

f Fysikaktuellt

NR 4 • DECEMBER 2012

När konsten möter fysiken

Temasidor 10 – 17

ISSN 0283-9148

**“Forskningen
ett svårskött
pastorat”**

Forskningsproppen, sid 18-19

**Striden om
Gustav Daléns
Nobelpris**

Det hände 1912, sid 20-21

**Spännande
fysikdagar
i Uppsala**

Snabbrapport, sid 24

Svenska Fysikersamfundet

Fysikaktuellt distribueras av Svenska Fysikersamfundet. Svenska Fysikersamfundet har till uppgift att främja undervisning och forskning inom fysiken och dess tillämpningar, att föra fysikens talan i kontakter med myndigheter och utbildningsansvariga instanser, att vara kontaktorgan mellan fysiker å ena sidan och näringsliv, massmedia och samhälle å andra sidan, samt att främja internationell samverkan inom fysiken.

Ordförande: Karl-Fredrik Berggren
Linköpings universitet
kfb@ifm.liu.se

Skattmästare: Lage Hedin, Uppsala universitet
lage.hedin@fysik.uu.se

Sekreterare: Raimund Feifel, Uppsala universitet
raimund.feifel@fysik.uu.se

Adress: Svenska Fysikersamfundet
Institutionen för fysik och astronomi
Uppsala universitet
Box 516
751 20 Uppsala

Postgiro: 2683-1

E-post: kansliet@fysikersamfundet.se

Webb: www.fysikersamfundet.se

Medlemskap

Svenska Fysikersamfundet har för närvarande cirka 900 medlemmar och ett antal stödjande medlemmar (företag och organisationer) och stödjande institutioner.

Årsavgiften är f.n. 400 kr för ordinarie medlemmar, 250 kr för pensionärer och doktorander upp till 30 år, respektive 50 kr för grundutbildningsstudenter i fysik.

Stödjande medlemskap, vilket ger kraftigt rabatterat pris på annonser i Fysikaktuellt, kostar 4000 kr per år.

Läs mer och ansök om medlemskap på www.fysikersamfundet.se.

Sektioner

Inom Fysikersamfundet finns ett antal sektioner som bland annat ordnar möten och konferenser inom området. Läs mer på Fysikersamfundets hemsida.

Kosmos

Samfundet ger ut årsskriften Kosmos. Redaktör är Leif Karlsson, leif.karlsson@fysik.uu.se.

Fysikaktuellt

Fysikaktuellt distribueras till alla medlemmar och gymnasieskolor med naturvetenskapligt program fyra gånger per år. Ansvarig utgivare är Karl-Fredrik Berggren. Redaktör och annonskontakt är Susanna Kumlien (susannakumlien@gmail.com). Övriga redaktionsmedlemmar är Sören Holst, Dan Kiselman, Elisabeth Rachlew och Petter Minnhagen. Reklamation av uteblivna eller felaktiga nummer sker till Fysikersamfundets kansli.

Omslagsbild: Studio Bigert & Bergström

Tryck: Trydells, Laholm 2012

2 FYSIKAKTUELLT NR 4 • DECEMBER 2012

Aktuellt

■ På gång: Ny styrelse i Fysikersamfundet

Valberedningens förslag till ny styrelse: Ordförande Ann-Sofie Mårtensson, Högskolan i Borås, pedagogik. Ledamöter: Maria Hamrin, Umeå Universitet, rymdfysik, Ellen Moons, Karlstad Universitet, materialfysik, Ann-Marie Pendrill, Göteborgs Universitet, atomfysik, Joakim Cederkäll, Lunds Universitet, kärnfysik, Lage Hedin, Celsiusskolan, Uppsala och Uppsala molekyl- och kondenserade materiens fysik, Mattias Weiszflog, Uppsala Universitet, kärnfysik, Raimund Feifel, Uppsala Universitet, molekyl- och kondenserade materiens fysik, Jens Birch, Linköpings Universitet, tunnfilmfysik, Svante Jonsell, Stockholms Universitet, atomfysik. Revisorer: Sven Huldt, Lund, Hans Lundberg, Lund. Revisorssuppleanter: Mats Jonson, Göteborg, Göran Nyman, Göteborg.

■ **Bohrkalendern:** Årets julklapp? För att fira att Bohrs atommodell fyller hundra år, ger American Institute of Physics ut en kalender för 2013. Den kan beställas på photos.aip.org/calender

■ **11 dec, 2012** Kungl. Vetenskapsakademiens lärardagar, Jordens resurser, Skövde: www.kva.se/sv/Kalendariumlista/Event/?eventId=441

■ **15 januari, 2013** Sista dag för att registrera bidrag till Odesseus Contest, en tävling för ungdomar mellan 14 och 18 år. De tävlar i grupp med projekt om rymden och går det bra kan man få åka till Nederländerna och visa upp sitt arbete. Läs mer på www.odysseus-contest.eu

■ **21 jan – 15 feb, 2013** Pushing the Boundaries with Cold Atoms, Stockholm. Ett NORDITA-program. Ansök om deltagande via <http://agenda.albanova.se/conferenceDisplay.py?confId=2881>

■ **8–12 april, 2013** EuCAP – 2013, 7th European Conference on Antennas and Propagation i Göteborg, www.eucap2013.org

■ **8-10 mars 2013** Träff för amatörastronomer – Värmland Star Party, www.saaf.se/vsp.php

■ **12–14 juni, 2013** Nästa upplaga av Nordiska fysikdagarna kommer att hållas i Lund. Arrangemanget är ett samarbete mellan fysikinstitutionerna i Lund och de nordiska fysikersamfunden: www.fysik.lu.se/npd2013

Stödjande medlemmar

■ ALEGA Skolmateriel AB
www.alega.se

■ Gammadata Instrument AB
www.gammadata.net

■ Gleerups Utbildning AB
www.gleerups.se

■ Myfab
www.myfab.se

■ Laser 2000
www.laser2000.se

■ VWR International AB
www.vwr.com

Stödjande institutioner

■ Chalmers tekniska högskola, Institutionen för fundamental fysik

■ Chalmers tekniska högskola, Institutionen för teknisk fysik

■ Göteborgs universitet, Institutionen för fysik

■ Högskolan i Halmstad, IDE-sektionen

■ Karlstads universitet, Avdelningen för fysik och elektroteknik

■ Kungliga tekniska högskolan, Institutionen för fysik

■ Stockholms universitet, Fysikum

■ Kungliga tekniska högskolan, Institutionen för teoretisk fysik

■ Linköpings universitet, Institutionen för fysik, kemi och biologi (IFM)

■ Linköpings universitet, Institutionen för naturvetenskap och teknik (ITN)

■ Lunds universitet, Fysiska institutionen

■ Mittuniversitetet, Institutionen för naturvetenskap, teknik och matematik

■ Uppsala universitet, Institutionen för fysik och astronomi

Innehåll

4-5 SAMFUNDSNYTT

Ny sektion bildad och nya redaktören presenterar sig.

6-7 NOTISER

Spelsajten som lär ut de fysiska lagarna bakom Higgsbosonen och vinnarbilden i twittertävlingen "Tweet your Way to the VLT".

8 FYSIKERPORTRÄTTET

Byggnadsakustikern Birgitta Nyman ger sin syn på ljud.

10 ATLAS ART INSTALLATION

Sören Holst intervjuar professor Erik Johansson om vad konst kan tillföra fysiken.

12 KVARKARNAS DANS

Koreografen Gun Lund hämtar inspiration från materiens minsta byggstenar.

14 ATT FÖRLEDA EN TORNADO

Konstnärduon Bigert & Bergström ger sig in i den experimentella meteorologin.

16 SPEGELMOTIV

Göran Grimvall berättar om varför så många konstnärer gör fel.

18 FORSKNINGSPROPPEN

Petter Minnhagen reder ut begreppen och klargör vitsen med kyrkoherdar.

20 NOBELDISKUSSIONEN 1912

Pristagaren Gustaf Daléns fysikpris vållade debatt i KVA.

22 AVHANDLINGEN

Marcus Ekholm redovisar sitt arbete om teoretiska simuleringar.

24 KVANTDRESSYRVERKTYG

Årets Nobelpris. Per Delsing intervjuas och förklarar närmare.

26 FYSIKDAGARNA I UPPSALA

En föreläsare använde en spikmatta som talarstol.

27 FYSIKALISK LEKSAK

Varför snurrar ett ägg som det gör? Per-Olof Nilsson visar.

SIGNERAT

Nya krafter vid rodret

Vid ARSSKIFTET löper mandatet ut för nuvarande styrelse och för mig som ordförande. En ny "besättning" för 2013-2015 kommer att utses genom val bland medlemmarna. Valberedningen har tagit fram ett förslag, som om det följs, kommer att innebära

en bra mix av nya ledamöter och delar av den nuvarande styrelsen. En sammansättning där det ryms både nya tankar, ny energi och kontinuitet.

Innan jag personligt reflekterar över det som därmed varit och vad som kommer vill jag kommentera ett annat viktigt skifte: Som Ingela Roos talade om redan i förra numret av Fysikaktuellt slutar hon som redaktör för Fysikaktuellt. Anledningen är att hon erbjudits en fast anställning på en patentbyrå. Frilansande är spännande men det är naturligtvis också en utmaning att pröva något nytt. Och – duktiga medarbetare brukar man inte få behålla!

Ingela har arbetat med Fysikaktuellt sedan snart sex år då förre ordföranden Anders Kastberg lockade henne in i redaktörsarbetet. Som vi alla vet har Ingela under de här åren utvecklat Fysikaktuellt på ett stort sätt. Jag hör ofta berömmande ord från olika personer och källor om hur Fysikaktuellt utvecklats till en angelägenhet. Ingela, stort tack för ditt arbete under de här åren, och grattis till det nya jobbet!

Ingelas efterträdare heter Susanna Kumlien, frilansjournalist med egen firma i Stockholm. Susanna tillträdde sitt nya redaktörskap i september så detta nummer av Fysikaktuellt blir hennes elddop.

Susanna presenterar sig i en egen ruta i detta nummer. Varmt välkommen och lycka till med det viktiga arbetet! Hoppar att den fina mixen av undervisningsfrågor och forskning fortsätter.

Vad skall Fysikersamfundet då göra, vad är det som är viktigt? Naturligtvis skall samfundet inspirera till fysik ge-

nom att ständigt prata, skriva och visa upp fysik och genom att debattera fysikens roll i forskning, utbildning och samhälle. Sektionerna har här nyckelroller.

Fysikaktuellt har, som redan antytt, också en given roll. Det är genom

dessa som samfundet skall förbli ett levande samfund.

Spelar vi rollerna bra? Både ja och nej. När jag säger det måste jag också komma ihåg att vi förlitar oss på frivilligarbete och det har både för och nackdelar. Fördelen är entusiasm.

Undervisningssektionen är ett strålande exempel på hur en sektion kan vara när den är som bäst. Den är synlig, den ansvarar för Wallenbergs fysikrävling, den deltar i viktiga skolfrågor, den hittar externfinansiering och mycket mer.

Även andra sektioner har en fin aktivitet men inte alla. Synligheten, bland annat på deras hemsidor, är tveksam. En stark önskan är att den förbättras under nästa mandatperiod, det är ju deras fönster utåt.

Roliga och spännande Fysikdagar har anordnats – i Karlstad 2010 och i Uppsala 2012.

Fysikdagarna i Lund i juni 2013 blir nordiska. Då skulle jag vilja se att sektionerna, gärna tillsammans med andra sektioner i Norden, ordnar egna satellitmöten, väl annonserade i god tid. Litet av en fysikfest, ett enastående tillfälle för forskare, lärare, doktorander och studenter att nätverka och bredda sig inom fysik och utbildning. Och att också framtida Fysikdagar kommer att se ut på det viset.

Därmed tackar jag för mig och mina tre år som ordförande och önskar den nya styrelsen och nya ordföranden lycka till och högt i tak!

Karl-Fredrik Berggren

KARL-FREDRIK BERGGREN
AVGÅENDE ORDFÖRANDE

Ny redaktör

Susanna Kumlien

DET DÖK UPP som en förfrågan i en journalistgrupp på Facebook. En frilansjournalist i Göteborg ville hitta en ersättare, eftersom hon skulle sluta som redaktör för Fysikaktuellt. Frilansjournalisten i Göteborg hette Ingela Roos, och den som nappade var jag.

LÅT MIG HA DET SAGT från början: Jag är ingen riktig fysiker. Min utbildningsbakgrund finns inom samhällskunskap och humaniora. Naturvetenskap i allmänhet och fysik i synnerhet var något jag länge var okunnig om. Men när det gällde fysik, verkade så mycket ha hänt sedan jag gick i skolan.

FÖR MIG SOM UTMOMSTÅENDE framstod det som en massa viktiga upptäckter gjordes, som jag inte hade koll på. Detta var, om inte annat, en allvarlig lucka i min allmänbildning. Så kom det sig att jag en kväll för sex år sedan satt bänkad i föreläsningssalen på AlbaNova i Stockholm för att lyssna till Lars Bergström.

DET VAR DET MEST INSPIRERANDE och roliga i hjärngympaväg jag någonsin stött på! Sedan den dagen var jag fast,

och den populärvetenskapliga orienteringskursen Fysik för poeter kom att följas av fler i fysik och astronomi. Möjligheten att kombinera mitt största intresse med mitt yrke genom att bli redaktör för Fysikaktuellt, var därför en utmaning jag inte kunde motstå.

I DET HÄR NUMRET är temat Konst och Fysik. Göran Grimvall berättar om speglingsmotiv i konsten, Sören Holst har intervjuat Erik Johansson om ATLAS Art Installation, Ingela Roos har träffat koreografen Gun Lund och själv berättar jag om en konstnärduo som gett sig i kast med experimentell meteorologi.

SOM ALLTID är det läsarna jag jobbar för. Det är du som läser tidningen som avgör vad som blev bra och vad som var mindre lyckat, vad du saknar och vad du vill se mer av. Låt mig veta!

Trevlig läsning!

SUSANNA KUMLIEN
JOURNALIST

<http://kumlien.net>
susannakumlien@gmail.com
Twitter @paskhare

Fysiklektorerna tar nya grepp

Nya riktlinjer för att utveckla fysiklektorernas arbete drogs upp när Lektorsgruppen möttes i Uddevalla i september.

Lektorsgruppen som bildades 2009, växer stadigt och arbetar för att höja kvaliteten på fysikundervisningen i gymnasiet.

Det finns flera goda exempel på hur disputerade fysiklärare lyckas med sin undervisning. I Uddevalla har ett kontinuerligt lektorsarbete under flera år lett till goda studieresultat, bland annat flera lagsegrar i Wallenbergs Fysikpris. Nu senast i år kom det segrande laget från Uddevalla.

För att öka erfarenhetsutbytet fysiklärare emellan har Lektorsgruppen skapat ett forum för artiklar relaterade till fysikundervisning.

Amerikansk förebild

Förebilden är amerikanska Physics Teacher, en facktidsning för fysiklärare. Artiklar kommer efter granskning att publiceras på undervisningssektionens hemsida. Den första publiceringen är planerad till december 2012.

På mötet beslutades att införa Månadens Problem som en del av Wallenbergs Fysikpris.

Syftet är att fler elever skall komma bättre förberedda till fysiktävlingen. Det skall vara enkelt för lärare runt om i landet att hitta problemen och använda sig av dem i sin undervisning.

Varje månad kommer två problem att publiceras på undervisningssektionens hemsida under www.fysikersamfundet.se/fysiktavlingen.

Eleverna får arbeta med uppgifterna i grupper upp till fyra. De får två veckor på sig att skicka in sina svar och den första fullständigt korrekta lösningen belönas med en biobiljett per elev.

"Vi ser fram emot att få ta emot många spännande och utmanande fysikproblem!"

Skicka in förslag till Christian Karlsson med e-post: christian.p.karlsson@gmail.com, hälsar Fredrik Olsson och Jennie Häglund i Lektorsgruppen.

FOTO: Niels Bohr Archive

Bohråret 2013 öppet för tio svenskar

Den 28 januari öppnas Niels Bohr-året 2013 med ett program riktat till högstadiet- och gymnasielärare.

Tio svenskar har möjlighet att delta i det späckade programmet, som bland annat tar upp Bohrs biografi och kvantmekanikens födelse.

Dagen äger rum i det klassiska auditoriet A på Niels Bohr Institutet i Köpenhamn. På eftermiddagen blir det genomgång av läroplaner och det hela avslutas med avsnitt om teleportation och kvantdatorer. Det finns också möjlighet att besöka Niels Bohrs kontor som står örort.

Kontakta

Ann-Marie.Pendrill@fysik.lu.se

på Nationellt Resurscentrum för fysik, om du är intresserad av att delta eller vill veta mer om programmet.

170 000 kronor till lektorstjänster

I promemorian "Karriärvägar mm i fråga om lärare i skolväsendet", som nu är ute på remiss, föreslår regeringen att skolor med lektorstjänster får ett tillskott om 170 000 kronor.

Gillar remissinstanser och riksdag förslaget, kan förslaget bli verklighet redan i juli nästa år.

När systemet är fullt utbyggt år 2016 ska 880 miljoner kronor per år gå till skolor som inrättat tjänster som lektorer och förstelärare, föreslår departementet.

Lektor kan den bli som avlagt lägst licentiatexamen, har en behörighetsgivande lärarexamen och som under minst fyra år tjänstgjort som lärare (även vid universitet) och visat pedagogisk skicklighet.

Förstelärare är en ny benämning på "särskilt yrkesskickliga lärare" som har "visat en särskilt god förmåga att förbättra elevernas studieresultat" och har "ett starkt intresse för att utveckla undervisningen".

Statsbidraget ska täcka en lönehöjning på 10 000 kronor per månad för en lektor

och halva summan för en förstelärare.

– Ett riktigt bra förslag, säger Christian Karlsson i Fysikersamfundets lektorsgrupp. – Men vi ser helst att det också ges möjlighet för lektorerna att ägna sig åt utvecklingsarbete som inte enbart gynnar eleverna på den egna skolan.

I promemorian finns också ett förslag om att personer med examen på forskarnivå som har varit yrkesverksamma som lärare på en högskola, bör ges möjlighet att enkelt komplettera sin tidigare utbildning och få en ämneslärarexamen.

Studierna ska omfatta sammanlagt en termin, kanske på distans och eventuellt ha statlig finansiering under studietiden.

ANN-SOFIE MÅRTENSSON

Fysikersamfundet bildar ny sektion

Vid Fysikersamfundets styrelsemöte i oktober bildades sektionen Fysik och samhälle. Grundarna vill skapa ett forum för möten mellan fysiker som arbetar inom olika sektorer av samhället – inom näringsliv, sjukvård, myndigheter, skolor och universitet.

Bland frågeställningar man vill belysa: Vilken roll spelar fysiken i dagens samhälle? Och vilken roll kan och bör fysikens spela i framtiden?

Fysik och samhälle kommer också att stå i fokus för ett par av sessionerna på Nordiska fysikdagarna i Lund den 12-14 juni, som blir en första mötesplats för den nya sektionen.

Mer information hittar du på www.fysikersamfundet.se

Lund arrangerar Nordiska fysikdag

Årets Fysikdag är nordiska och arrangeras i Lund den 12-14 juni 2013.

För att följa Nordic Physics Days 2013 finns webbadressen fysik.lu.se/npd2013.

Arrangörerna uppmanar samfundets medlemmar att gå in på sidan och uppmuntra kollegor och studenter att registrera sig och bidra med abstracts och idéer.

Naturvetenskap och fysik får extra pengar

För att stimulera arbetet inom naturvetenskap och teknik i skolan har Skolverket beslutat att utdela medel om sammanlagt 293 700 kronor.

Pengarna ska delas mellan Nationellt resurscentrum för biologi och bioteknik, Nationellt resurscentrum för fysik, Kemilärarnas resurscentrum, Biologilärarnas förening, Svenska kemistsamfundet och Svenska fysikersamfundet.

Tors hjälm vann twitter-tävling

Denna bild från VLT (Very Large Telescope) visar nebulosan Tors hjälm och togs i samband med ESO:s 50-årsjubileum i oktober med hjälp av Brigitte Bailleul.

Hon vann tävlingen "Tweet your Way to the VLT" med denna bild. Observationerna sändes i realtid över internet från Paranal-observatoriet i Chile.

Objektet är också känt som NGC 2359 och ligger i stjärnbilden Stora Hundens.

Den hjälmformade nebulosan befinner sig på ett ungefärligt avstånd av 15 000 ljusår från jorden och mäter 30 ljusår i diameter.

Med sina massiva stjärnor i centrum, sveper denna kosmiska bubbla genom det omgivande molekylära molnet.

FOTO: ESO/ B Bailleul

Spelsajt lär ut de fysiska lagarna bakom Higgsbosonen

När Albert Einstein formulerade principerna för relativitetsteorin, kunde han knappast ana att de skulle kunna tillgodogöras via datorspel.

Men det går. För det är enkelt, lätt och roligt att spela Agent Higgs!

På spelsajten Test Tube har fysikern och speldesignern Andy Hall från Massachusetts lagt ut sitt spel, som även finns som app för Iphone.

"Jag började göra simulationer och spel som ett sätt att ge människor en konkret upplevelse av abstrakta koncept. Rent all-

mänt tar jag idéer inom fysiken och försöker att hitta spelet i det", säger Andy till Epoch Times.

"När allt kommer omkring är vetenskap i sig ett spel som handlar om att finna mönster och klura ut samspel mellan olika faktorer", fortsätter han.

Agent Higgs är enkelt nog att kunna engagera barn, men också kunskapsräddat nog att fungera för vuxna som är nyfikna på Higgsbosonen.

Se spelet på www.testtubegames.com/higgsflash.html

FOTO: Creativecommons.org

Svenska elever tävlade i Moskva på International Space Olympics

Varje år anordnas International Space Olympics för ungdomar mellan 14 och 18 år.

Runt 200 gymnasieelever från hela världen deltog i årets tävlingar, i oktober, i Moskva. Bland dem två elever och en lärare från Sverige.

Adam Abed Abud och Yulia Akisheva, som studerar på International Baccalaureate-programmet vid Rudbeck gymnasium i Sollentuna, var med och tävlade i matematik, fysik och kreativt skrivande

med rymdämne, alternativt rymdkunskap

Adam lade fram en ny metod för att generera elektricitet i rymden och Yulia bidrog med en presentation om hur data från Hubble Space Telescope hjälper oss att förstå universums expansion.

Det meddelar Carol Norberg, lärare i fysik på International Baccalaureate Diploma Programme på Rudbecksgymnasiet. Läs mer på: www.rymdkanalen.se

Hennes bok lockar unga att lära mer om rymden

I sin nya bok *Finns det liv i rymden?* (Opal förlag) svarar göteborgsastronomen Marie Rådbo på en mängd frågor som barn och ungdomar i åldrarna 9-12 år kan tänkas ha om rymden.

Kan man bo på andra planeter? Hur ser i så fall befolkningen ut där? Kommer vi någonsin att träffa levande varelser från rymden?

Genom bokens sidor löper en tidslinje som illustrerar universums utveckling och på ett pedagogiskt och tydligt sätt visar hur sent i den kosmologiska historien vårt eget solsystem utvecklades, och hur det ännu mycket senare uppstod liv på jorden.

Rådbo belyser inte bara universums utveckling, utan också vetenskapshistoriens och hur vår egen hjärna lurar oss att "se" saker som inte finns. Teorin om kanaler på månen som Lowell lanserade på 1800-talet, är ett intressant exempel.

Hon tar också upp populära myter, till exempel den om att marsmän är gröna.

Boken är en intresseväckare för de nämnda åldrarna, men kan också fungera som en populärvetenskaplig introduktion för äldre barn och vuxna.

Boken är rikligt illustrerad av Tord Nygren.

FOTO: Opal Förlag

Tankar som ändrar allt
Om tankeexperiment och nya världsbilder
Sören Holst

Rymdfärder med hastigheter nära ljusets. Skenande tågagnar som inte går att stoppa med mindre än att människoliv offras.

Tankelekar av det här slaget är vanliga inom vetenskap och filosofi. Ofta kretsar de kring fantastiska och verklighetsfrämmande situationer. Ändå säger de oss något om just verkligheten.

Tankeexperiment kan utmana vår världsbild i grunden. De kan förändra allt.
ISBN: 978-91-86061-51-7

Ett universum ur ingenting
Lawrence M. Krauss
ISBN: 978-91-86061-54-8

Verklighetens magi
Richard Dawkins
ISBN: 978-91-86061-24-1

Vad gör fysiker som inte jobbar inom akademien? Den här gången möter vi Birgitta Nyman som fick upp ögonen för akustik genom sitt stora musikintresse.

Ser till att ljudmiljön blir bra

Berätta om ditt jobb – vad gör du?

– Jag är byggnadsakustiker och jobbar som konsult. Min huvudsakliga uppgift är att se till att de som bygger eller bygger om hus uppfyller gällande standarder utifrån den verksamhet man ska ha. Jag gör mätningar, beräkningar och kommer med åtgärdsförslag för att ljudet ska bli bra. Jag är ofta inblandad i flera projekt på samma gång. Ett nybyggnadsprojekt inleds med en förstudie, där man tittar på hur huset ska byggas utifrån bullersituationen. Allra sist gör man en kontrollmätning. I flerbostadshus mäter vi bland annat ljudisoleringen mellan lägenheter, ekot i trapphuset och buller från köksfläkten och tvättstugan.

Ofta handlar det om att hålla bakgrundsbullret tillräckligt lågt, men på till exempel en bank eller i ett apotek kan man behöva lite sekretess trots öppen planlösning. Där kan man laborera med att tillföra ljud för att maskera samtal.

Hur kom det sig att du började jobba med akustik?

– Tredje året på teknisk fysik-utbildningen började jag fråga mig vad sjutton jag skulle göra när jag var klar. Men så fick jag höra att det fanns en akustikavdelning på Lunds tekniska högskola, och eftersom jag är väldigt musikintresserad började jag läsa de kurser som fanns tillgängliga. Snart var det solklart att det var ljud jag skulle hålla på med.

Hur ser en typisk arbetsdag ut?

– Den kan variera väldigt mycket. Men jag kan till exempel börja med att göra en trafikbullermätning, sen besöker jag en förskola där personalen tycker att det ekar för mycket. Där kollar jag planlösningen, vilka material de har i tak, väggar och golv, intervjuar personalen om hur de jobbar och ger råd om hur de kan förbättra ljudmiljön. Sen åker jag till kon-

toret och skriver rapporter, går på projektmöte i ett tredje projekt och slutligen gör jag en beräkning till det första projektet.

Ibland gör vi kontrollmätningar på byggnader. Då är vi där hela dagen och får samsas med byggarbetarna om utrymmet. Vi har arbetskläder på oss – det är svettigt att dra runt på vår massiva högtalare och alla sladdar. Och en annan dag åker man ut till ett flerbostadshus där boende klagat på störande ljud och börjar leta efter orsaken.

Har du någon nytta av din fysikutbildning i ditt jobb?

– Både ja och nej. Jag har haft nytta av att jag läst en massa matte och har bra koll på logaritmer. Vågläran har jag absolut nytta av. Men när jag började jobba som byggnadsakustiker visste jag inte vad ett bjällklag var. Det var många ord som jag aldrig hört talas om. Jag hade nog varit bättre förberedd om jag läst väg- och vatten.

Vad gillar du mest med ditt jobb?

– Jag tycker att det är väldigt tillfredsställande när jag kommer med konkreta tips på förbättringar. Sen är det väldigt roligt när man får en kund som tycker att akustiken är viktigt och verkligen satsar på den. Fler och fler börjar inse vikten av en god ljudmiljö.

Och så är det roligt med så varierande arbetsuppgifter. Jag är både ute i fält och sitter på kontoret och gör beräkningar.

Finns där något som är mindre kul?

– Det är när man kopplas in i ett projekt alldeles för sent. Vi akustiker ska egentligen vara med från början i ett byggnadsprojekt, redan när man tittar på trafik- och bullersituationen. Ibland har de redan placerat huset, gjort planlösningen och valt vägtyper innan vi kopplas in.

Birgitta Nyman

Ålder: 35 år

Arbete: Akustikkonsult på WSP

Utbildning: Teknisk fysik i Lund, därefter ytterligare 30 poäng akustik

Bor: I Älvsjö, Stockholm

Familj: Man och två små barn på 3 år respektive 7 månader

Fritidsintressen: Musik, handarbete och träning

Då blir det svårt att ändra om det inte uppfyller bullerkraven. Det är inte roligt för någon.

Vad gör du om tio år?

– Jag tror att jag håller på med akustik, men kanske i annorlunda form och kanske i en annan bransch. Man kan till exempel forska, undervisa, jobba i fordonsindustrin, med undervattensakustik eller på myndighet – buller och ljud är en stor hälsofråga. Man kan även fördjupa sig inom rumsakustik och börja snida på konsertlokaler och sådant, det är ett annat finlir med mer modellering.

Eller så har jag skolat om mig helt och blivit hemslöjdskonsulent.

INGELA ROOS

WALLENBERGS FYSIKPRIS 2013 SIGNERAT

KVALIFICERINGSTÄVLING

24 januari på din skola

Tävlingen sker individuellt, men priser delas också ut till bästa skollag. Varje skolas tre bästa deltagare utgör skolans lag. Priser:

1:a pris 3 × 5 000 kr	4:e pris 3 × 2 000 kr
2:a pris 3 × 3 500 kr	5:e pris 3 × 1 500 kr
3:e pris 3 × 2 500 kr	6:e pris 3 × 1 000 kr

Anmäl dig till din fysiklärare!

FINALVECKA OCH -TÄVLING

De 12–15 bästa i kvalificeringstävlingen får komma till en finalvecka med föreläsningar, studiebesök och experimentell final 11–15 mars på Chalmers och Göteborgs universitet.

Teorifinal på samma ställe 4 maj. Priser till alla finalister, från 1 000 kr till 7 000 kr!

Läs mer på www.fysikersamfundet.se/fysiktavlingen

Arrangör: Svenska Fysikersamfundet

Sponsor: Stiftelsen Marcus och Amalia Wallenbergs Minnesfond

INTERNATIONELLA FYSIKOLYMPIADEN

7–15 juli i Köpenhamn, Danmark

De fem bästa i finaltävlingen får göra en oförglömlig resa och representera Sverige vid den internationella fysikolympiaden.

Nästan 500 ungdomar från ett nittiotal länder tävlar i fysik under två dagar. Resten av veckan är fylld med utflykter, föredrag och möten med fysikintresserade från hela världen.

Kanske blir det du som får åka!

FOTO: ATLAS, CERN

FOTO: Tato Baeza/Palau de les Arts Reina Sofia

Konst och estetik får fler att upptäcka fysiken

ATLAS Art Installation är en konstinstallation som har visats bland annat på Vetenskaps Hus i Stockholm under våren.

Erik Johansson, professor i partikelfysik vid Stockholms universitet, har under flera år varit samordnare för den utåtriktade verksamheten vid ATLAS, en av de stora detektorerna i Large Hadron Collider vid CERN.

Kan du beskriva ATLAS Art Installation?

– Det är en konstnärlig gestaltning av ATLAS-experimentet och allt arbete som ligger bakom det.

– Verket består av fyra filmer som spelas upp samtidigt, med koordinerat ljud. På ett lekfullt sätt visas olika aspekter av projektet.

– Här framhålls exempelvis alla de människor som har den gigantiska detektorn som daglig arbetsplats. Installationen vill avliva föreställningen om dem som "fysiker i vita rockar".

Erik Johansson

– De framstår som vanliga människor som på fritiden ägnar sig åt alla möjliga andra aktiviteter, som att klättra i berg eller spela något instrument.

För att föra ut ATLAS-projektet och partikelfysiken har ni använt olika former av konstnärliga uttryck.

Vad kan konsten tillföra fysiken?

– Det handlar mycket om att få människor att upptäcka fysiken, att nå nya grupper.

– Budskap av olika slag kan göras mer lättillgängliga med hjälp av konst och estetik.

– Jag ser det som att det vi sysslar med i den här typen av konstprojekt kan liknas vid kronbladen hos en blomma.

– Kronbladen är avgörande för att blomman ska upptäckas, men sedan krävs naturligtvis mer om man också vill fördjupa sig i själva fysiken – blomman.

Det handlar alltså till stor del om att nå ut med fysiken, ett slags marknadsföring.

Men har konst även något att tillföra inom fysikvetenskapen?

– Ja, traditionella publikationer är ofta väldigt stereotypa.

– Jag tror att man många gånger skulle vinna på att använda sig av, om inte konst i ordets vanliga bemärkelse, så i alla

fall olika former av konstnärliga uttryck för att förmedla resultat och idéer.

– En del av de animationer av partikelkollisioner som vi tagit fram i samband med ATLAS-experimentet tror jag exempelvis skulle kunna användas även i universitetsutbildningen.

Hur är det åt andra hållet då?

Kan konsten dra nytta av fysiken?

– Ja, faktum är att en del av det material vi tagit fram faktiskt har inspirerat konstnärer. En modell av ATLAS-detektorn har exempelvis nyligen använts i scenografin till en operaföreställning, i en futuristisk uppsättning av Hector Berlioz opera Trojanerna.

Att scenografen på Valenciaoperan (Palau de les Arts Reina Sofia) hämtade inspiration från ATLAS-detektorn i CERN (vänstra bilden) till uppsättningen av Trojanerna (bilden till höger), lär det inte råda någon tvekan om.

Läs mer

Partikelanimationer:
www.fysik.su.se/~kej/animations

Animationer av verkliga ATLAS-kollisioner:
www.atlas.ch/multimedia

Muralmålning av ATLAS-detektorn:
www.atlas.ch/mural

ATLAS som operascenografi:
www.atlas.ch/multimedia/#les-troyens

SÖREN HOLST

Hon skapar sina danser ur kvarkarnas poesi

Många av fysikens begrepp är svåra att visualisera.

I dansen ger koreografen *Gun Lund* dem en form som går att uppleva med våra sinnen.

Utforskandet av mötet mellan fysik och dans går som en röd tråd genom hennes konstnärsskap.

En stadig, röd tegelbyggnad – ett gammalt sockerbruk – ger välkommet skydd för de hårda vindar som för dagen piskar upp ettriga vågor på Göta älv. Vi befinner oss i Klippans industriområde i Göteborg, precis nedanför Älvsborgsbrons södra fäste.

På tredje våningen huserar koreografen Gun Lund – en spänstig dam med snedklippt, randig frisyra i mörklila och silvervitt – och hennes danskompani *E=mc² Danskonst*. Som namnet antyder inspireras Gun Lund gärna av fysik i sitt arbete.

Latinare i skolan

– Jag var duktig i fysik i skolan, trots att man helst inte skulle vara det när man som jag gick i latinklass, säger hon.

När hon första gången kom i kontakt med en sinuskurva väcktes suget efter att kunna mer. Gary Zukavs populärvetenskapliga bok *”De dansande Wu Li-mästarna:*

En översikt över den nya fysiken” samt vetenskapsprogram på TV och radio spädde efterhand på nyfikenheten. Hon började experimentera med att låta sitt yrke – dansen – möta fysiken.

Tiden försvann

Första resultatet blev dansverket *”I sinom tid”* som handlade om människans uppfattning av tid. Med hjälp av mörker och ljus, ljud inom olika frekvensområden och dansarnas repetitiva rörelser försökte de få åskådarna att helt tappa uppfattningen av tid.

– Det lyckades. När föreställningen var slut hade åskådarna ingen aning om hur länge den pågått. Sen har vi fortsatt inom samma genre, säger Gun Lund.

I slutet av 1990-talet blev hon uppringd av astrofysikern Bengt Gustafsson vid Uppsala universitet. Där hade de fått pengar för att under två år testa konst i sina naturvetenskapliga utbildningar. De ville att Gun Lund skulle skapa en

Foto: Lisa Sandström

– *Kvarkar är mysitiska. Hela historien om dem är inbjudande och inspirerande, menar Gun Lund.*

dansföreställning riktad till nybörjarstudenter i astronomi.

– Vi skulle förklara svårbegripliga saker som svarta hål och krökta rum, minns Gun Lund.

Vandring i krökt rum

Dansensemblen jobbade bland annat med vandringar i ett krökt rum. Uppfattningen skulle vara att dansarna gick rakt fram, trots att banan blev böjd.

I utvärderingen efteråt konstaterade de att föreställningen knappast ökat nybörjarstudenternas förståelse för astronomi.

– Men vi gav dem åtminstone en möjlighet att upptäcka konst. Och genom konsten kan man lära sig att tänka vidare och våga byta perspektiv – förmågor som jag tänker mig kan göra dem till

En scen ur verket Nither. Gun Lund skapade det efter att ha funderat en hel del på kvarkarnas charm och mystik.

bättre forskare i framtiden, säger Gun Lund.

Forskarstudenterna på insitutionen blev däremot oerhört fascinerade av dansen, och ville gärna diskutera med Gun Lund.

– De har ju kommit längre i sina studier än nybörjarna. Jag tror att de uppskattade att få ett slags bilder av de här svåra begreppen. I dansen ger vi begreppen en form som går att uppleva med våra sinnen, säger Gun Lund.

Rumtid är dans

Hennes man och kollega Lars Persson inflikar att begrepp som rumtid är helt naturliga för dansare. Dansen förklarar tid och rum till en helhet. Rörelserna sker i tiden så väl som i rummet.

Året efter, 1999, var de en del av utställningen *”Fysikens rum”* på KTH. Utställningen var riktad till skolungdom och temat var myoner.

– Vi fick höra flera föreläsningar, exempelvis om Amandaprojektet, innan vi satte igång med vårt arbete. Det var roligt att se hur våra dansare sög i sig all kunskap de kunde få, säger Gun Lund.

Foto: Lisa Sandström

En av kvarkarna i Nither.

Foto: Robert Nilsson

Från Omtagning och kokonger, ett av Gun Lunds uppmärksammade verk.

Hon skapade föreställningen baserat på myonernas karaktärsegenskaper. Dansarna fick till exempel inte krocka med varandra – för det gör aldrig myoner – och de snurrade dubbelt så många varv åt ena hållet som åt det andra.

Därefter har Gun Lund vänt blicken mot ännu mindre partiklar. I fjol skapade hon verket *”Neither”* utifrån funderingar kring kvarkar, atomkärnornas minsta beståndsdelar.

– Kvarkar är så mystiska! Hela historien om dem är inbjudande. Ordet kvark är till exempel hämtat från James Joyces bok *Finnegans wake* och de olika kvarktyperna har så poetiska namn, till exempel charm och strange, säger Gun Lund.

Koreografin i *”Neither”* bygger på kvarkarnas karaktärer. Ju närmare dan-

sarna är varandra, desto större frihet har de i sina rörelser, och de får inte röra vid varandra.

– Här kan man dra paralleller till människan. Precis som kvarkar kan två människor aldrig vara precis på samma ställe – du kan aldrig sätta dig i en annan människas ställe och förstå henne helt och fullt. Och ju mer mainstream du är, desto friare kan du röra dig utan att någon tycker att du är konstig, säger Gun Lund.

Såväl fysiken som konsten berör existentiella frågor. Med fysiken som inspiration i dansen menar Gun Lund att man kan närma sig dessa frågor från två håll, och därmed kanske vinna större förståelse.

INGELA ROOS

Foto: Lars Persson

Konstnärerna som kritiskt granskar vetenskapen

”Kittlingen mellan konst och vetenskap är släktskapet om visionen.”

Det tycker *Lars Bergström*, ena halvan i konstnärduon Bigert och Bergström, som i en lång rad verk konstnärligt undersökt vetenskapliga ämnen. Nu ligger meteorologin i fokus för deras intresse.

Framöver kommer en av många stora utmaningar för vetenskapen vara att lindra utvecklingen av aggressiva väderfenomen. När atmosfären värms upp och temperaturskillnaderna mellan luftmassor skapar fler stormar, orkaner och tornador, görs ansträngningar att modifiera och tämja vädret.

Samtidens besatthet av prognoser och framtidskontroll har varit en av B&B:s inspirationskällor till det offentliga arbetet *Morgondagens Väder*, som invigs den 17 december på Stockholms Central.

Den nära förestående framtiden representeras där av hängande molekyler som lyser och ändrar färg beroende på morgondagens väderprognos.

Vetenskapen inspirerar

Ända sedan Mats Bigert och Lars Bergström inledde sitt samarbete på 80-talet har de intresserat sig för vetenskap. De har besökt forskningsprojekt i Arizonaöknen och rest på expedition med isbrytaren och forskningsfartyget Oden.

I utställningarna *Amygdala* och *Känn dig själv* (2010) fördjupade de sig i neurologi, och de har utforskat den utopiska drömmen om evigt liv.

Utsmyckningen *Solar Passage* och skulpturgruppen *Inverted Space Molecules* är verk med titlar inspirerade av fysikens och astronomins värld. Och med utställningen *Temporary Truths* belyste B&B hur vetenskapens tillfälliga sanningar hela tiden omprövas.

Sköld mot tornador

Nu ligger B&B:s huvudsakliga fokus på en disciplin inom fysiken – den experimentella meteorologin – och människans försök att styra och manipulera vädret.

I filmen *the Weather War*, som under hösten har visats på Moderna Museet i Stockholm och som kommer att visas i SVT:s K Special under våren, dokumenterar Bigert och Bergström människans försök att kontrollera vädret.

Under sitt arbete med en tidigare utställning hade konstnärduon kommit i kontakt med den ryske vetenskapsmannen Vladimir Pudov. De reste till den ryska vetenskapsstaden Obninsk, belägen mellan Moskva och Kiev, för att träffa Pudov och intervju honom.

Konstnärerna Mats Bigert och Lars Bergström med sin tornado-förledare, *The Tornado Diverter*.

Pudov, som forskar i experimentell meteorologi, hade 2004 kommit på en idé om hur man skulle kunna skapa en skyddande sköld mot tornador.

I intervjun menar Pudov att vetenskapssamhället ignorerar i hur hög grad vädret styrs av elektromagnetiska fält.

Han hävdar att den av honom själv utvecklade tornado-förledaren (*The Tornado Diverter*) med hjälp av en elektrisk laddning skulle kunna avleda i stort sett vilken tornado som helst. Bigert och Bergström fascinerades av Pudovs idé om att på detta sätt kunna påverka ett av de kraftigaste väderfenomenen på jorden. De beslutade sig för att anta utmaningen och förverkligade bygget av tornado-förledaren efter Pudovs anvisningar.

Därefter reste de iväg till tornadobältet i den amerikanska mellanvästern och inledde sin jakt på tornador.

BYGGDE EGEN KLIMATKAMMARE

På 90-talet besökte B&B det vetenskapliga projektet Biosphere 2 i Arizonaöknen. Där levde åtta amerikanska forskare i ett mikroklimat i ett stort växthus i öknen söder om Phoenix.

Forskarnas dagliga tillvaro studerades utifrån av andra forskare. Experimentet inspirerade konstnärduon till att bygga egna klimatkammare och extrema miljöbyggen.

I Biosfär III, som genomfördes i en gammal turbinhall utanför Oslo, iscensattes experimentet konstnärligt.

Istället för forskare som sändes in som försöksdjur i växthuset, inneslöts publiken i en stor, luftfylld PVC-sfär. Via olika luftslussar, säkerhetsventiler och dräktbyten kom besökaren slutligen in i biosfären, där blomstermönstrade uppblåsbara volymer frigjordes ur en grupp kubiska kopparobjekt.

Processen förvandlade tältet från en minimalistisk installation till en organisk trädgård av böljande plast.

► Filmen handlar om hur de med hjälp av Pudovs maskin försöker förleda tornador och längs vägen ges historiska exempel på hur meteorologin utvecklats i symbios med militärväsendet.

Själva tornado-förledaren ställdes ut på utställningen *The Storm* på ett galleri i Stockholm i september. I samband med utställningen visades videon *If you don't like the weather, change it!* Där blandas intervjuer om forskningsexperiment med en dokumentation av hur konstnärduon ger sig upp i luften och kolsyrebombat moln och ger sig på hagelstormar.

Kritiska till myter och vetenskap

B&B förhåller sig kritiska till vetenskapen. Men de är inte mindre kritiska gentemot myter och religiösa föreställningar.

Med anledning av den populära mytologin kring Mayakalendern och jordens undergång i år, tog B&B fram kalendern *The Last Calendar*. Där finns alla förutsedda och uteblivna datum för jordens undergång noggrant markerade.

Kalendern kan ses som en kritik av alla spådomar och ödesdigra fantasier som utesluter det egna ansvaret. Något som tydliggörs genom att kombinera de ödesdigra fantasierna med det banala i en väggkalender.

Särskilt populärt har det av någon anledning varit att bestämma jordens undergång till oktober månad. Där är det extra tätt mellan apokalyps-förutsägelseerna.

SUSANNA KUMLIEN

BIGERT & BERGSTRÖM

Konstnärskollektivet Bigert & Bergström (förkortat B&B) består av konstnärerna Mats Bigert och Lars Bergström.

De träffades under utbildningen på Konsthögskolan i Stockholm och inledde sitt samarbete 1986.

Genom sin karriär har B&B producerat och skapat konst i olika former – allt från storskaliga installationer och offentlig utsmyckning till skulpturer och filmprojekt.

Deras arbete fokuserar på skärningspunkten mellan humanism, naturvetenskap och teknologi. De är noga med sin research och har besökt forskningsprojekt och varit med på forskningsexpeditioner. Ofta har deras konst en konceptuell udd.

Meritlistan är lika lång som platser på jorden där de ställt ut – Tokyo, Berlin, New York, Oslo, Rom, San Fransisco, Australien, Helsingfors...

Just nu är de Sverigeaktuella med det offentliga arbetet Morgondagens väder och med filmen *the Weather War*.

Mer om B&B hittar du på www.bigertbergstrom.com

Speglingar som motiv i konsten

När ljus faller in vinkelrätt mot en vattenyta reflekteras bara två procent. Ändå är det möjligt att spegla sig, som John Bauers berömda bild av prinsessan Tuvstarr visar.

Det förutsätter naturligtvis en tillräckligt mörk sjö. För om man kan man se botten får spegelbilden för dålig kontrast.

Motivet med en person som speglar sig i en vattenyta återkommer i många målningar.

En av de mest berömda är den av Michelangelo Merisi da Caravaggio, från ca 1599, som visar Narkissos. Samma motiv har behandlats 1903 av John William Waterhouse. Båda dessa målningar hittar man lätt på internet.

Enligt den grekiska myten var Narkissos en vacker son till en flodgud och en najad. Han förälskade sig i sin egen spegelbild i en vattenkälla, tynade långsamt bort och blev till slut en blomma, som kallas narciss.

Nymfen Echo var djupt förälskad i Narkissos, men när han i sin självupptagenhet avvisade henne tynade även Echo bort och förstenades. Rösten blev dock kvar. Myten berättar att det är Echo vi hör, då det ekar från bergen.

Barn ser igenom

När små barn ritat ett hus med fönster brukar de lämna fönstren ofärgade, även då de färglägger väggar och tak.

Realistisk fågelholk.

Deras främsta erfarenhet av fönster är att se ut genom dem, och det leder tankarna till något ljus. Men så ser det inte ut, när man på håll betraktar ett hus med fönster.

Konstnärer gör ofta fönstren helsvarta.

I Karlskrona, nära Amiralitetsskyrkan, finns en husvägg där några av "fönstren" är målade på väggen, och så verklighetstrognas att man måste gå fram till huset för att upptäcka att det inte finns någon glasruta.

I fysiken är en svart kropp, som absorberar all infallande strålning, ett centralt begrepp.

Tavlan "Ännu sitter Tuvstarr kvar och ser ner i vattnet", från 1913, är ett av de mest kända verken av John Bauer (1882-1918). Originalen finns på Malmö Konstmuseum.

Ett vardagsexempel på ett föremål, som representerar en svart kropp, är en fågelholk. Det kan vara ett intressant experiment att be barn – eller kanske vuxna? – rita en fågelholk. Bli det hållet en ofärgad rund skiva, som på en byggritning av fågelholken, eller är teckningen realistisk med ett helsvart hål?

Återgå nu till bilden av Tuvstarr och granska hur marken och träden på stranden speglas.

Från betraktarens position kan man se hela stenblocket på stranden. Den översta delen (streckad strålgång), men inte den understa, kan ses speglad på vattenytan.

I spegelbilden på vattenytan måste ljuset kunna gå från detaljen på stranden, ner till spegelbilden på vattnet, och sedan upp till betraktaren.

Man kan fundera på vilka detaljer i motivet som verkligen går att se från spegelbildens läge på vattenytan. Det blir en mental övning i strålgångskonstruktion.

Många gör misstag

Påfallande många konstnärer – men inte Bauer – gör misstaget att återge speglingar som är fysikaliskt orimliga. De tar med detaljer som man inte skulle kunna se från betraktarens position, och utelämnar andra.

En naturlig förklaring är att det gäller utomhusmotiv, där detaljerna har fyllts i senare, i ateljén. Konstnärer har naturligtvis också en frihet att tolka ett motiv som de vill, men det gäller knappast när målningen syftar till att noggrant avbilda till exempel en byggnad.

En känd målning som visar såväl korrekt svarta fönster som felaktiga speglingar är *View of the Westerkirk* av Jan van der Heyden, från ca 1660. Målningen hänger i National Gallery i London, men från Internet är det lätt att trycka ut kopior för en kombinerad lektion i skolämnen fysik och bild.

Till slut motiverar vi konstaterandet i artikelns inledning.

Andelen reflekterat ljus i en gränssyta mellan luft och ett medium med brytningsindex n är $(n - 1)^2 / (n + 1)^2$ vid vinkelrätt infallande strålning. För vatten är $n = 4/3$ och för glas är $n = 3/2$.

Det ger två procents reflektion från en vattenyta och fyra procents reflektion från såväl framsidan som baksidan av en fönsterruta.

GÖRAN GRIMVALL
KTH

”Forskningsproppen tar inte hänsyn till grundproblemet”

Torsdagen 11 oktober överlämnade regeringen propositionen *Forskning och Innovation* till Riksdagen. Mycket av innehållet var då redan känt och vädrat i pressen. ”Bort med jantelagen och satsa på de bästa!” utropar utbildningsminister Björklund: ”Här kommer tre miljarder till elitforskning!”

Och visst behöver ett bra fotbollslag en Zlatan. Och nog är utbildningsministerns besked ett glädjebud för forskningen på åtminstone två sätt. Dels därför att forskningen hamnar i politikens fokus som en hörnsten för samhällsutvecklingen, och dels för att statens plånbok öppnas. Men som så ofta vid storslagna utspel så sitter djävulen i detaljerna.

För vilka är förutsättningarna för en forsknings-Zlatan?

Ett grundläggande villkor är att rätt person med rätt utbildning och träning ges ekonomisk möjlighet att använda sin tid till att utveckla idéer. Det finns exempel på att detta ibland också varit ett tillräckligt villkor.

DE ENGELSKA KYRKOHERDARNA på 17- och 1800-talen är ett kanske lite oväntat exempel på just detta.

Ett pastorat på den engelska landsbygden var då mycket välbetalt. Utöver att läsa upp en predikan på söndagen (ofta lånad från en föregångare på posten) fanns det just inga tvingande förpliktelser.

Däremot krävde befattningen en universitetsutbildning och innehavarna var ofta yngre söner till ”the gentry” och hade en god bildning hemifrån.

DE NÖDVÄNDIGA KRITERIERNA för en forskare var därmed uppfyllda. Och finns bara de rätta förutsättningarna så kan saker och ting uppstå spontant.

Bland dessa kyrkoherdar/forskare återfinns kyrkoherden i Devonshire, John Michell, som insåg att det kunde finnas stjärnor med så stor massa på himlen att ljuset inte kunde ta sig ur gravitationsfältet – svarta hål skulle vi säga i dag. Michell lärde också William Herschel att bygga teleskop och kom på hur man kunde väga jorden.

Han dog innan han hann utföra experimentet, men Henry Cavendish slutförde det och fysikstudenter världen över repeterar det än idag.

”Sverige ska vara en världsledande forskningsnation”. Så sade utbildningsminister Jan Björklund när han presenterade propositionen *Forskning och Innovation* i oktober. Men vad döljer sig bakom retoriken? Petter Minnhagen har läst forskningspropositionen.

Kyrkoherden i Turnbridge Wells, Thomas Bayes, var ingen vidare predikant men utvecklade istället egenhändigt den Bayeska sannolikhetskalkylen. Listan kan göras lång och omfattar pionjärer inom många vetenskapsområden.

DET HELA STRAMADES UPP i slutet på 1800-talet då tjänstgöringsskyldigheten utökades och de ekonomiska villkoren försämrades. Då blev man av med slappsvansarna, men som en följd av detta

blev också de banbrytande forskande kyrkoherdarna ett minne blott. Babyn försvann med badvattnet.

Mänskliga system är ofta komplexa. I sådana system är orsak och verkan inte så enkla att genomskåda.

En garagedörr i Södertälje, ivriga föräldrar och förstående lärare gav upphov till tennislegenden Björn Borg. Men fler garagedörrar i Södertälje leder inte nödvändigtvis till fler tennislegender.

ÄVEN OM VI HAR ETT HUM om vad som är ett nödvändiga förutsättningar för en forskare, så återstår frågan: vad är forskning av god kvalitet? Och hur mäter man det?

Enligt Aristoteles är kvalitet just det som inte kan mätas. Det som kan mätas är kvantitet. En forskare kan kvantifiera sin forskning genom att mäta antalet publicerade artiklar, antalet citeringar och mängden anslag. En konstnär kan på motsvarande sätt mäta antalet målade tavlor, antalet sålda tavlor och storleken på tavlorna.

VINCENT VAN GOGH sålde inga tavlor och merparten av hans dukar var ganska små, så han låg verkligt risigt till i kvantitativa mått. Likväl får han väl anses vara en banbrytande konstnär av utomordentlig kvalitet.

Och lika lite som kvaliteten på konst kan mätas på detta sätt, lika lite kan kvaliteten på forskning fångas i kvantitativa mått.

Enligt forskningsproppen ska ”den del av forskningsanslagen som fördelas på kvalitetsindikatorer (publiceringar och citeringar samt externa medel) öka från tio till tjugo procent”. Proppens kvalitetsindikatorer är alltså i själva verket kvantitativa indikatorer.

NEWTON FÅR SÄGAS VARA djupt originell, banbrytande och nyskapande. Liksom de engelska kyrkohedarna uppfyllde han de grundläggande villkoren; det vill säga utbildning, tid och ekonomisk möjlighet. Mycket av hans tid ägnades dock åt alkemi och fruktlösa försök att göra guld.

Den som tänker djärvt och nytt spenderar ofta också mycket tid med att tänka fel och hamna på villovägar.

Med de kvantitativa ”kvalitets”-måttten trimmas systemet ytterligare, så att ingen ska kunna spendera tid på dödfött tänkande, fritt experimenterande och villospar.

DET LÅTER JU BRA, men samtidigt kan man misstänka att chanserna för verkligt nyskapande forskningsgenombrott också hämmas av dessa effektivitetskrav.

Forskningen är dessvärre ett sällsynt svårskött pastorat. Mitt tips till forskningsministern är att betrakta forskningen som en mångfaldens trädgård och

sin egen roll som en trädgårdsmästare. En trädgård kommanderar man inte, en trädgård vårdar man – ansar, lukar, beskär, vattnar, gödslar, sår och skördar. En trädgård är ett komplext och dynamiskt ekologiskt system.

Hur mycket enklare är det då inte att plöja upp alltihopa och göra om det till en potatisåker?

SOM PRODUKTIONSENHET kan potatisåker optimeras så att avkastningen avspeglar i lysande kvantitativa siffror.

Utbildningsministern får då god kvantitativ avkastning på sin forsknings-satsning. Men problemet blir att satsningarna bara ger mer potatis – ”more of the same” hela tiden. På en rationellt detaljstyrd åker hittar man inga sällsynta orkidéer.

Bilden av den framgångsrike forskaren i Sverige liknar alltmör en snabb producent av sin specialprodukt, driven att skriva såväl många artiklar som ansökningar, administrativt duglig gruppleddare med goda internationella kontakter och god koll på senaste nytt inom forskningsfronten. En utomordentlig ”följa John” av senaste nytt inom sin specialitet. Och ”följa Johns” i all ära, men vem ska då vara John? En sådan låter sig inte lika enkelt kommenderas fram.

Näval, säger utbildningsministern, men vi ska inte bara bedöma forskning utifrån bibliometri utan det ska det ska också göras kollegiala bedömningar (peer reviews) i långt större utsträckning än nu. Därigenom får vi ett grepp om den verkliga forskningskvaliteten.

DET ÄR ONEKLIGEN en vacker tanke, men skulle den fungera?

Kollegiala bedömningar är inget nytt inom forskningsvärlden. I nästan alla fall bekräftar sådana bedömningar vad man redan vet, men de ger större acceptans eftersom bedömningen kommer utifrån.

I många fall instrueras dessutom bedömaren om vilka kvantitativa mått som ska användas i den kvalitativa bedömningen.

Det händer att en internationell expert verkligen gör en egen subjektiv kvalitativ bedömning. Men om den bedömningen avviker avsevärt i negativ riktning från den sedvanliga bibliometriska bedömningen, höjs ofta ett ramaskri om att

just denne bedömare är illvilligt inställd till den bedömda forskningen.

När man väger nyttan av detta förslag mot kostnaden i både tid, administration och pengar, bedömer åtminstone jag det som tveksamt.

Fler ansökningar, mer krångel och ökad byråkrati kan nog snarare skrämja bort presumtiva fritänkande toppforskare från banan.

”Sverige behöver fler toppforskare och gärna fler Nobelpris” manar utbildningsministern.

Om vi tillämpar kyrkoherde Bayes sannolikhetsteorem rätt på detta resonemang, med de kvantitativa effektivitetsvillkoren för svensk forskning implementerade och väl uppfyllda, skulle förutsägelsen bli att chansen för Nobelpris decimeras. När ett kraftigt och trubbigt tvångsvillkor påtvingas ett komplext system, minskar helt enkelt utfallsmöjligheterna.

Ett förslag i proppen för att råda bot på detta är att locka internationella toppforskare till Sverige genom mycket goda ekonomiska och forskningsmässiga villkor. Men vad är då en toppforskare?

Menar vi en person som redan gjort sitt livs upptäckt och därför kanske redan är lite passé?

Menar vi en person som vi förväntar oss kommer att göra sitt livs upptäckt just i Sverige?

Det senare vore ju att föredra, men hur identifierar vi en blivande toppforskare? Det första alternativet låter sig genomföras till stor kostnad men tveksamt nytt. Det senare vore utmärkt, men är praktiskt svår genomförbart.

Vore inte det bästa om vi kunde få fram toppforskare med det svenska utbildningssystemet som bas?

Den goda utbildningen är ju som påpekats ett nödvändigt (men ofta inte tillräckligt) villkor.

Ska detta fungera måste ribban i skolans naturvetenskapliga utbildning höjas och intresset för naturvetenskaplig utbildning hos barn i skolåldern öka.

Forskningsproppen identifierar inte detta som någon akilleshäla för svensk naturvetenskaplig forskning.

Det borde den kanske ha gjort.

PETTER MINNHAGEN

Hans Nobelpris skapade storm i Vetenskapsakademien

Den 27 september 1912, bara någon månad innan han fick Nobelpriset i fysik, miste Gustaf Dalén synen i en explosion. Påverkade detta Vetenskapsakademiens beslut? Bilden togs 1926.

I år är det hundra år sedan uppfinnaren och företagsledaren Gustaf Dalén (1869–1937) fick Nobelpriset i fysik.

Han lär ha givit en stor del av prissumman till de anställda på AGA i form av en extra löneutbetalning och han instiftade en fond på Chalmers.

Men hur gick diskussionerna i den Kungliga Vetenskapsakademien inför priset?

Karl Grandin har tittat närmare på det.

En enhällig fysikkommitté föreslog den 11 september 1912 att det årets Nobelpris i fysik skulle tilldelas Heike Kammerlingh Onnes för ”de upptäckter han gjort angående kroppars förhållande vid mycket låga temperaturer och genom framställningen af helium i flytande form”.

Men när hela Vetenskapsakademien röstade om priset den 12 november 1912 gick det istället till den svenske ingenjören och uppfinnaren Gustaf Dalén ”för hans uppfinningar af självverkande regulatorer att i kombination med gasackumulatörer användas till belysning af fyrar och lysbojar”.

Ordföranden förtvivlad

Nobelkommitténs ordförande, Uppsalaprofessorn, Gustaf Granqvist, var förtvivlad efteråt. Kammerlingh Onnes fick vänta ett år.

Detta år, 1912, hade de flesta nomineringarna gällt just Kammerlingh Onnes och Max Planck, men det fanns även nomineringar för Einstein, Mach, Nernst och Poincaré. Det var sammanlagt 30 personer som nominerat 17 olika kandidater, men eftersom två av de föreslagna hunnit dö, bland annat Poincaré, och en nominering gällde Joseph John (”J.J.”)

Thomson, som nominerats för precis det han redan fått priset för 1906, återstod 14 kandidater ”vetenskapsmän eller teknici”.

Ovanlig nobelpristagare

Gustaf Dalén är en ovanlig nobelpristagare i så mening, att han fick priset redan det första året han nominerades och att han dessutom bara fick en enda nominering, och det från en ledamot av KVA:s dåvarande klass för ekonomiska, statistiska och sociala vetenskaper, Erik Johan Ljungberg, 69-årig disponent vid Stora Kopparbergs AB.

Nomineringen var diger, den hade 33 bilagor i form av 26 patentbrev, rapporter och brev från Generallotsdirektören. Nomineringen var koncis och betonade nyttan för mänskligheten.

”Då i Alfred Nobels testamente är angivet, att den person bör erhålla pris, som gjort allmänheten största nyttan, synes mig, som Herr Dalén skulle med skäl kunna räknas till dessa”, skrev Ljungberg 16 oktober 1911.

Särskilt framhöll han Daléns självreglerande gasregulator ”som med pröfvad tillförlitlighet ökar gastillförseln och

därigenom äfven ljusstyrkan, då skymning eller mörker inträder, och minskar densamma, då ljuset återkommer”.

Och nyttan var inte bara besparingen av gas utan framför allt att man med denna konstruktion kunde ha ”lysbojar” som inte behövde tillses mer än någon gång per år och att de kunde placeras där de gjorde störst nytta om än på svårtillgängliga platser.

Ljus idé

Nobelkommittén skrev om Dalén att nomineringen för en ”automatisk gaskran” hade förtjänster med en besparing om drygt 30 procent, men att denna uppfinning hamnade i skuggan(!) av hans ljusventil (som inte nämndes i nomineringen) vilken åstadkom besparingar på 89 procent!

Det var denna uppfinning som möjliggjorde att fyrar och lysbojar bara behövde fyllas på en gång om året.

Förtjänsterna till trots konstaterade kommittén: ”Så praktiskt värdefull än denna arbetsbesparande uppfinning är, synes den likväl ej kunna i betydelse täfla med en del af de öfriga till erhållande af årets Nobelpris föreslagna upptäckter eller uppfinningar”. Kommittén poängterade dessutom att två av de övriga nomineringarna hade ännu större praktisk betydelse: Hadfields forskning om manganstål och Guillaumes forskning om nickel-stål-legeringar.

Olika tolkningar av testamentet

Redan från början av Nobelprisets historia diskuterades hur man skulle tolka innebörden av Alfred Nobels testamente och vad han menade med: ”den som inom fysikens område har gjort den viktigaste upptäckt eller uppfinning”.

En tolkning som KVA:s tekniska klass och andra gjorde, var att Nobel var uppfinnare och att han därför hade velat att vart annat pris skulle gå till uppfinnare. Klart är att de flesta Nobelprisen gått till vad som oftast kallas för upptäckter och till akademiskt verksamma fysiker.

Mot detta kan man anföra att Nobel som gav uppdraget att dela ut ett pris i fysik till Vetenskapsakademien, där han själv var – utländsk – ledamot. Vid tiden för Nobels testamente fanns inte ens någon klass för tekniska vetenskaper i KVA, den tillkom först 1905.

Vi kan inte veta exakt vad Nobel hade i åtanke men vi kan förmoda att han visste vad han gjorde, när han gav uppdraget att dela ut ett pris i fysik till Vetenskapsakademien.

Nobelprisutdelningen i Musikaliska akademien 10 december 1912.

Nobelkommittérapporterna måste läsas som de texter de är, det vill säga de är skrivna för att lyfta fram huvudkandidaten och något dämpa beskrivningen av alla andra kandidater.

Man konstaterade att nominering av Dalén inte ens gällde hans viktigaste fyrrinnovation och att det minsann fanns andra mer betydelsefulla praktiska innovationer vilka också nominerats.

Vi kan därför konstatera att fysikerna i kommittén velat ta kritiken från teknikerhåll på allvar och mota förslaget av Dalén med tekniska motiv!

Vi vet däremot inte hur diskussionen gick vid Vetenskapsakademiens sammanträde den 12 november 1912 eftersom det bara finns ett beslutsprotokoll men Ljungberg skrev i ett brev efteråt, att fysikernas förslag hade förlorat med 37 röster mot 28.

Blind efter explosion

En poäng i detta sammanhang brukar vara att Dalén blev svårt skadad och miste synen i en explosion den 27 september 1912, när man provade acetylentuber vid Alby Gärd, och att det ibland spekulerats om detta kan ha påverkat opinionen i KVA.

Gustaf Dalén kunde inte närvara vid prisceremonin på grund av sin skada, så det blev hans bror, professor Albin Dalén, som tog emot priset för hans räkning.

Året efter valdes Dalén även in som ledamot av KVA:s klass för tekniska vetenskaper.

Nobelpriset till Dalén kan stå som den främsta exponenten för en period när teknikvetenskaperna trängde fram på flera fronter.

KARL GRANDIN

Teoretiska simuleringar förklarar experiment

Modern materialforskning sker inte bara experimentellt utan också genom teoretiska simuleringar. Genom att bygga beräkningsmodeller på kvantmekaniska och termodynamiska lagar kan man göra förutsägelser om materialegenskaper även vid förhållanden där experiment kan vara svåra att utföra, och man kan bygga förståelse för hur fenomen på en atomär nivå påverkar makroskopiska egenskaper.

I min avhandling har jag ägnat mig åt övergångsmetaller som till exempel järn, nickel och mangan, dels i ren form och dels blandade tillsammans i legeringar. Nya varianter av stål bygger på järnföreningar med höga halter av mangan. Järn-nickel och järn-manganföreningar används i spinntrikforskning. Jag varit intresserad av hur magnetism påverkar egenskaper som kemisk fas-stabilitet och elastiska egenskaper, samt hur detta kan modelleras.

FÖR TEORETIKER har just övergångsmetallerna länge varit särskilt intressanta eftersom deras magnetiska egenskaper är högst otriviala att beskriva. I de ferromagnetiska övergångsmetallerna kan man i stort sett se de magnetiska momentens belopp som en obalans mellan antalet spinn-upp- och spinn-ned-elektroner.

I ÖVERGÅNGSMETALLERNA är de magnetiska momenten per atom inte helt multipler av elektronens eget magnetiska moment. Vanliga empiriska regler för att förutsäga det magnetiska momentet som bygger på atomära tillstånd ger helt fel värden.

Elektronerna uppvisar i sin tur tendenser till att vara såväl delokaliserade i hela metallen som lokaliserade till jonerna. I system där tendensen till lokalisering är särskilt påtaglig blir statistiska korrelationer mellan elektronerna viktiga. Tävlan mellan dessa effekter kan ge upphov till ett brett spektrum av spännande egenskaper.

NÄR TEMPERATUREN HÖJS minskar nettomagnetiseringen i en ferromagnet, och försvinner till slut vid Curie-temperaturen. Historiskt har två modeller dominerat för metaller: Heisenberg-modellen och Stoner-modellen, som visas i Fig. 1 och 2. I Heisenberg-modellen

har de magnetiska momenten konstant belopp och svarar på temperatur genom att börja avvika från varandra (1b). Över Curie-temperaturen är momenten helt oordnade och nettomagnetiseringen är noll (1c). I Stoner-modellen (Fig. 2) förklarar de magnetiska momenten gradvis sin amplitud istället. I en mer modern bild av magnetism finns både effekten av transversella och longitudinella fluktuationer av de magnetiska momenten.

FÖR VISSA ÄMNINGEN, som till exempel kobolt eller järn, brukar de enskilda magnetiska momenten vara ganska oberoende av den magnetiska konfigurationen i omgivningen. Men i andra fall, till exempel nickel, kan de vara högst känsliga för hur omgivningen ser ut. Att bestämma det mikroskopiska magnetiska tillståndet vid en viss temperatur blir därför ett utmanande problem i sig.

I MIN AVHANDLING har jag bland annat undersökt hur de magnetiska frihetsgraderna påverkar olika egenskaper i legeringar.

I en legering mellan flera övergångsmetaller är man till exempel ofta intresserad av att undersöka typen av ordning mellan de ingående atomslagen vid en viss temperatur. Huruvida de olika atomtyperna är i en kemiskt ordnad (Fig. 3a) eller oordnad (Fig. 3b) fas påverkar nämligen både kemiska och magnetiska

egenskaper, som till exempel anisotropi.

FÖR ATT SIMULERA graden av ordning kan man göra statistiska simuleringar över olika konfigurationer mellan atomerna vid olika temperaturer. Detta kräver en modell för hur pass gärna atomer av lika eller olika sort vill vara bredvid varandra, en sorts effektiv kemisk växelverkan. För magnetiska atomer är frågan hur magnetiska excitationer påverkar sådan växelverkan, och i förlängningen, ordningstendenserna.

INOM RAMEN

för min avhandling har vi varit speciellt intresserade av hur excitationer i det ferromagnetiska tillståndet, under Curie-temperaturen, påverkar den kemiska ordningen.

Ett bra exempel är legeringar av järn med höga halter av nickel (så kallad permalloy), som genomgår en fasövergång mellan ordning och oordning ungefär 100 K under Curie-temperaturen. Det är ett ganska vanligt antagande i dessa sammanhang att fasövergångar under Curie-temperaturen endast är svagt beroende av magnetiska excitationer. Men beräkningar visar att om man bortser ifrån excitationer får man alldeles för hög ordningstemperatur.

EN AV UTMANINGARNA i att behandla magnetiska excitationer i samband med fasövergångar är att tidskalan för de

Kemiskt ordnad (a) och oordnad (b) fas av två atomslag.

magnetiska frihetsgraderna är oerhört mycket snabbare än tiden det tar för atomerna att byta plats med varandra. Atomerna hinner därför gå igenom ett mycket stort antal olika magnetiska konfigurationer under denna tid. I vårt angreppssätt utnyttjar vi skillnaden i tidsskalorna genom att låta det magnetiska tillståndet representeras av ett tidsmedelvärde, och tar hänsyn till båda effekterna i Fig. 1-2.

GENOM ATT RÄKNA med inverkan av magnetiska excitationer på ett mer rea-

listiskt sätt får vi bra överensstämmelse med den experimentellt uppmätta ordningstemperaturen, och även graden av nettomagnetisering.

Våra resultat visar att man inte kan bortse ifrån magnetiska excitationer ens i det ferromagnetiska tillståndet. Avvikelse ifrån magnetisk ordning (eller oordning) har alltså stor inverkan på faststabilitet.

ÄVEN MATERIALEGENSKAPER som kompressibilitet påverkas av magnetiska excitationer. Till exempel i Fe-Mn-lege-

ringar visar beräkningar att mätvärden förklaras bäst om man tar hänsyn till magnetiska excitationer i det magnetiskt ordnade tillståndet.

I OCH MED DEN SNABBA utvecklingen av superdatorer blir nya beräkningsmetoder tillgängliga. Jag tror att kvantmekaniska beräkningar kommer fortsätta att få en allt större betydelse inom materialforskning, särskilt som ett sätt att föreslå intressanta material att utveckla experimentellt.

MARCUS EKHMOLM

Marcus Ekholm försvarade sin avhandling "Theoretical descriptions of complex magnetism in transition metals and their alloys" på IFM, Linköpings Universitet i juni i år.

Oponent var John Wills från Los Alamos National Laboratory i USA. Huvudhandledare var professor Igor Abrikosov.

Gillar kopplingen till tillämpningar

Hur fastnade du för att forska om komplex magnetism?

– Jag gjorde mitt exjobb i den här teorigruppen och tyckte att det var intressant med fasta tillståndets teori och hur man kan göra beräkningar kring komplex magnetism. Man kan jobba teoretiskt men ändå ha en tydlig koppling till tillämpning och experiment.

Var det självklart för dig att doktorera?

– Ja, under mitt exjobb blev det det.

Hur har det varit att doktorera?

– Det har varit väldigt roligt och givande. Jag har haft friheten att kunna haka på de projekt jag har velat. Det sista året har jag jobbat både teoretiskt och experimentellt, och jag har fått sätta mig in i flera olika teoretiska ramverk för att göra beräkningar. Vi har också haft flera internationella samarbeten. Ett av dem har lett till att jag ska göra en del av min postdok i Paris.

Vilken var den största utmaningen?

– Att jag gjort ganska många olika saker. Min avhandling är ganska spridd och jag har fått sätta mig in i nya saker och vara mer av en nybörjare många gånger om.

Vad är du speciellt stolt över?

– Jag är i stolt i allmänhet över att jag har doktorerat i en konkurrenskraftig grupp där jag kunnat bidra, och att jag tagit mig igenom det.

Vad gör du nu?

– Nu har jag påbörjat min postdok som är delad mellan Linköping och Paris. Jag fortsätter att jobba med magnetiska material och kommer att rikta in mig på en av teorierna jag jobbat med under avhandlingen, nämligen dynamisk medelfältteori.

Vad har du för framtidsdrömmar?

– Jag får se vad som händer och var jag hamnar efter min postdok. Men om

Marcus Ekholm

Ålder: 31 år

Forskning: Komplex magnetism i övergångsmetaller

Bakgrund: Växte upp i Jönköping, läste fysikerprogrammet i Linköping

Familj: Sambo och två katter

På fritiden: Joggar och spelar golf

jag inte fortsätter inom akademien hoppas jag att jag får ett intressant jobb som är lika roligt som det här.

INGELA ROOS

Klockrent Nobelpris för kvantdressyr

I år blev det pris till grundforskningen. Valet av årets pristagare, fransmannen Serge Haroche och amerikanen David J Wineland, gläder professorn i Mikroteknologi och Nanovetenskap på Chalmers, Per Delsing som sitter i Nobelkommittén.
– Det är ett fantastiskt fint pris till två väldigt trevliga personer.

Winelands jonfälla och Haroches fotonfälla är verktyg för att mäta elektromagnetisk växelverkan mellan ljus och materia.

Wineland kyller ner atomer, som hålls kvar i fällan med hjälp av elektriska fält, och belyser dessa med laserljus.

Haroches fälla har supraledande speglar som ljuset studsar emellan. Han skickar in en Rydbergatom mellan speglarna och när atomerna kommer ut, innehåller de information om fotonerna. På dessa sätt har det gått att mäta existensen av en foton utan att förstöra den.

– De avgörande resultaten kom i mitten på 90-talet och på 2000-talet började man göra mer avancerade experiment, säger Per Delsing.

Klockan slog atomuret

Wineland använde tekniken till att göra optiska klockor hundra gånger noggrannare än de atomur som tidigare funnits. Han kan experimentellt bekräfta effekter från relativitetsteorin genom att jämföra hur fort tiden går om man har klockan under bordet jämfört med över bordet. Gravitationen är något starkare under bordet eftersom klockan då befinner sig närmare jorden.

– Winelands optiska klocka har en felmarginal på fem sekunder sedan Big Bang, berättar Per Delsing.

”Kvantdressyrverktygen” kan också användas för att komma framåt när det gäller utvecklingen av en kvantdator. Den första lyckade operationen mellan två kvantbitar gjordes av Winelands grupp på 90-talet. Men det kommer att dröja ett bra tag till innan vi är i närheten av en färdig kvantdator, säger Per Delsing.

Motstridiga krav

– Det finns inget som i princip hindrar. Men teknologiskt är det svårt att få full kontroll över ett kvantsystem som krävs för en dator. För då talar vi inte om två kvantbitar utan om kanske 300. För att en kvantdator ska fungera, ställs det motstridiga krav på att kunna styra och läsa varje enskild bit och samtidigt isolera den, fortsätter Per Delsing.

För att kunna kontrollera en kvantdator, måste man snabbt kunna ”prata” med kvantbiten, men vill inte att någon annan ska kunna göra det.

– En situation som kan liknas vid ett fångelse med 300 interner i isolering, som samtidigt ska fås att samarbeta, säger Per Delsing.

Visserligen finns det inte så mycket forskning på jonfällor i Sverige, men en hel del på kvantinformation. I Göteborg intresserar man sig för supraledande kretsar, i Lund är det dopade kristaller

Foto: Bengt Oberger

Per Delsing, professor på Chalmers. Internationellt uppmärksammas då han bekräftade att ljus kan skapas ur vacuum.

och i Stockholm forskas det på foton-system. Delsing ser inte att årets pris kommer att få några direkta effekter för svensk fysikforskning.

Smalare nischer

– Nischerna inom fysiken blir smalare och smalare. Det är ju inte heller så att bara för att ett forskningsområde får Nobelpris, så ska plötsligt alla svenska forskare börja ägna sig åt det, konstaterar Per Delsing.

Per Delsing är själv internationellt uppmärksammas för sin experimentella bekräftelse av den Dynamiska Casimir-effekten, det vill säga att skapa ljus ur ett vacuum. Genombrottet rankades förra året som nummer fem i världen av tidskriften Physics World.

SUSANNA KUMLIEN

Illustration: ©Johan Jarnestad/Kungl. Vetenskapsakademien

Winelands fälla ovan och Haroches fälla nedan.

Illustration: ©Johan Jarnestad/Kungl. Vetenskapsakademien

HUR VAR DET NU MED KATTEN?

Den som undrat över Schrödingers katt behöver inte spekulera längre. De två olika tillstånden levande katt/död katt har kartlagts av Serge Haroche.

Schrödingers ekvation och potentialgröpar är inte alldeles okända begrepp för Fysikaktuelltts läsare.

Det är inte heller superpositionsprincipen inom kvantmekaniken som innebär att ett fysiskt system eller en elementarpartikel - som exempelvis en elektron - kan existera i alla sina möjliga tillstånd samtidigt. Men när den mäts, ger

den ett resultat som överensstämmer med bara ett av de möjliga tillstånden.

Haroche har kunnat visa hur en superposition dör ut genom att uppmäta dekoherens för ett katttillstånd i detalj upprepade gånger.

Dekoherens beskriver hur en superposition avtar. Innan dekoherensen har inträtt är systemet i ett både-och tillstånd. Efter det att dekoherensen har inträtt är systemet i ett antingen-eller-tillstånd. Övergången från både-och till antingen-eller är dock gradvis och sker under en viss tid, den så kallade dekoherenstiden.

Med andra ord har Serge Haroche visat hur superpositionen avklingar. Genom att upprepa mätningarna har han experimentellt kunnat bekräfta hur den dör ut.

Dessutom har Haroche kunnat bekräfta något som länge förutsagts i teorin: Superpositionen dör ut fortare ju större skillnaden är på de olika tillstånden. När det gäller en katt och så stora skillnader som liv och död, sker detta oerhört snabbt.

Serge Haroche har därmed experimentellt kunnat mäta tillståndet för katten och hur det utvecklas i tiden.

Återväxten på fysikområdet representerades av finalisterna i Wallenbergs fysiktävling. En av dem var Andréas Sundström, till vänster.

"Jag kan hitta 101 fel i era läroböcker!"
Fysikaktuellts Per-Olof Nilsson, till höger, punkterade myter om skolundervisning och vetenskap på sitt oöverträffade vis.

På spikmattan visade professor Staffan Yngve, nedan, på ett övertygande sätt hur det förhåller sig med fysikens lagar.

Spännande fysikdagar i Uppsala

Årets fysikdagar hade under rubriken **Fysiken och människan** och ägde rum under ett par dagar i början av oktober. Lärare och forskare från hela landet hade samlats för att utbyta erfarenheter, ta del av det senaste på produktfronten och umgås. Samt förstås lyssna till intressanta föredrag.

Maria Strömme, till vänster, höll ett uppskattat anförande om hur nanotekniken håller på att förändra världen. "Jag tyckte det var kul!" sa Maria som deltog i Fysikdagarna för första gången.

Avgående ordföranden för Fysikersamfundet, Karl Fredrik Berggren, till höger, höll morgonens öppningsanförande. Här sitter han och lyssnar intensivt på Maria Strömms föredrag

Snurrande ägg

Snurrande föremål på ett bord uppvisar ofta oväntade, fascinerande uppföranden. Jag väljer här ett kokt ägg som exempel eftersom det är lätt att skaffa.

Om man roterar ett kokt ägg tillräckligt fort på ett bord reser det sig ofta upp på ena ändan, se bild 1. Det överraskande är att tyngdpunkten rör sig uppåt, något som inte kan inträffa i ett statiskt fall.

Vi ser på bild 1 att rotationsaxeln oftast inte går genom kontaktpunkten med bordet.

Därför glider ägget och en friktionskraft uppstår. Denna ger ett vridande moment på ägget. (Vi försummar vid stora hastigheter normalkraften från bordet). Ägget utgör en gyrosnurra och vrider sig som bekant 90 grader mot den påtvingade kraften.

Avgörande betydelse

Det visar sig att den exakta formen på ägget är av avgörande betydelse för äggets rörelse.

Vi väljer här en cartesiensk oval vilken ofta approximerar äggs form bra. Den glidfriktion som då uppstår vid rotationen, visas på bild 2.

Då ägget lutar den kritiska vinkeln $\theta_k = 107.1^\circ$ går rotationsaxeln genom kontaktpunkten och glidfriktionen är noll, det vill säga ägget rullar utan att glida.

Lutar ägget mer ($\theta > \theta_k$) ser vi på kurvan att vi får en positiv friktionskraft (in i pappret, se bild 1b). Ägget vrider då succesivt för att till slut snurra på sin spetsiga ända ($\theta = 180^\circ$).

Om rotationen sker vid mindre vinkel, $\theta < \theta_k$, vrider ägget åt andra hållet och snurrar slutligen på sin trubbiga ända ($\theta = 0^\circ$).

Men varför snurrar ett ägg oftast på sin trubbiga ända? Ett cartesienskt ägg

Bild 1

Bild 2

har en vilovinkel $\theta_v = 98.6^\circ$ då det ligger stilla på bordet (bild 1).

Denna vinkel är mindre än den kritiska vinkeln $\theta_k = 107.1^\circ$.

Olika utgångsvinklar

Om vi därför startar snurrningen från vilovinkeln kommer förloppet att följa den vänstra delen av kurvan åt vänster för att till slut hamna vid $\theta = 0^\circ$, det vill säga ägget kommer upp på den trubbiga ändan. För att ägget skall snurra på sin spetsiga ända måste vi starta rotationen vid $\theta > \theta_k$.

För vissa andra kurvformer, som likom för ägg som innehåller en luftkavitet, kan kurvan i bild 2 passera noll inte bara för θ_k utan också för en lägre vinkel.

Kurvan har där en negativ lutning vilket betyder att en stabil, friktionsfri rotation uppträder vid denna vinkel, istället för på den trubbiga ändan. Vissa ägg har en friktionskurva som gör att det inte alls reser sig.

För vidare detaljer konsultera gärna K. Sasaki, Am. J. Phys. 62 (6) juni 2004.

PER-OLOF NILSSON
CHALMERS

ÅRETS FYSIKHÄNDELSE

PASCO CAPSTONE SKOLLICENS

PASCO Capstone är nästa generations programvara för datalogging, presentation och analys av mätdata!
PASCO Capstone är kompatibel med alla PASCOs USB-gränssnitt (ScienceWorkshop, PASport och SPARK)!

UI-5400 Capstone skollicens
5 418 kr exkl moms

ERBJUDANDE till användare av DataStudio skollicens (gäller endast under 2012):
UI-5400 Capstone skollicens
2 990 kr exkl moms

UI-5000 Universal Interface 850
11 658 kr exkl moms

850 UNIVERSAL INTERFACE

- ◆ 10 MHz sampling/oscilloskop
- ◆ 3 st signalgeneratorer:
 - 100 kHz (15V, 1 A)
 - 500 kHz (10V, 50 mA)

850 Universal Interface är världens snabbaste gränssnitt/interface för undervisning inom de naturvetenskapliga ämnena. Samtliga PASCOs sensorer från 1995 till idag kan användas direkt!
850 Universal Interface kräver PASCO Capstone programvara.