 2016, will be
dedicated to the numerical modelling of calderas
– craters of volcanoes whose magma chamber has
collapsed. The project, which received the Faculty’s
Emerging Field Grant 2015, studies how calderas
collapse. The objective is to develop state-of-the-art
3-D computer simulations of restless calderas to
gain insight into volcanic processes. This will con-
tribute to understanding the potential dangers of
the craters. The researchers are collecting data from
calderas on the Canary Islands.

Small traces, large impact

How are sediment rocks structured? Which dep-
ositional processes can we deduce from the order
of the sedimentary layers? How do sedimentation
dynamics and environmental conditions influence
them? These are questions that the Research Group
Sedimentology and Stratigraphy are studying in
several projects. Among other things, they are
investigating the potential of rocks to store petro-
leum, studying the climate on our planet 10,000 to
100,000 years ago and investigating fluctuations in
sea level under palaeoclimatic conditions to allow
us to draw conclusions about changes that can be
expected during the current climate change.

In addition to these diverse research questions of
sedimentology, there is also a heated debate among
geologists concerning a fundamental question:
When did or will the influence of humans on the
environment become so strong that we influence
geological processes in the earth system? Has the
so-called Anthropocene already started? And if so,
when? “These questions focus on humankind and
our environmental, geological and atmospheric
footprint,” geologist Michael Wagreich explains.

Geodynamics and Sedimentology

Orientation of crystallographic axes of quartz
crystals from a shear zone, which arrange with
increasing deformation in characteristic patterns.
Data were measured with a scanning electron
microscope, and orientations are plotted in a
density plot.

©
 T

B.
 G

ra
se

m
an

n
an

d
A

. R
og

ow
itz

30 Faculty of Earth Sciences, Geography and Astronomy

Field work at the so-called Leitha limestone quarry in the south of Vienna, where samples are taken for porosity and
permeability measurements

©
 M

. W
ag

re
ic

h

“Everyone is talking about the Anthropocene.
There is much evidence of human influence.
Now, this new geological epoch should be
formally defined.”

Michael Wagreich, Deputy Head of the Department of Geodynamics
and Sedimentology

31

Has the Anthropocene started?

The term “Anthropocene” was coined in 2000 by the
Nobel Prize laureate in Chemistry, Paul Crutzen.
Researchers do not agree whether it has already
started or not. Michael Wagreich is a member of a
working group of the Subcommission on Quater-
nary Stratigraphy of the International Commission
on Stratigraphy (ICS) together with Paul Crutzen
and others. The ICS is in charge of naming geolog-
ical epochs and is currently considering whether
the Anthropocene epoch should be formalised and
when its beginning would be. In a 2015 publication,
the researchers found that in terms of stratigraphy,
it would be ideal to place the beginning of the
Anthropocene in 1945. The explosion of the nuclear
bombs and the nuclear weapons tests in the follow-
ing years caused artificial radioactive isotopes to
enter the atmosphere, which have since then spread
worldwide. “The plutonium isotopes that can be de-
tected in ice cores from the Antarctic are the same
as in lakes in Europe or ice cores from Greenland,”
says Wagreich. In January 2016, Wagreich and
international colleagues published an article in the
renowned journal Science reflecting on issues that
can be considered as evidence of an Anthropocene
epoch. However, critics point out that the radioac-
tive material is still being spread and depleted and
say that a geological epoch cannot be defined based
on active processes.

Wagreich and his team want to examine other
markers for the beginning of the Anthropocene.
This epoch would follow the Holocene, which began
11,700 years ago. The considerable spread of aero-
sols and deposits of lead particles in the Northern
Hemisphere are, for example, connected to the
intense mining activities of the late Bronze Age.
“Isotope analysis of sediments shows lead from that
time period in stratigraphic terms,” says Wagreich,
who analyses sediments in rivers and lakes, in par-
ticular. “We are particularly interested in the history
of how these first contaminants caused by human-
kind spread.” The geologist expects to be able to find
lead particles in the sediments from approximately
3,000 years ago in Austria as well. However, stratig-
raphy is also interested in more recent phenomena:
Traces of human behaviour, e.g. the use of plastics,
can also be found as microscopic plastic particles in
younger sedimentary layers, which is being referred
to as “plastic stratigraphy”.

For a German version, go to fgga.univie.ac.at

Department of Geodynamics
and Sedimentology

geologie.univie.ac.at

Geodynamics and Sedimentology

Students discussing the cutting, polishing and thin section preparation of rock samples together with a technician

©
 T

. E
xe

l

fgga.univie.ac.at
geologie.univie.ac.at

32 Faculty of Earth Sciences, Geography and Astronomy

Whether we are talking about mass movements of sediments
or the circulation of greenhouse gases, migration across borders
or regional migration processes – our world is always in motion.
The geographers at the University of Vienna study the world in
its multiple aspects.

Planet Earth

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a composite
assembled from data acquired by the Suomi NPP satellite in April and October 2012.

33

©
 N

A
SA

 E
ar

th
 O

bs
er

va
to

ry
 im

ag
e

by
 R

ob
er

t S
im

m
on

, u
si

ng
 S

uo
m

i N
PP

 V
IIR

S
da

ta
 p

ro
vi

de
d

co
ur

te
sy

 o
f C

hr
is

 E
lv

id
ge

 (N
O

A
A

 N
at

io
na

l G
eo

ph
ys

ic
al

 D
at

a
Ce

nt
er

).
Su

om
i N

PP
 is

 th
e

re
su

lt
of

 a
 p

ar
tn

er
sh

ip
 b

et
w

ee
n

N
A

SA
, N

O
A

A
, a

nd
 th

e
D

ep
ar

tm
en

t o
f D

ef
en

se
. C

ap
tio

n
by

 M
ik

e
Ca

rlo
w

ic
z.

34 Faculty of Earth Sciences, Geography and Astronomy

also record external factors such as precipitation,
solar radiation and temperature. At the same
time, they aim to develop fundamental knowledge
concerning the following questions: How can the
risk associated with landslides and similar events
be minimised? What can be done to prevent them?
What should be done to handle an emergency
situation, including risk communication? With
their project BioSLIDE, the researchers investigate
whether changes in vegetation or biomass influence
the motion dynamics of slopes.

Environmental processes, environmental
hazards

The Research Group Geoecology, which is the
Department’s second group that studies geography
from the perspective of natural sciences, also
focuses on current environmental processes and
problems. One example are greenhouse gases.

How do the exchange processes of greenhouse
gases occurring between the soil, plants and the
atmosphere look like? How does human influence
change them? Stephan Glatzel’s Geoecology Group
addresses these question on the basis of peatlands
– a rather young research area at the Vienna Ge-
ography Department. Peatlands are carbon sinks,
provided that they remain undisturbed. When
peatlands are used or drained, harmful greenhouse
gases, such as carbon dioxide, are released.

Stephan Glatzel estimates that up to 3 % of Austria’s
surface could be considered peatlands, following
the international definition (i.e. areas covered by a
peat layer of at least 30 cm). However, there is no

Avalanches, earthquakes and landslides can
generate tremendous force, which may result
in disastrous consequences for humans and the
environment. While avalanches and earthquakes
have been studied in detail for decades, “there
are very few continuous monitoring programmes
for landslides such as shallow or rotational slides,
mudflows or rockfalls,” says Thomas Glade, Head of
the Research Group Geomorphological Systems and
Risk Research. The key research areas of the Group
are earth surface processes, natural hazards and risk
assessment.

With their project NoeSLIDE, which was launched
in 2014, the geomorphologists are, for example, ad-
dressing the lack of long-term studies on landslides.
They have established an early warning system for
landslides, mudflows and rockfalls in different parts
of Lower Austria. The combined use of sensors
and laser scanners allows Glade’s team to analyse
the different flow, fall and slide processes. They

Field work in Gresten, Lower Austria: Two students use a drill crawler with pneumatic ram; a student marks the so-called inliner, containing the drill core.

Rotational landslide with deformed agricultural road in Stössing,
Lower Austria in June 2009

©
 B

. G
ro

is
s

©
 H

. P
et

sc
hk

o

35

comprehensive survey on peatlands, and the data
are too old to be used as accurate information. The
only peatlands that have been exactly charted are
found in nature reserves. Additionally, peatlands
have not been taken into account as far as Austria´s
climate footprint is concerned. “We do not know
how it would influence the balance if we included
them,” says Glatzel. The researchers are investigat-
ing the changing impact that peatlands have on
the climate, e.g. on the basis of the “Pürgschachen
Moor” located in Styria. They have already found
that the severe drought in the summer of 2015 pro-
moted the spread of dwarf pines in the peatlands.

Geography of humankind

Whether through construction work, agricultural
use or by causing greenhouse gas emissions – the
anthropogenic influence on ecosystems and the
interaction between nature and society play an
important role in physical geography. The second
large area of geography in Vienna focuses on the
people themselves: Human geography deals with
different aspects of demographic change, rural
depopulation and with the increasing migration
into cities or urban spaces as well as with spatial
planning matters.

Life expectancy in Austria is increasing at an aver-
age rate of two years per decade. In the following
years, there will be a considerable increase in the
number of elderly people in comparison with
other age groups. We need concepts for integrating
elderly people into society as long as possible – for
example through employment or volunteer work.
Currently, two dissertation projects carried out
within Heinz Fassmann’s Research Group Applied
Geography focus on active ageing. Over the last
ten years, the rural peripheral regions of Austria,
which are characterised by young people migrating
into the cities, have seen an influx of people moving
into these rural areas at the end of their working

life. This is, for example, true for the southern Bur-
genland. The question arises whether these elderly
people are indeed “new immigrants” and why they
move there or where they actually come from. The
researchers also want to study the potential that
these new residents have for the development of
municipalities.

“Demographic change and the depopulation of
structurally weak areas are associated with a strong
gender bias,” says Robert Musil, Interim Head of
the Research Group Human Geography. “More
women than men leave the rural areas for cities.”
Researchers from his Group have studied the im-
pact of the gender aspect on regional development:
The project genderATlas (genderatlas.at), for ex-
ample, shows which municipalities in Austria have
female mayors (the first female mayor was sworn in
in Lower Austria in 1948) and examines in which
Austrian regions young women and men have a
particularly high level of education. The interactive
online map was presented in the autumn of 2015.

Geography and Regional Research

Geography students analyse soil samples in a laboratory course.

©
 T

. E
xe

l

36 Faculty of Earth Sciences, Geography and Astronomy

Country life and city life

Further topics studied by the human geographers
at the University of Vienna include the integration
of ethnic minorities in Vienna, the development of
inner-city districts in five major European cities,
the development of financial centres in Europe
and urban agglomerations. Another research topic
comprises spatial planning methods and systems:
A team working in the Research Group Applied
Geography led by Hans-Heinrich Blotevogel

compared the different spatial planning systems of
European countries. The researchers were inter-
ested in examining how these countries deal with
current challenges such as climate or demographic
change and whether and how quickly institutions
reacted to them.

The Research Group Population, Environment
and Development also studies changes in spatial
structures, regional development dynamics and
demographic changes such as ageing processes and
their consequences, focusing in particular on South
and South-East Asia. In January 2016, Patrick

Sakdapolrak took over as Head of the Group, as
Helmut Wohlschlägl retired at the end of 2015.
The new Professor of Population Geography and
Demography recently analysed climate change, mi-
gration and social resilience of rural communities
in Thailand. In future, Patrick Sakdapolrak’s Group
will focus on population dynamics at the interface
of environmental change and social transitions.

Visualisation of geodata

Geography seeks to gain a comprehensive under-
standing of our physical and social world and all its
interactions. Modelling processes and changes are a
key tool in this regard. Vienna has a long tradition
of research on the visualisation of geographical
information. The Research Group Cartography and
Geoinformation has gained international reputation
with its work on the so-called hyperglobes. Bands
of clouds move around the world in real time,
continental drift can be seen in time-lapse, hot
spots of greenhouse gas emissions become visible
– digital technology has given the traditional globe
a new face. By projecting digital geodata onto the
globe, “we are able to increase the understanding
of many different issues,” say Head of the Research
Group Cartography and Geoinformation, Wolfgang
Kainz, and his colleague Andreas Riedl. In 2005,
the University of Vienna was the first European
research institution to present a tactile hyperglobe.
Today, the globe’s “library”, developed together with
different cooperation partners, includes over 300
geographical topics. At a price of approximately €
100,000 the globes are still too expensive for every-
day use, but smaller, more affordable globes, onto
which many dynamic phenomena of our planet can
be projected, are already being developed.

Interview with a rice farmer in North-East Thailand

“Our Department covers the entire range
of geography as well as cartography and
geo-information sciences. They complement
each other in the extensive tasks at the inter-
face of the environment, society and risk.”

Wolfgang Kainz, Professor of Geography and Cartography and Head of
the Department of Geography and Regional Research

37Geography and Regional Research

“Geography is characterised by natural and
social sciences. When it comes to solving
problems, physical and human geography
work hand in hand. This allows us to under-
stand the complicated links and inter-
dependencies that are so important today.”

Hans-Heinrich Blotevogel, Professor of Applied Geography,
Spatial Research and Spatial Planning

For a German version, go to fgga.univie.ac.at

Teaching Geography and Economics

The Research Group Didactics of Geography
and Economics provides theoretical and
practical training for the approximately 1,700
students who are studying to become Geog-
raphy and Economics school teachers. “For
us, didactics does not only represent the the-
oretical basis of successful schooling but also
a research area in the field of social sciences,”
says Christiane Hintermann, who has been
coordinating the Group since the spring
of 2015. Researchers in this field discuss
subject-related ideas as well as insights from
didactics of related disciplines, educational
science and practical work at school and
adapt these insights so that they can be used
for the education of future Geography and
Economics teachers. The aim is for students to
develop the ability to explain the theoretical
basis of their decisions concerning teaching
methods and content. While emphasis is
currently placed on the key research areas of
migration and diversity as well as textbook
analysis, future research should increasingly
focus on questions of political education, the
integration of fundamental concepts of geog-
raphy (such as place and space) into teaching
and the implementation of competence-ori-
ented curricula. The Group is also involved in
the publication of the journal GW-Unterricht
(www.gw-unterricht.at). It is very important
to maintain national and international con-
tacts and to cooperate with various partner
schools.

©
 P

et
/ T

ra
ns

Re

Department of Geography and
Regional Research

geographie.univie.ac.at

geographie.univie.ac.at
fgga.univie.ac.at

38 Faculty of Earth Sciences, Geography and Astronomy

Polished cross-section
of an iron meteorite
(Turtle River, USA)
showing Widmanstätten
patterns

The life story of rocks is reflected in the minerals they contain
and their structure. Lithospheric researchers with their
small-scale rock analyses provide the basis for understanding
large-scale geological processes on our planet as well as for
identifying extraterrestrial materials in the Earth’s crust.

The Genesis of Rocks

39

©
 B

. S
ch

en
k

40 Faculty of Earth Sciences, Geography and Astronomy

beginning of the project. In a follow-up project
funded by the Austrian Science Fund (FWF), the
researchers analysed core samples taken from the
crater lake and tried to find ways of distinguishing
the volcanic bedrock from rocks influenced by the
meteorite impact.

In 2016, another large ICDP and IODP (Interna-
tional Ocean Discovery Program) project will take
the Viennese scientists to Yucatán, Mexico, to the
famous Chicxulub impact structure. The impact of
a particularly large asteroid that occurred there is
widely considered the cause of the mass extinction
event 65 million years ago that also resulted in the
extinction of dinosaurs. The crater has been pre-
served in good condition, making it an important
natural laboratory for impact research. In the new
drilling project, the research partners – Christian
Koeberl is one of the six principal investigators
of the ICDP project – want to study the peak ring
form of the crater and the behaviour of the rocks
with regard to the impact as well as investigate the
environmental changes caused by the impact, which
are supposed to have led to global mass extinction.

In the far north-east of Russia, on the Siberian
peninsula of Chukotka, lies the 18 km-diameter
El´gygytgyn crater. The formation, which was cre-
ated by a meteorite impact 3.6 million years ago, has
long been the focus of scientific interest. El’gygytgyn
is the only impact crater known on Earth to have
formed in acid volcanic rocks. “This gives us the
unique opportunity to investigate the shock effects of
acid rocks by studying core samples,” says Christian
Koeberl, impact researcher and geochemist, who
also serves as the Director-General of the Natural
History Museum Vienna. With his Research Group
Impact Research & GeoCosmoChronology at
the University of Vienna, he has been involved in
the “International Continental Scientific Drilling
Program” (ICDP) project at El’gygytgyn since the

Landsat satellite image of the El’gygytgyn impact structure

©
 N

A
SA

“New analysis methods allow us to take the
fingerprints of meteorites in impact rocks
and draw conclusions about the nature of
the impact bodies.”

Christian Koeberl, Professor of Impact Research and Planetary Geology

41Lithospheric Research

From impact to geochemistry and
cosmochemistry

In addition to impact research, Koeberl’s Group
also studies geochemistry and cosmochemistry:
“We try to understand not only how impact craters
are formed but also the physical, chemical and
geological processes that are associated with the
impact.” To this end, the researchers use isotope
analyses as well as geochemical and geochronologi-
cal methods in dedicated laboratories. Recently, the
Department was able to install the equipment for
a method that is available only in very few places
worldwide: osmium isotope analysis. It can be used
to detect traces of extraterrestrial materials in the
rocks affected by the impact. “It essentially gives
us a kind of fingerprint of the impacting body,” he
explains.

Large meteorite impacts generally influence the
material of the Earth’s crust. This creates so-called
impact breccias (fragments of various rocks
that have subsequently become solidified in one
piece) or melt rocks. Isotope analyses allow the

researchers to detect the extremely small traces
of extraterrestrial material – the majority of the
meteorite is vaporised on impact – and distinguish
them from the large amount of terrestrial rock.
The largest class of meteors – chondrites – contain
a considerably higher proportion of siderophile
(or “iron-loving”) elements than terrestrial rocks.
This includes platinum metals such as iridium or
osmium, which occur at a rate 50,000 times higher
than in crustal rocks. By measuring the enrichment
of the platinum metals and the ratio of elements to
each other (e.g. the rhenium (Re) – osmium (Os)
ratio and the ratio of the isotopes 187Os and 188Os
to each other), researchers can show the presence
and amount of extraterrestrial components in the
impact rock. “This also allows us to draw conclu-
sions about the type of meteorite we are dealing
with,” says Koeberl.

Drill rig with supporting installations on frozen Lake El’gygytgyn. The flags of all countries and institutions that supported the drilling
project are visible.

©
 C

. K
oe

be
rl

42 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

Rock analysis in the lab

The theoretical and experimental analysis of rocks,
their properties and their formation history are
the focus of the Research Group of the petrologist
Rainer Abart: “Whether in terrestrial or lunar rocks,
in meteorites, in slags from industrial smelters or
in ceramics production: We are interested in all
processes of rock formation,” says the Head of the
Research Group Petrology. Our focus, he says, is
on the high temperature range, as found in the
Earth’s crust and mantle and applied in industrial
processes.

In some ways, the work of the petrologist is similar
to that of medical diagnostics: “Instead of taking
tissue samples for histological analyses, we take
thin rock cuttings for petrographic analysis,” says
Abart. Optical microscopes with a resolution of
down to 1 micrometre “already give access to many

useful diagnostic indicators on the formation his-
tory of the rock”, he says. However, many structures
in rocks are considerably smaller. Scanning electron
microscopy allows the petrologists to access
structures in the nanometre range. Electron micro-
probes and scanning electron microscopes also
provide information on the chemical composition
of the material as well as on crystal structures and
orientations.

“Processes such as magmatic crystallisation, rock
metamorphism or deformation happen at the
atomic level but have far-reaching implications
on all scales: Understanding the microscopic
processes underlying rock formation allows us to
predict the behaviour of the bulk material,” Abart
explains. Knowing how different types of rock
react to changes in temperature and pressure is a
prerequisite for understanding, e.g. tectonic plate
movements.

Extraction of aluminium oxide crucible from a high-temperature furnace at 900°C

©
 T

. E
xe

l

43Lithospheric Research

“For predicting the dynamics of the
deep Earth, we need to understand the
material it is made of.”

Rainer Abart, Professor of Theoretical and Experimental Petrology

Department of Lithospheric
Research

lithosphere.univie.ac.at

Materials science for geomaterials

Abart’s team regard their work as materials science
focused on geological materials. Transferring con-
cepts from materials science to geological systems
was also the objective of the project “Nanoscale
Processes and Geomaterials Properties” (2008-
2016), which has been funded by the German
Research Foundation (DFG) and the FWF. An
interdisciplinary team studied how and at what
rates substances move through geological material
and how information about the formation of rocks
is stored in their building blocks.

“We want to understand reaction mechanisms in
geomaterials, particularly in the solid state, calibrate
them experimentally and ultimately transfer them
to natural rocks,” says Abart, who directs the project
together with Wilhelm Heinrich from the German
Research Centre for Geosciences (GFZ) in Potsdam.
In 2014, the researchers were able to create crystal

orientation maps based on experiments on crystals
under directional stress. They show by which mech-
anisms crystals grow at different pressures.

In cooperation projects with industry partners,
Abart’s Group also deals with artificial rocks such as
refractories or slags. The focus is often on optimis-
ing production processes, e.g. in order to improve
the high-temperature properties of ceramics . The
principle is the same: The formation processes
determine the material properties.

For a German version, go to
fgga.univie.ac.at

Thin section photograph under crossed polarisers showing spherules from impact spherule layers in the Barberton Greenstone Belt,
South Africa

©
 S

. Ö
zd

em
ir

fgga.univie.ac.at
lithosphere.univie.ac.at

44 Faculty of Earth Sciences, Geography and Astronomy

The Alps are an important field of study for both geophysicists and
meteorologists at the University of Vienna. The first group of researchers
uses physical methods to analyse hitherto unexplored depths
underneath the mountains, while the others record the
unique characteristics of mountain weather and
phenomena of climatic relevance.

From the Sky Above
Mountains into their Depths

Researchers from the Department of Meteorology and Geophysics apply mathematics and
physics to study the solid earth and atmosphere system.

45Lithospheric Research

©
 P

ai
-S

hi
h

Le
e,

 Ja
de

 M
ou

nt
ai

n,
 w

w
w

.fl
ic

kr
.c

om
/p

ho
to

s/
ps

le
e9

99
/1

59
30

66
82

13
/,

cr
ea

tiv
ec

om
m

on
s.o

rg
/li

ce
ns

es
/b

y/
2.

0/
, n

o
ch

an
ge

s

46 Faculty of Earth Sciences, Geography and Astronomy

The geological history of the Alps is relatively well
known: Several million years ago, the Earth’s crust
began rising as the result of a collision of the
African and the European continents – and Europe’s
largest mountain chain is still rising. This sometimes
results in earthquakes, which can be registered with
highly sensitive seismometers. However, geophysics
can also use the seismic waves generated by earth-
quakes to explore unexplored depths of the Earth’s
interior. The Research Group Geophysics led by
Götz Bokelmann has already successfully used seis-
mic waves to reconstruct large-scale deformation
patterns in the subsurface of the Alps.

The researchers were able to determine these defor-
mations based on what is called “seismic anisotropy”:
As a result of geodynamic processes and the defor-
mations caused by them, mineral crystals orient
themselves in certain direction inside the Earth.
Their preferred orientation, in turn, influences
physical properties, e.g. the characteristic double
refraction of seismic waves. Based on the direction
and speed with which the waves spread, “we can
deduce the deformation geometry of the material in
the Earth’s interior,” says Götz Bokelmann. He was,
for example, able to show that the orientation of
the crystals in the subsurface of the Alps is largely
aligned with the mountain chain’s topography,
i.e. mainly the mountain ridges. “This is one of
the clearest examples of mountain-chain-parallel
anisotropy worldwide,” says the geophysicist. The
researchers also found systematic deviations that
have not yet been explained. The study, which was
published in 2014, has raised questions that are
currently being studied in the large-scale European
project AlpArray.

Seismology and safety

Modern geophysical methods allow researchers to
gain insights into Europe’s largest mountain chain
in a way that has so far never been possible in the
two centuries in which the Alps have been studied.
AlpArray, which involves 18 countries, aims to use
geophysics to survey the subsurface of the Alps
more accurately than ever before. The Department

The Alps are a central object of research for the Research Group
Geophysics, e.g. for deciphering the internal deformation within
the mountain chain.

©
 Q

or
ba

ni
 &

 B
ok

el
m

an
n

“Geophysics plays an important role in
finding and dealing with natural resources
and in understanding environmental and
societal hazard issues such as seismic
hazards and nuclear safety.”

Götz Bokelmann, Professor of Geophysics

47Meteorology and Geophysics

“Generally, the objective of meteorology is
to improve weather forecasts. We focus on
diagnostic modelling, because the better we
know the current weather, the better we can
predict what it will be like in the future.”

Reinhold Steinacker, Professor of General Meteorology

of Meteorology and Geophysics is coordinating
Austria’s contribution to this project. AlpArray Aus-
tria is funded by the Austrian Science Fund (FWF).
In 2015, a temporary network of mobile seismom-
eters covering all of Austria was set up. Over the
next two years, these seismological stations will
record even the most minute ground motion data.
“The data gathered in this project will also help
us understand the earthquake hazard better,” says
Bokelmann.

Using geophysical methods to answer questions
relevant to society is another goal of Bokelmann’s
Group: Currently, the team is, for example,
assessing the seismic hazard in different regions of
Austria, particularly in the larger Vienna region.
In order to be able to evaluate the risk of future
earthquakes, they examine stalagmites, i.e. stone
formations that rise from cave floors, in flowstone
caves. “If the stalagmites are intact, this means that
in the last 10,000 to 20,000 years no earthquake
has been strong enough to topple the stalagmites,”
the researcher explains. Based on the numerical
modelling of their results, the team can determine
the risk of earthquakes. Other projects include
the development of geophysical methods that can
be used to prove that nuclear weapon tests have
been carried out underground (in cooperation
with the Comprehensive Nuclear Test Ban Treaty
Organization CTBTO). Furthermore, the team
uses geophysical methods to evaluate the potential
risks of different kinds of energy extraction, e.g. the
recovery of natural gas from shale rock, or fracking.

Atmospheric analyses

The Research Group General Meteorology and
Climatology at the Department of Meteorology
and Geophysics specialises in weather phenomena
in the mountains, particularly the Alpine region.
The Group, which is led by Reinhold Steinacker,
focuses particularly on diagnostic modelling, i.e.
the question of how the current weather can be de-
termined with maximum precision. To this end, the
researchers have developed the Vienna Enhanced
Resolution Analysis (VERA) method, “a pioneering
project for the diagnostic high-resolution modelling
in mountainous areas that has gained international
recognition,” says Steinacker.

Simply put, VERA can be used to analyse the
weather in the Alpine region in real time. The

Earthquakes in Austria
©

 T
 .E

xe
l

IR thermometry is an important measurement tool in meteor-
ological science to determine, e.g. the radiation temperature
of snow-covered or snow-free surfaces as well as cloud base
temperatures.

system calculates the spatial distribution of air
pressure, temperature, wind and precipitation and
removes erroneous data automatically. It recognises
both systematic errors caused by wrongly calibrated
instruments and random errors resulting from
transmission problems. VERA is, for example,
used by the Austrian aviation weather service.
Steinacker’s Group is particularly interested in the

©
 F

. F
uc

hs
, i

m
ag

e:
 T

. E
xe

l

48 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

Data read-out from temperature loggers during snow-rich winter time (approx. 2.5 m height of snowpack) in a sink-hole: The data are
used to study the behaviour of cold air pools.

©
 M

. D
or

ni
ng

er

small-scale features of meteorological phenomena.
The measuring instruments are installed at short
distances, sometimes only 2 km, creating a dense
network of surface stations in the areas they are sur-
veying. In contrast, global weather models generally
get their data from stations located at intervals of
25 to 30 km. “It has recently been shown that the
integration of small-scale regional data sets into
global models can have a positive impact on the
quality of their forecasts,” says Steinacker.

One of the special characteristics of mountain
weather are so-called cold air pools. They can
form temporarily in Alpine valleys and basins but
particularly in dolines – characteristic sink-holes
in limestone. Cold pools in such dolines are known
for their extremely low minimum temperatures.
A doline in the Ybbstal Alps at approx. 1,300 m is

known for its historical record of -52.6°C, which is
the coldest temperature ever measured in Central
Europe. In a current project, the researchers have
been able to determine that winter temperatures in
the doline have not come close to the temperature
in the record year 1932 over the last 10 to 15
years. One suspected reason for this – in addition
to global warming – is a feedback loop between
biosphere and atmosphere. Extremely low tem-
peratures and a deep snowpack of up to 3.5 m are
specific challenges for every measurement system.
Dorninger, a member of the Group, developed the
so-called MetLift system. It adapts the height of the
sensors according to the snow depth automatically.
This avoids snow-covering of the sensors. A proto-
type of the energy self-sufficient system is operated
at the Trafelberg in Lower Austria since a couple of
years.

49Meteorology and Geophysics

Department of Meteorology and
Geophysics

img.univie.ac.at

Numerical models and climate research

The Research Group Theoretical Meteorology fo-
cuses particularly on the observation and numerical
modelling of how air flows over and around moun-
tains. The meteorologists in this Research Group
have investigated diverse phenomena such as island
wakes, valley breezes and the waves generated by
airflow over mountains.

Another research topic is the diagnostic measure-
ment of climate changes and climate anomalies. In
several FWF projects and the large-scale EU project
ERA-CLIM2, meteorologist Leopold Haimberger is
working on correcting data of the global radiosonde
network in order to make it better suited for creat-
ing global atmospheric climate analyses over several
decades. Climate analyses is used to measure global
and regional energy transports between the atmos-
phere and the oceans. An understanding of these
processes is fundamental for understanding changes
in the climate system. Significant contributions have
been made to relevant climate reports such as the
IPCC report and the Austrian APCC report.

For a German version, go to fgga.univie.ac.at

Discussion of scientific results and weather processes between students and professors

©
 T

. E
xe

l

fgga.univie.ac.at
img.univie.ac.at

50 Faculty of Earth Sciences, Geography and Astronomy

Crystals are everywhere. Nearly our entire planet is composed of
crystallised material. The crystallographers at the University of
Vienna are delving deep into the nano-world of crystal structure and
exploring its transformability.

The Power of Order

Emerald crystal from Colombia excited with a blue diode-pumped solid state laser (wavelength
of 473 nm) at the LabRam HR Evolution spectrometer. Note the red luminescence occurring
along the laser beam path parallel to the c-axis of the crystal.

51Lithospheric Research

©
 T

. E
xe

l

52 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

What makes car paint glitter and paper appear extra
white, and why do glass ceramic hobs not break
at high temperatures? The answer is crystals, or
more precisely, their regular crystal structure with
its atomic configuration. “The crystalline state has
a number of specific properties that are often very
useful, making it increasingly relevant for human-
kind,” says Ronald Miletich, Head of the Depart-
ment of Mineralogy and Crystallography. One of
the key research areas of his Department comprise
the analysis of the stability of crystals, their phase
transitions and how the transition processes work.

Extreme conditions can change the crystal struc-
ture, i.e. the arrangement of atoms in a crystal.
Even under “normal” conditions, crystals can be
unstable, at times even fragile: Sometimes, even
minute changes in ambient temperature or pressure
can cause a transition in the crystal structure. This
“phase transition”, as researchers call it, changes the
physical behaviour of the material.

In one project, the crystallographers at the Uni-
versity of Vienna are studying the behaviour of
potentially toxic heavy metal hydrates, which are
sometimes brought to the surface by pit water in
mining areas. The results will allow researchers
to better determine their potential danger for
humans and the environment. Another group will
study transition mechanisms of sulphate hydrates
in exceptional conditions, like those on Mars, in
a project granted by the Austrian Science Fund
(FWF). The spectroscopic data of certain sulphate
hydrates on our neighbouring planet still hold some
mysteries for astrophysicists.

Postdoc Martin Ende adjusts a diamond-anvil cell for an in-situ experiment collecting high-pressure Raman spectra at
a Raman microspectrometer.

©
 T

. E
xe

l

53Mineralogy and Crystallography

“Over the last 20 years, we have started to
investigate structure property relationships
in crystals, as we want to know: Can you
predict when which of the crystalline
structures react, in what form and in which
direction they change?”

Ronald Miletich, Professor of Mineralogy and Crystallography

Crystalline paths

About a century ago, Max von Laue discovered the
diffraction of X-rays by crystals. This discovery
gained him the Nobel Prize in Physics and started
the era of modern crystallography. Since his discov-
ery, X-ray structure analysis has been used to infer
the arrangement of atoms in crystals and changes to
this atomic configuration.

“Today, we are interested in the structure property
relationships in crystals. With our experimental
tools and computer simulations, we are now able
to determine when crystal structures change,”
says Ronald Miletich, adding: “We understand the
structure at the starting point and at the end, but
we are not always clear on the details of the process
between them.” Miletich’s Research Group Crystal-
lography is increasingly focusing on the transition
states of the crystal structure and their role in
the phase transition. A focus has been placed on
carbonates such as calcium carbonate, CaCO3, the
mineral that forms the Limestone Alps – the moun-
tain ranges of the Alps that stretch across Austria.

One of the highlights for the crystallographers at
the University of Vienna in 2015 was the discovery
of the probable stability range of a new high-pres-
sure form of CaCO3 – an important intermediary
step in CaCO3 transition in temperatures below
40°C and at pressure of geological relevance. The
researchers discovered the significance of this phase
in their laboratory experiments, shedding new light
on the transitions of the calcite. In higher temper-
ature ranges, the phase does not play a role under
hydrostatic pressure, so the structural changes of
the calcite and their processes remain a mystery.

Performing single-crystal X-ray diffraction under low-temperature conditions

©
 T

. E
xe

l

54 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

Radiation damage & inclusions

How does the irradiation of minerals influence
their structural composition? Which mechanisms
underlie the colour changes of diamonds exposed
to radio active radiation, an effect that has long been
used by the gem industry?

These are questions that the Research Group
Mineralogy, led by Lutz Nasdala, seeks to answer.
To find answers to these questions, the researchers
are subjecting natural minerals and their synthetic
analogues to ion beams to intentionally cause
structural alterations. Their main tool is a Focused
Ion Beam, or FIB, available at the Department. It
is also used to prepare samples: The ion beam with
extremely high energy can be used like a scalpel
to cut minerals without influencing the material
too much. The resulting cross-sections (“foils”) are
used for irradiation experiments. This research is
funded by the FWF via a project and is carried out
in close cooperation with the Institute of Ion Beam
Physics and Materials Research at the German
Helmholtz-Zentrum Dresden-Rossendorf.

The researchers are also investigating the relation-
ship between light and matter. The spectroscopic
analysis of a diamond formed 600 km under the
Earth’s surface that was found in Brazil caused a
scientific sensation in 2014: An international team

Transmitted light image of a zoned zircon crystal from Plešovice, Czech Republic. The different degrees of self-irradiation of the
individual growth areas over geological time have led to intense cracking.

©
 N

. N
or

be
rg

“We make use of spectroscopy in order
to analyse minerals. In simple terms, we
illuminate them and analyse the reflection
spectrum. With this method, we receive
manifold information about minerals in
the micrometer range.”

Lutz Nasdala, Professor of Mineralogy and Spectroscopy

55Mineralogy and Crystallography

Department of Mineralogy and
Crystallography

univie.ac.at/Mineralogie

of researchers, including Lutz Nasdala, was able
to prove that there is water in the Earth’s interior,
disproving an over thirty-year-old hypothesis. An
inclusion of just 1/30 mm in the diamond contained
the rare high-pressure mineral ringwoodite. The
Department’s Raman spectrometer helped provide
the first direct evidence of the terrestrial occurrence
of this mineral phase. The water in the crystal lattice
of the ringwoodite was found by colleagues from
Bavaria. The results were published in the scientific
journal Nature.

Gems can also be used in research: Zircons are
used as reference material for geochronology,
i.e. for determining the age of rocks. “Zircon is
extremely resistant and, at the same time, it occurs
in small quantities in nearly all rocks,” Lutz Nasdala
explains. Due to its special properties, zircon can
be used for the uranium-lead dating method, which
analyses the isotope ratio of the two materials.
Currently, the researchers are analysing two
high-quality zircons in cooperation with globally
leading laboratories with the goal of providing new
reference material for dating.

Modern mineralogy

For their analyses, the mineralogists and crystal-
lographers use state-of-the-art equipment: Ion
beam probes, highly sensitive detectors and strong
X-ray sources are just three examples. Mineralogy
and crystallography not only make use of modern
technology – they are themselves part of the tech-
nological progress.

For a German version, go to fgga.univie.ac.at

Sigrid Reiter, working on her master’s thesis at the Department of Mineralogy and Crystallography, changes the sample in the Paar
HTK1200 high-temperature camera, preparing a temperature-resolved XRD measurement under controlled atmospheres of up to 1,200°C.

©
 T

. E
xe

l

fgga.univie.ac.at
univie.ac.at/Mineralogie

56 Faculty of Earth Sciences, Geography and Astronomy

Palaeontologists look back on past geological eras and
reconstruct evolution, but their work also looks to the future:
It can show us what ecosystems untouched by humans looked
like and develop suggestions for how to manage them in
future.

Life Through the Ages

Extinct sawfish, Libanopristis hiram, from the Upper Cretaceous plattenkalks
(approx. 95 million years) in Lebanon

57Lithospheric Research

©
 T

. E
xe

l

58 Faculty of Earth Sciences, Geography and Astronomy

How did the form of animals evolve? How did
their skeletal structures and adaptations emerge?
How can the development of vertebrates be re-
constructed? These are some of the questions that
Jürgen Kriwet and his Evolutionary Morphology
Research Group study. The researchers move back
and forth between the present day and the past mil-
lions of years. In order to understand the evolution
of life and the different adaptations of species, they
also have to study organisms living today.

“How does evolution work? What causes
functional traits to develop? What causes
genetically and epigenetically determined
adaptations? Our research on the inner
ear has shown that this is an organ where
we can make distinctions.”

Jürgen Kriwet, Professor of Palaeobiology with Special Emphasis on
Vertebrate Palaeontology

Rare fossil material (e.g. the oldest known cat, Proailurus lemanen-
sis, from Quercy, France) can be investigated non-invasively with
high-resolution micro-CT scanning (Bruker/Scyscan 1173).

©
 C

. P
fa

ff

Hear, hear!

The inner ear allows us to hear – but it also contains
the organ responsible for balance. Its anatomy
varies between species depending on how they
move. Cathrin Pfaff from Kriwet’s Group was able
to demonstrate this in a study on squirrels in 2015.
Gliding species have thinner semicircular canals
than ground-dwelling species. The researchers are
now planning to examine whether marsupials, birds
and cartilaginous fish also exhibit a correlation
between anatomy and locomotion mode. Pfaff ex-
plains that the goal is “to compare data from mod-
ern species with those from fossils”. This will allow
them to determine how long-extinct species moved.
According to Jürgen Kriwet, the reconstruction of

59Palaeontology

Various embryonic (1-2) and juvenile (3) stages of
bamboo shark Chiloscyllium punctatum. The scale
corresponds to 1 cm.

©
 K

. F
rit

z

the inner ear over millions of years has already been
successfully completed for cats. The starting point
was a Pseudaelurus fossil – one of the oldest cats in
the world.

A micro-CT at the Department and modern image
analysis methods give researchers insights that
would have been impossible to gain only a few
years ago. Additionally, they can now make 3-D
images and reconstruct the morphology of different
body parts at an extremely high resolution without
physically damaging the samples. Using special
staining methods, even muscles, soft tissue and the
nerve cells can be made visible. The micro-CT is
also useful for the second key research area of the
palaeobiologists: understanding processes of
developmental biology in an evolutionary context.

Evolution and individual development

“Ontogeny recapitulates phylogeny.” In 1866, Ernst
Haeckel postulated this biogenetic rule, according

to which the prenatal development of an individual
repeats the evolutionary history of its species in
a very short time. This was long a controversial
position. “Today we know that there is a clear con-
nection,” says Jürgen Kriwet. His team studies these
connections, entering uncharted waters: Kriwet’s
Group is currently studying the individual devel-
opment of shark embryos. For example, they want
to understand how their jaws develop and compare
them to fossil records.

Very little is known about the evolution and adap-
tation of teeth or the differences between species.
“Cartilaginous fish are the oldest jaw-bearing
vertebrates still living today. Based on them, we can
try to find out what things look like at the base of
the vertebrate family tree,” says Jürgen Kriwet. He
and his team are cooperating with international
institutions, including the Natural History Museum
in London, the Okinawa Churaumi Aquarium and
British and Japanese researchers. In 2015, Kriwet
and Pfaff were able to show from the analysis of
fossilised rays and sharks that their jaw teeth are not
directly evolved from their external skin denticles –
disproving an earlier hypothesis.

“The fascinating thing about palaeobiology
is the connection between life on Earth today
and life on Earth in past ages. And sometimes
it can even help us think about the life that
will come.”

Petra Heinz, Professor of Palaeoecosystems

60 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

The state of the environment then and now

Essentially, the Viennese palaeobiologists have
already succeeded in describing part of the evolu-
tionary history of vertebrates. The Research Group
Palaeoecosystems, led by the Head of the Depart-
ment, Petra Heinz, on the other hand, focuses on
reconstructing marine ecosystems from past eras.
Marine habitats are also one of the areas of research
of Martin Zuschin’s Research Group Environmental
Palaeontology: The researchers use palaeontolog-
ical methods to study environmental changes in
marine ecosystems in order to evaluate the current
state. Their research is centred on the Persian
Gulf and the Northern Adriatic. Environmental
palaeontologist Zuschin specialises in shell-bearing
invertebrates such as bivalves (mussels) and gas-
tropods (snails), whose dead shells are dated with
radiometric and other methods.

“By comparing living and dated dead fauna, e.g.
in terms of size, distribution and diversity, we can
draw conclusions on environmental conditions
and their change over long periods of time,” says
Zuschin. In 2015, postdoc Paolo Albano studied the
impact of oil rigs on the environment in the Persian
Gulf (Arabian Gulf) by analysing molluscs and
their remains on the sea bed. He was able to show
that oil rigs have considerably less impact on the
marine environment during normal operation than
is usually assumed.

In the Northern Adriatic

In the Northern Adriatic, the researchers went even
deeper to understand the condition of the ecosys-
tem and its changes. In addition to analysing the
top layer of the sea bed, they also took core samples.
In areas with very little sedimentation, a 1.5-metre
core sample was enough to depict the entire Hol-
ocene – the last approx. 10,000 years. In contrast,
core samples taken in areas with a very high degree
of sedimentation, such as the Po Delta, cover just
about 100 years.

During their dives and underwater expeditions, the
researchers studied sedimentation and pollution in
seven different locations and compared the current
biodiversity with the faunal development of sub-
fossil mussels, snails, etc. One of their findings was
that the communities of species are different now

PhD student Julia Wöger with images of foraminifera from the
image analysis

©
 T

. E
xe

l

“By using palaeontological methods,
we can gain insight into environmental
conditions decades or centuries ago.
That allows us to better assess the
current situation and make predictions
for future changes.”

Martin Zuschin, Professor of Palaeontology

61Palaeontology

Department of Palaeontology

univie.ac.at/Palaeontologie

than they used to be. Many changes occurred as a
result of rising sea levels during the Holocene, but
researchers also identified anthropogenic changes in
environmental conditions as causes. Their research
forms the basis for potential rehabilitation meas-
ures: We now have indications of what a “healthy”
Northern Adriatic looked like. An important
finding of their studies is that fishing by pulling
dragnets across the ocean floor, as has been done in
the Northern Adriatic for decades, is currently the
largest danger for the ecosystem. Without trawling,
there would be the potential for self-regulation.

Migration on the ocean floor

In another study, doctoral candidate Rafal Nawrot
was able to show how the migration of fauna from
the Red Sea via the Suez Canal to the Mediterra-
nean works and why large bivalves are particularly
successful. “This study shows what has been hap-
pening in the last decades and allows us to predict
how the fauna will develop in future,” says Zuschin.
Although palaeobiology often looks to the past, it
can also help develop plans for the future.

For a German version, go to fgga.univie.ac.at

A diver collects sediment samples to assess the impact of oil platforms on the environment in the Persian (Arabian) Gulf.

©
 R

. K
ik

in
ge

r

fgga.univie.ac.at
univie.ac.at/Palaeontologie

62 Faculty of Earth Sciences, Geography and Astronomy

The Faculty of Earth Sciences, Geography and Astronomy is one of the most
diverse faculties, covering not only all aspects of space and geosciences but
also all aspects of interactions between our Earth’s environment and humans.
The Faculty currently hosts more than 3,000 students. If you are interested in
our research areas and want to benefit from our wide range of degree pro-
grammes, you should definitely join us.

Studying at the
“Faculty for Exploration“

Our degrees encompass five bachelor’s and ten mas-
ter’s programmes (three of which are held in Eng-
lish) as well as a couple of doctoral programmes.
The Faculty’s courses range from studies for future
Geography and Economics teachers to master’s pro-
grammes in natural sciences such as Astrophysics,
creating opportunities for explorers of the cities on
Earth to the cities of stars beyond our galaxy. This
exciting mélange creates an atmosphere that lifts
the spirits and enhances intellectual perspectives.
The curricula are inspired by our research. Direct
contact with top researchers is a characteristic
feature of most of our programmes.

As a student at the Faculty for Exploration you will
be mapping gender equality or migration patterns
in Geography, tackling environmental pollution in
Environmental Sciences, measuring climate change
in Meteorology, assessing seismic activities and the
probability of earthquakes in Geosciences, and, in
Astrophysics, study the formation and evolution
of stars, planets and galaxies. A favourite among
students are excursions, which are an important
component of all courses in the FGGA. Excursions
take teaching staff and students to remote moun-
tains and exotic cities as well as to more familiar

places closer to Vienna, which are about to be (re-)
discovered from a scientific perspective. Further-
more, our programmes distinguish themselves
by research-driven teaching and an international
atmosphere. State-of-the-art research and teaching
facilities will make you deal with frontline issues
from day one. As our alumni/ae have impressively
shown, graduates from our Faculty work around
the world, taking decisions in executive positions,
or they have become successful entrepreneurs.

Studying at our Faculty also offers you the unique
opportunity to join an inspiring academic com-
munity, as Vienna is the largest German-speaking
university city with 180,000 students, half of which
study at the University of Vienna. As a vibrant,
young and growing city at the crossroads of the
east and the west as well as the north and the south,
Vienna has a long tradition of culture and cultural
exchange. The city boasts a fabulous climate with
warm, sunny summers and beaches along the river
Danube or the Danube channel crossing the city
centre. There are plentiful opportunities for out-
door activities in Vienna and the Danube valley,
along the shores of the nearby Lake Neusiedl or the
Alps.

63Teaching

Bachelor’s programmes:
• Astronomy
• Earth Sciences
• Geography
• Meteorology
• Teacher education programme in Geography

and Economics

Master’s programmes:
• Astronomy
• Environmental Sciences (interdisciplinary

programme held in English)
• Earth Sciences
• Geography
• Cartography and Geoinformation
• Meteorology
• Physics of the Earth (Geophysics) (international

joint master’s programme held in English)
• Regional Research and Regional Planning
• Urban Studies (in cooperation with international

educational institutions, held in English)
• Teacher education programme in Geography and

Economics

Doctoral programmes:
• Astronomy
• Earth Sciences
• Environmental Sciences
• Geography
• Geophysics
• Meteorology

Further information:
StudiesServiceCenter Earth Sciences, Geography
and Astronomy
ssc-geo-astronomie.univie.ac.at

Master’s and training programme “OeRISK – Risk Prevention
and Disaster Management”

Since the winter semester of 2015, the University of Vienna has been
offering a new master’s programme (MSc) in Risk Prevention and Disaster
Management in close cooperation with a subunit of the Austrian Ministry
of the Interior that is concerned with National Crisis and Disaster Protec-
tion Management (SKKM – Staatliches Krisen- und Katastrophenschutz-
management) . Shorter certificate courses focusing on selected modules of
the master’s programme are also available . Its overall aim is to offer practi-
tioners a training programme concentrating on the overarching topics in
the general field of risk prevention and disaster management .
oerisk.at

International Programmes in English

Joint master’s programme in Physics of the Earth (Geophysics)

This new programme started in the winter semester of 2015 . It is jointly
hosted by the University of Vienna and the Comenius University in
Bratislava . The degree programme focuses on mathematical and physical
methods and on quantitative methods relevant to the physics of the Earth .
Students learn to observe phenomena in the physical environment and to
describe them using mathematics .
imgw.univie.ac.at

Master’s programme in Environmental Sciences

Environmental Sciences takes an interdisciplinary approach to the
investigation of processes that control the earth environment . Chemical,
physical, biological, and geoscientific concepts and methods are applied
to experimental work and field observations to arrive at a molecular scale
mechanistic understanding and quantitative modeling of these processes .
envsc.univie.ac.at

Joint master’s programme in Urban Studies (4CITIES)

As an immersive, two-year, interdisciplinary Erasmus Mundus Master
Course in urban studies, 4CITIES takes students to six universities in four
capital cities: Brussels, Vienna, Copenhagen, and Madrid . The programme
incorporates geography, sociology, cultural studies, and additional fields
covering the complexity of cities and urbanity . 4CITIES is organised within
the Network of Universities from the Capitals of Europe and co-funded by
the EU’s Erasmus+ Programme .
raumforschung.univie.ac.at/en/lectures-study/master-urban-studies-4cities
4cities.eu

©
 T

. E
xe

l

http://ssc-geo-astronomie.univie.ac.at
imgw.univie.ac.at
envsc.univie.ac.at
http://raumforschung.univie.ac.at/en/lectures-study/master-urban-studies-4cities
http://4cities.eu
http://oerisk.at

64 Faculty of Earth Sciences, Geography and Astronomy

A nighttime view of planet Earth. This image of Europe, Africa, and the Middle East is a compos-
ite assembled from data acquired by the Suomi NPP satellite in April and October 2012.

Clean lab facilities of the geo-/cosmochronology section at the
Department of Lithospheric Research

Cutting-edge research and in-depth exploration of different phenomena on Earth and
in space demand state-of-the-art research infrastructure. At our Faculty, you find a broad
range of research equipment and technology combined with high expertise.

Research Infrastructure

How does the transportation of organic or inor-
ganic elements take place in diverse media and at

different scales? How do minerals
react to impacting factors like stress
or high temperature? What are the
key features of different geomaterials
and geological processes? Where do
chemical elements come from? How
are stars born? Our research groups
often focus on elementary questions
and utilise diverse instruments,
methods as well as modelling and
simulation techniques. The Faculty’s
equipment portfolio encompasses
devices from various fields of
scientific analysis, from microscopy,
spectrometry, chromatography and
diffraction to soil property analysis
and sample preparation. It comprises
field devices such as terrestrial 3-D
laser scanners and seismometers and
instruments for observational astron-
omy, e.g. CCD cameras. Recently, the
Faculty has launched a new dedicated

web page to give more visibility to the equipment of
the eight departments.

There is also a number of large-scale facilities at
the Faculty, such as electron microscopes, ion beam
applications, mass spectrometers, a multitude of
X-ray diffractometers, and a state-of-the-art Multi
Collector-Inductively Coupled Plasma Mass Spec-
trometer (MC-ICP-MS). These have been pooled
in five special focus facilities and are accessible for
all faculty members. At the same time, the special
focus facilities as well as a 1.5 m and a 0.8 m
telescope owned by the Faculty are open for coop-
eration and utilisation outside the Faculty.

Furthermore, high-performance computing is
possible through access to computer clusters,
including the Vienna Scientific Cluster VSC-3 of
a consortium of Austrian universities.

The high standard of research infrastructure and
related expertise at the Faculty for Exploration
is also characterised by top-level international
cooperation and participation in large international
programmes. For instance, our researchers partic-
ipate in and lead research projects in the context
of the European Southern Observatory (ESO), the
European Space Agency (ESA), the Copernicus
European Earth Observation Programme and
the International Continental Scientific Drilling
Program.

Apart from international cooperation, the Faculty
attaches great importance to cooperation within
Austria, particularly in and around Vienna, and
within the University of Vienna. In this way,
synergies can be used to align high-cost infra-
structure. Overall, the Faculty aims at providing
its researchers and students with the best possible
infrastructure so that research and study conditions
can be competitive at an international level.

Large-scale research facilities

Our five special focus facilities of the
Faculty cover the following fields:

• Electron probe microanalytics
• Environmental pollutant and

nanogeoscientific analytics
• Geochronology/isotope

geochemistry
• X-ray diffraction analytics
• Environmental biogeochemistry

of stable isotopes

Furthermore, the Faculty owns a 1 .5 m
and a 0 .8 m telescope .

You can find more information on the
large-scale facilities and on the Faculty’s
research equipment portfolio on our
website: fgga.univie.ac.at

©
 T

. E
xe

l

fgga.univie.ac.at

65Research Infrastructure

Financial Support

Our Faculty has established various financial
support programmes and initiatives focusing on the
promotion of research and excellence, the promo-
tion of young researchers and the advancement of
women in science. The promotion of research and
excellence is based on financial support granted for
topics or projects that explicitly serve the purpose of
promoting third-party funded activities, visibility,
publication efforts or excellence. The aim of our
support programme for those returning from
parental leave is to enable women in a postdoc
position to resume their research activities quickly
after having received a child and to minimise any
disadvantages women might face in their academic
career. The programme for the promotion of
early stage researchers supports postdocs and
predocs primarily through partial or full coverage
of travel expenses for conferences, workshops and
international events. The underlying goal is to
give young researchers the possibility to build and
expand their individual networks and increase their
chances of employability. With its financial support
programme for women in science, the Faculty
aims at advancing the career of female postdoctoral
researchers.

Public Outreach

In the past, the eight departments of the Faculty of
Earth Sciences, Geography and Astronomy have un-
dertaken various efforts to strengthen their public
outreach increasingly encouraging the general pub-
lic to take an interest in science. The Department of

Astrophysics, for example, regularly offers guided
tours to the University of Vienna Observatory (Uni-
versitätssternwarte) and the Great Grubb Refractor
(Austria’s largest lens telescope) as well as the public
lecture series Nachts auf der Sternwarte ... (at the
University of Vienna Observatory at night …). The
Department of Geography and Regional Research
offers presentations of the Hyperglobe to interested
parties all around the year, organised by the Head
of the Hyperglobe Research Group Andreas Riedl.
Further activities encompass the Departments’
engagement in public events such as Die lange
Nacht der Forschung (the long night of research) and
media activities. To further strengthen the public
outreach of the entire Faculty and to provide insight
into ongoing research activities to interested people,
such as potential students and young scholars, the
Faculty has launched the Faculty for Exploration
initiative. This includes a complete redesign of the
Faculty’s website and the development of a research
portal to make information on research activities
and projects available to the general public.

Artist’s impression of the European Extremely Large Telescope (E-ELT) in its enclosure on Cerro Armazones
in Chile’s Atacama Desert. Astronomers of the Faculty coordinate and work on the development of three
instruments for the E-ELT.

Reconstruction of the Austrian dinosaur, Struthiosaurus austriacus,
which was discovered 1855 at Muthmannsdorf, Austria

©
 F

ab
riz

io
 D

e
Ro

ss
i

©
 E

SO
/L

. C
al

ça
da

65

66 Faculty of Earth Sciences, Geography and Astronomy

The Environmental Sciences Research
Network

The careful use of our planet’s resources and the
responsible stewardship of the environment form
the basis for sustainable development. Environ-
mental sciences provide the scientific background
for responsible decision-making by politicians and
society. Emphasis is placed on how to protect the
environment, how to restore ecosystems and how
to manage life on Earth. There is a broad range
of different research groups at the University of
Vienna that deal with environmental research
questions: We have excellent basic research in
various departments and institutes related to this
field, from research carried out in the humanities

Getting together and discussing with scientists from other fields:
In 2015 the Environmental Sciences Research Network organised
an internal as well as an external kick-off meeting and two flash
talk workshops.

Only eight minutes per talk: Almost 20 research groups of the
University of Vienna presented their environmental studies and
scientific activities in flash talks in the course of two workshops
held in 2015.

©
 T

. E
xe

l

 ©
 R

. B
rü

nj
es

Joint Initiatives

and social sciences to research activities in physics,
chemistry, life sciences and geosciences. To respond
to the growing complexity of environmental issues
and to connect the various research groups, the
Environmental Sciences Research Network (ESRN)
that is led by Thilo Hofmann (Deputy Head: Ger-
hard Herndl) was established in 2014. The founding
faculties were the Faculty of Earth Sciences, Geog-
raphy and Astronomy, the Faculty of Life Sciences,
the Faculty of Chemistry and the Faculty of Physics.
The Environmental Sciences Research Network
(Forschungsverbund Umwelt) brings together
researchers from a variety of disciplines, ranging
from isotope research to geography, from hydrology
to law, and it is open to all researchers dedicated
to environmental sciences at the University of

 ©
 R

. B
rü

nj
es

67Joint Initiatives

Research Platforms and Centres

Cooperation across borders and joint activities are
the focus of various research platforms and centres
at the University of Vienna. Researchers from our
Faculty are also involved in these platforms and
centres.

The Vienna Metabolomics Center represents a
multidisciplinary platform for comprehensive ex-
perimental and theoretical metabolomics analysis.
The VIME research consortium comprises interna-
tionally renowned laboratories at the University of
Vienna that are located at various faculties such as
the Faculty of Life Sciences, the Faculty of Chem-
istry and the Faculty of Earth Sciences, Geography
and Astronomy.

metabolomics.univie.ac.at

The Research Platform Nano-Norms-Nature
brings together scientists from geosciences, ethics
and law in order to explore recent developments in
nanoscience using an interdisciplinary approach.
Its work is based on interdisciplinary standards and
focuses on the nano-nature interface.

nano-norms-nature.univie.ac.at

CIRDIS, the university-funded “Center for Inter-
disciplinary Research and Documentation of
Inner and South Asian Cultural History”, has
been crucial in facilitating cooperation among a
variety of disciplines, in particular Tibetan studies,
Buddhist studies, South Asian studies, social and
cultural anthropology, history of art, numismatics,
philosophy, archaeology, Iranian studies, Chinese
studies and geography. It aims at continuing and
expanding CIRDIS by building on and improving
the existing high-quality infrastructure of docu-
mentation and archiving, and by carrying out inno-
vative research projects focused on the wider Him-
alayan region.

univie.ac.at/cirdis

Around 100 scientists from 11 out
of 15 faculties of the University of
Vienna joined the Environmental
Sciences Research Network by
December 2015. More than 40
research groups are represented.

67

Vienna. The ESRN promotes networking between
researchers in different faculties, supports coopera-
tion through joint scientific activities and research
projects, and coordinates teaching activities. Its
overall goal is to stimulate cutting-edge research
and to increase the internal and external visibility of
environmental sciences at the University of Vienna,
being one of the leading universities in this field.

umwelt.univie.ac.at

http://umwelt.univie.ac.at
http://metabolomics.univie.ac.at
http://nano-norms-nature.univie.ac.at
http://univie.ac.at/cirdis

68 Faculty of Earth Sciences, Geography and Astronomy

How do research results find their way into practice? How can innovations,
driven by science, enter the market? Spin-off and start-up companies play an
important role in generating economic value on the basis of scientific know-
ledge. Here, we present three successful companies founded by meteorologists
of our Faculty.

University Spin-offs & Start-ups

Weatherpark

The three meteorologists Simon Tschannett,
Matthias Ratheiser and Wolfgang Gepp met during
their studies at the Department of Meteorology and
Geophysics. For more than 11 years, they have now
been successfully running Weatherpark, Austria’s
leading company for urban climatology and wind
research. Weatherpark offers developers, architects,
urban planners and individual apartment or house
owners various services comprising consulting,
compilation of studies and action planning in the
fields of wind comfort, human comfort and micro-
climate while also dealing with specific meteo-
rological questions. Weatherpark has, for example,
carried out a wind comfort study for the new main
railway station in Vienna.
weatherpark.com

MetGIS

MetGIS is a spin-off company of the University
of Vienna founded by the meteorologists Gerald
Spreitzhofer and Stefan Sperka. The company de-
livers highly specialised innovative meteorological
services, focusing on the worldwide prediction of
mountain weather. It operates a powerful, auto-
mated forecast system. Based on some of the most
advanced technologies, this allows highly detailed
real-time predictions for the world’s most important
mountain ranges in horizontal resolutions of less
than 100 m. The predictions are available in graph-
ically excellent representation via www.metgis.com
but also via a set of recently developed application
programming interfaces (APIs). These allow the
easy inclusion of MetGIS forecast data into external
information systems (websites, apps, etc.).
metgis.com

Wind fields around a building

MetGIS focuses on the worldwide prediction of mountain weather.

©
 W

ea
th

er
pa

rk
©

 S
te

fa
n

Sp
er

ka
/M

et
G

IS
 G

m
bH

http://metgis.com
http://weatherpark.com

69

UBIMET

UBIMET is one of the world’s leading weather
service providers, offering high-precision weather
forecasts and severe weather warnings. The com-
pany was founded in 2004 by the meteorologist
Manfred Spatzierer and the chemist Michael
Fassnauer, who are both graduates from the
University of Vienna. UBIMET enables companies
from all sectors to increase safety and efficiency
on the basis of meteorological data, forecasts and
alerts. Since 2014, for example, UBIMET has been
the official weather service provider of the FIA. The
company draws on an unparalleled pool of data, in-
cluding a global lightning detection network. With
a proprietary weather model, additional algorithms
and severe weather centres on three continents,
UBIMET offers high-precision meteorology.
ubimet.com

Lightning Detection Sensor (Copyright: UBIMET/nowcast)

©
 U

BI
M

ET
/n

ow
ca

st

Professors Leaving

Vanda Grubišić, Director
of the NCAR Earth Obser-
ving Laboratory in Boulder
(CO, USA), was Professor of
Theoretical Meteorology
at the Faculty’s Depart-
ment of Meteorology and
Geophysics until the end
of June 2016 .

Until mid-July 2015, Jörn
Peckmann was Profes-
sor of Sedimentology
and Stratigraphy at the
Faculty’s Department
of Geodynamics and
Sedimentology, before
he joined the Institute for
Geology at the University
of Hamburg (Germany) .

Retirements

Gerhard Hensler was Full
Professor at the University
of Kiel in Germany until
he joined the University
of Vienna in 2003 as Full
Professor of Theoretical
Astronomy at the De-
partment of Astrophysics
(formerly Department of
Astronomy) – a position
he held until 2015 . He
led the Research Group
Galactic Chemodynamics,
which numerically investi-
gates different aspects of
the chemical and dynami-
cal evolution of galaxies
by means of numerical
simulations . Gerhard
Hensler was Dean and
Vice-Dean of the Faculty
of Earth Sciences, Geogra-
phy and Astronomy and
also led the Department
of Astrophysics . Currently
retired, he still works for
the University as scientific
advisor and is still a mem-
ber of several internatio-
nal commissions .

From 1991 to 2014,
Helmut Wohlschlägl was
Professor at the Depart-
ment of Geography and
Regional Research (since
1999 Full Professor) .
Until recently, he led the
Research Groups Regional
Geography and Didactics
of Geography . He conduc-
ted research on socio-de-
mographic transformation
processes and population
change in South-East
and East Asia, on me-
gacity development as
well as on migration and
globalisation in South-
East Asia . From 1992 to
2010, he was Head of the
Department of Geography
and Regional Research
(formerly Department
of Geography) and from
2000 to 2004 Director of
Studies and Vice-Dean of
the former Faculty of Hu-
man and Social Sciences .
In 2015, he was elected
President of the Austrian
Geographical Society .

©
 U

ni
ve

rs
itä

t W
ie

n

©
 K

ar
l H

us
a

http://ubimet.com

70 Faculty of Earth Sciences, Geography and Astronomy

Imprint

Publisher
Faculty of Earth Sciences, Geography
and Astronomy
University of Vienna
UZA 2
Althanstrasse 14
1090 Vienna
fgga.univie.ac.at

Responsible for the content
Dean’s Office of the Faculty of Earth Sciences,
Geography and Astronomy

Concept and Editors
João Alves, Lena Yadlapalli

Coordination
Dean’s Office of the Faculty of Earth Sciences,
Geography and Astronomy

Layout concept
Elisabeth Frischengruber

Cover
Thomas Exel

Translation
Sylvi Rennert

Printing
FRIEDRICH Druck und Medien GmbH

Copyright
Faculty of Earth Sciences, Geography and Astronomy

Vienna, 2016

©
 T

.E
xe

l

http://fgga.univie.ac.at

71

©
 G

.S
ch

us
te

r

©
 U

ni
ve

rs
itä

t W
ie

n
©

 U
ni

ve
rs

itä
t W

ie
n/

G
eo

rg
 H

er
de

r

Faculty of Earth Sciences, Geography and Astronomy
University of Vienna

Universitätssternwarte
Türkenschanzstraße 17
1180 Wien

Department of Astrophysics

Neues Institutsgebäude
(NIG)
Universitätsstraße 7
1010 Vienna

Department of Geography and Regional Research

Universitätszentrum Althanstraße
(UZA II)
Althanstraße 14
1090 Wien

Dean’s Office
Department of Environmental Geosciences
Department of Geodynamics and Sedimentology
Department of Lithospheric Research
Department of Meteorology and Geophysics
Department of Mineralogy and Crystallography
Department of Palaeontology
Service Unit Earth Sciences
StudiesServiceCenter

72 Faculty of Earth Sciences, Geography and Astronomy

73

Past Findings, Present Knowledge and Future Endeavours
Faculty of Earth Sciences, Geography and Astronomy, University of Vienna
Issued 2016

©
 T

. E
xe

l

