

Colofon

FYLAkra nr. 360

nummer 4
jaargang 54

oplage: 534

FYLAkra is het personeelsblad van en wordt uitgegeven voor de secties en afdelingen van het departement Natuur- en Sterrenkunde van de faculteit Bètawetenschappen, Universiteit Utrecht

Eindredactie en vormgeving

Rudi Borkus (JI)

Redactie

Wouter Bergmann Tiest (HIFM)

Hedwig van Driel (ITF)

Dante Killian (Instrumentatie)

Erik Langereis (JI)

Roelof Ruules (ICT-Bèta)

Carina van der Veen (IMAU)

Karine van der Werf (Nanophotonics)

Reproductie

Document Diensten Centrum Uithof (DDCU)

Redactieadres:

Redactie Fylakra, Minnaertgebouw kamer 118

Leuvenlaan 4, 3584 CE Utrecht

tel. 030-2531007, e-mail: Fylakra@phys.uu.nl

Kopij

Kopij voor FYLAkra kan worden ingeleverd bij de leden van de redactie. Kopij aanleveren kan in elke gewenste vorm maar het liefst via e-mail als Word of tekstdocument. Voor vragen kunt u zich wenden tot de eindredacteur.

Oudmedewerkers die na hun dienstverband Fylakra nog wensen te ontvangen kunnen dit doorgeven aan de redactie

De redactie houdt zich het recht voor om ingezonden artikelen in te korten of te weigeren. Artikelen waarvan de auteur bij de redactie niet bekend is worden niet geplaatst. Overname uit dit blad is alleen toegestaan met bronvermelding

Artikelen worden
geplaatst onder
verantwoording
van de redactie

In dit nummer

Mee naar NEEM, <i>verslag van een Groenlandse expeditie</i>	4
Departementsdag 2010, <i>verslag</i>	6
$E = Mc^2$, <i>strip</i>	7
Utrecht Summer schools 2010, <i>verslag</i>	8
Nieuws uit de wereld van de fysica	10
Een pijn door het hart, <i>puzzel</i>	11
Smeltend ijs in Kangerlussuaq	12
In Memoriam René Kamermans	16
Citroen/limoen zandkoekjes, <i>voor bij de koffie</i>	17
Abstracte kunst uit de echte wereld.	18
Galerie Sanaa, <i>Arjen Vredenberg opent een kunstgalerie</i>	19
Leela Frankcombe gepromoveerd	20
Caterina Prastani, <i>nieuw bij Nanophotonics</i>	21
Oplossing puzzel Fylakra nr. 3	23

Herfst of nazomer


De herfst is inmiddels weer begonnen, of zullen we het de nazomer noemen. Dat klinkt meteen een stuk warmer en prettiger. Al moet ik wel zeggen dat ik van de herfst houd. Storm, kou, waiende bladeren, regen en wind maar tussendoor ook van die prachtige dagen waarin het licht zo mooi met de verkleurende natuur speelt. Ook het jaargetijde waarin het voor de universiteiten allemaal weer begint, en hoe! Meer dan 130 studenten (in eerste instantie was er zelfs sprake van 147) schreven zich bij ons in. Aan de ene kant fantastisch, aan de andere kant een hele klus om het allemaal weer geroosterd te krijgen. Maar we kunnen moeilijk gaan klagen dat we teveel succes hebben. Fylakra merkt er in ieder geval wel wat van. De kopij stroomt met al die drukke tijden maar mondjesmaat binnen. Gelukkig hebben we wel wat meer handen aan het blad: Erik Langereis is toegetreten tot de redactie. U kent hem, hij stelde zichzelf in het vorige nummer voor als nieuwe docent bij het JI. Columnist Frank Witte vertrok en Peter Kuipers Munneke (IMAU) bood aan hem op te volgen. We zijn benieuwd wat deze wisseling ons gaat brengen.

Het is dus een dun maar m.i. een gevarieerd gevuld blad geworden met een veelheid aan onderwerpen. Welke? Dat leest u vanzelf. Veel leesplezier gewenst!

Rudi Borkus, eindredacteur

Geachte lezer(es)

Veldwerk midden op de Groenlandse ijskap

Mee naar NEEM

Op 25 mei dacht ik nog een rustige zomer tegemoet te gaan. De 26^e bleek het tegendeel... Er was wegens ziekte iemand nodig om op 31 mei naar Groenland te vertrekken voor enkele weken veldwerk binnen het NEEM-project, en dat werd ik dus...


NEEM boort midden op de Groenlandse ijskap een ijskern van in totaal 2,5 km lang, om de leeftijd en eigenschappen van het ijs in de ijskap te kunnen bepalen. De focus ligt hierbij op ijs uit het Eem (zo'n 120 duizend jaar geleden en 2200 m diep in het ijs) omdat de temperatuur toen ongeveer gelijk is aan de te verwachten temperatuur in een toekomstige klimaat, 3-5°C warmer dan nu.

Samen met Carina (van der Veen) begaf ik me dus op weg, eerst naar Kopenhagen en vervolgens naar Kangerlussuaq, Groenland. Vanuit Kangerlussuaq werden we met een Hercules op ski's naar

NEEM gebracht. Dat lukte pas bij de tweede poging, omdat één van de motoren tijdens de eerste vlucht was uitgevallen, en er dan niet op het ijs geland kan worden. Het NEEM kamp staat midden op de Groenlandse ijskap, een kleine verzameling tentjes en gebouwen, die zo'n 40 mensen kan huisvesten. De spil is de verwarmde Dome,

waar de keuken, eetzaal en relax

ruimte zijn. Slapen gebeurt in tenten waar het ongeveer 0°C is, goed te doen met een dikke slaapzak. De wetenschappelijke spil van het kamp is de diepboor. Deze zakt aan een lange kabel in het boorgat, boort maximaal 3,5 meter ijs op en neemt dit


weer mee naar boven. Vervolgens wordt de ijskern in stukken van 1,10 m verdeeld.

In de 'science trench' krijgt het ijs zijn eerste analyses en vervolgens wordt het in stukken gezaagd en verpakt, om opgestuurd te worden naar instituten over de hele wereld. Dit is waar Carina en ik werkten. Tijdens het werk in deze ruimte 7 m diep in de sneeuw, is het zo'n -20°C , terwijl het aan het oppervlak varieert van -1 tot -15°C . Dik inpakken dus! De werkdagen zijn lang, van half negen tot zeven, 4 blokken van 2 uur, ook in het weekend. Gelukkig is het 24 uur per dag licht en dus ook na het werken is er tijd voor andere dingen. Zo hebben we gehonkbald in de sneeuw, EHBO-cursus gedaan en mooie wandelingen gemaakt door de witte wereld.

Na dik twee weken was het helaas alweer tijd om het kamp te verlaten en aan de te-

rugreis te beginnen. Hier zit ik dus nu, aan het eind van wat zo'n rustige zomer had kunnen worden maar in plaats daarvan een supermooie winterse ervaring werd, om van je leven niet meer te vergeten.

Het NEEM project is twee jaar geleden begonnen met het opzetten van het kamp, en vanaf vorig jaar wordt er geboord. Dit jaar werd op 27 juli de bodem bereikt, een grote mijlpaal. Nu is het wachten op de resultaten om te zien wat het ijs uit het Eem ons kan vertellen!

Aimee Slangen

Foto's:

Linksboven Carina van der Veen (l) en Aimee Linksonder een foto van de Dome en de groep medewerkers die aan het NEEMproject meewerken

Boven zie je Aimee aan het werk met een stuk ijs van 120 duizend jaar oud

Departementsdag 2010

Op 15 juni werd de jaarlijkse Departementsdag gehouden, waarop wederom medewerkers en studenten samenkwamen om te zien en te horen wat voor onderzoek er allemaal in het departement gebeurt. Een negental sprekers, één van elk van de onderzoeksafdelingen van het departement, hield een aansprekende lezing over zijn onderzoek. Een uitgevallen spreker van Geschiedenis en Grondslagen kon gelukkig vervangen worden door een collega.

Na de lezingen was er gelegenheid om, onder het genot van een drankje, de posters in de Minnaerthal te bekijken. De borrel werd uitstekend verzorgd door de B.B.Cie., de borrelcommissie van de studievereniging. Veel posters waren dit jaar van hoge kwaliteit, en de jury had dan ook moeite om een winnaar aan te wijzen. Uiteindelijk werden er drie winnaars bekendgemaakt, waarvan er twee met een fles wijn naar huis gingen. De hoofdprijs van € 150 ging naar Michiel Rodenhuis van het Sterrenkundig Instituut met de poster "ExPo: A polarized View of the Universe".

De dag werd afgesloten met een barbecue op het daktaras van het Minnaertgebouw. Door een fout van de cateraar lieten de vegetarische gerechten lang op zich wachten, maar uiteindelijk kon iedereen zijn buikje rond eten. Een geslaagde dag, waarop iedereen elkaar weer iets beter heeft leren kennen.

WBT

Van het evenement zijn helaas geen foto's vandaar dat we het organiserend comité hiernaast hebben afgedrukt (RB)

Wouter
Bergmann Tiest


Anna
von der Heydt


Lennart
van Doremalen


Esger
Renkema


Jeroen
van Dongen


Renee
Hoekzema


$$E = Mc^2$$

door Joshua Peeters


An impression of the Utrecht Summer schools 2010

During the summer time while most were relaxing and recharging for the new academic year, some groups contributed to the range of summer courses provided at the university. With thanks to contributions of Rupert Holzinger, Celso de Mello-Donaga, and Gleb Arutyunov, you find here short impressions on the courses organized within the department of Physics and Astronomy.

amongst others. Thematic talks provided the opportunity to get an impression on special topics and the actual work of researchers. In groups of two the students gained real scientific work experience by working on projects that covered a wide range of themes, e.g. measuring the hydrogen uptake of soils, or modeling the dynamics of El Nino.


Physics of the Climate System

On Monday August 16, 2010 we welcomed an enthusiastic group of students who spent two weeks together to participate at the summer school Physics of the Climate System (USPC). 15 young women and men, 8 nationalities, 3 continents – naturally a great opportunity for making new friends and building an international network. The social program started with a guided city walk through Utrecht and a USPC dinner. In the classroom teachers from the Institute for Marine and Atmospheric Research (IMAU) provided an intensive course on the climate system covering atmosphere, oceans, radiation, and geodynamical fluid dynamics

Nanomaterials: Science and Applications

The Summer School on Nanomaterials took place from August 16 to 27 and was attended by 13 highly motivated and enthusiastic Master and Pre-master students of 9 different nationalities (Dutch, Turkish, Russian, Ukrainian, Hungarian, Serbian, Japanese, Taiwanese, and Chinese). The participants were selected out of 54 applicants from 24 countries in Asia, Europe and the Americas. The program consisted of lectures, tutorial exercise classes and hands-on experiments covering a range of topics in Nanoscience. Further, the attendees were treated to lab-tours in several groups within

the Debye Institute, to an excursion to the FOM Institute AMOLF in Amsterdam, and to a diverse social and cultural program. The School closed with a mini-symposium in which the students gave presentations on Nanoscience topics of their own choice. The overall evaluation of the School by the participants was very positive (scores ranging from 4.3 to 4.8).

Theoretical Physics

During 17-28 August 2010, the Institute of Theoretical Physics was organizing the annual Utrecht Summer school in Theoretical Physics (USTP). The School hosted 35 advanced bachelor students from 18th countries, including Colombia, Ecuador, Estonia, Russia, Serbia, Thailand, USA and others. Refreshing and deepening the

knowledge in core subjects of theoretical physics, such as statistical physics, quantum mechanics and classical electrodynamics, USTP offered its participants an excellent preparation for entering a master track in Theoretical Physics. In addition to regular courses, there was a series of lunch talks by leading scientists about actual research problems in modern Theoretical Physics, ranging from condensed matter to quantum gravity and cosmology.

The students had a unique and memorable opportunity to learn about one of the most mysterious elementary particles in Nature searching today at the Large Hadron Collider at Cern, the so-called Higgs particle, from the Nobel Prize Winner Prof. Gerard 't Hooft.

Erik Langereis


Labtour Nanomaterials

In deze rubriek willen we wetenschappelijk nieuws uit de wereld van de fysica opnemen in Fylakra. Het onderwerp kan het hele gebied van de Natuur- en Sterrenkunde beslaan, maar het is misschien wel erg leuk om onderwerpen te kiezen die direct verband houden met het onderzoek dat in Utrecht gedaan wordt. Daarom vragen we onze onderzoekers om, als ze een spectaculaire ontdekking gedaan hebben of een leuke publicatie afhebben, hier een populaire samenvatting van te schrijven van ongeveer 150 woorden zonder jargon te gebruiken. Dit is een leuke kans om uw onderzoek ook binnen de eigen kring van het departement onder de aandacht te brengen.

Stuur uw bijdrage naar de redactie via Fylakra@phys.uu.nl.


Kwantumwandeling van twee fotonen geobserveerd

Bij een “random walk” of toevalsbeweging gaat een deeltje iedere tijdstap willekeurig een stapje naar links of naar rechts. Dit soort bewegingen beschrijft de diffusie van gas door een ruimte of de fluctuatie van aandelenkoersen. Op kwantumniveau, bijvoorbeeld bij de beweging van fotonen, is er iets bijzonders aan de hand: het foton ondervindt interferentie van zichzelf of van andere fotonen. Hierdoor veranderen de eigenschappen van de toevalsbeweging; men spreekt van een kwantumwandeling.

Onderzoekers van de universiteit van Bristol, het Israëliëische Weizmann-instituut en het Nederlandse MESA+-instituut hebben nu de kwantumwandeling van twee met elkaar interfererende fotonen geobserveerd (Science, 17 september). Hiervoor hebben ze op een siliciumoxynitride-chip een groot aantal golfgeleiders aangebracht. Daarmee konden ze de kwantumcorrelaties tussen de fotonen meten en hebben ze laten zien dat deze veel sterker zijn dan die van “klassiek” licht. Het kwantumgedrag van de fotonen kon hiermee goed geobserveerd worden.

De kwantumwandeling wordt van belang geacht voor het ontwikkelen van algoritmen voor kwantumcomputers, zoals efficiënte zoekstrategieën.


Nanogaatje geboord door enkele lagen grafeen

Grafeen is een vorm van koolstof die bestaat uit lagen van koolstofatomen in een zes-hoeksformatie - denk aan kippengaas. Het is een veelbelovend materiaal voor halfgeleiders en andere toepassingen.

Eén mogelijke toekomstige toepassing is DNA-analyse waarbij een DNA- streng door een heel klein gaatje in een enkele laag grafeen geleid wordt. Door elektrische detectie kunnen dan de baseparen bepaald worden. Onderzoekers van Harvard en MIT zijn er nu in geslaagd gaatjes te maken van 5 nanometer diameter in enkele lagen grafeen (Nature, 9 september).

Het grafeen werd door middel van opdam-ping aangebracht op een siliciumnitride laagje op een siliciumchip. Vervolgens werd er met een elektronenstraal een gaatje in gemaakt.

Aan beide kanten werd een zoutoplossing aangebracht, en de ionengeleiding door het gaatje werd gemeten. Zoals verwacht schaalde deze met de diameter van het gaatje. Op basis van deze metingen kon bepaald worden dat de effectieve isolatiedikte van het grafeen 0,6 nm was. Dit is van dezelfde orde als de grootte van één basepaar in het DNA, en dat belooft dat deze procedure een goede kandidaat is voor de ontwikkeling van een efficiënte DNA-analysemethode.


**PUZ
ZEL**

Een pijl door het hart

Het hart met de pijl is getekend in het platte vlak. Dit hart bestaat uit één grote halve cirkelboog en twee, even grote, kleine halve cirkelbogen.

De pijl gaat onder een zekere hoek precies door het punt waar de twee kleine halve cirkelbogen elkaar raken.

*Stuur uw oplossing
naar de eindredacteur
en maak kans op een
lekkere fles wijn*


Welk deel van de omtrek van het hart is langer: het gedeelte boven de lijn van de pijl of het gedeelte onder die lijn?

Drukmetingen van smeltwater in de Groenlandse ijskap

Smeltend ijs in Kangerlussuaq

Onderzoek op Groenland

Vanuit het IMAU wordt er op Groenland al jaren onderzoek gedaan aan het klimaat op en de massabalans van de Groenlandse ijskap met behulp van automatische weerstations en staakmetingen. Op de ijskap vlak bij het plaatsje Kangerlussuaq (= vliegveld met één landings/startbaan en 500 inwoners) staat er een heel rijtje weerstations en/of staken vanaf de rand van de ijskap tot ongeveer 150 km landinwaarts de ijskap op, het K-transect. Naast de weerstations worden er de laatste jaren ook metingen gedaan met een GPS, die met een staak vast zitten in het ijs, waardoor de stromingsnelheid kan worden gemeten.

Meer smelt, hogere snelheid

Een belangrijke uitkomst van de GPS metingen op het K-transect is dat de ijskap tijdens de zomer op sommige locaties sneller gaat stromen als er meer smelt is (zie Van de Wal en collega's, Science, 321, 2008). Over dit verband tussen smelt boven op de ijskap en de snelheid waarmee het ijs stroomt willen we meer te weten komen. Er wordt gedacht dat de relatie komt doordat het smeltwater door de ijskap heen 'sijpelt' om zo de bodem te bereiken. Hierdoor is er meer smeltwater op de bodem van de ijskap, tussen het ijs en de grond, waardoor de waterdruk hier toe zou moeten nemen. Het meten van deze druk zou dus een mooie extra toevoeging zijn op onze kennis van dit proces.


Figuur: Het K-transect, naast Kangerlussuaq. Het eerste veldwerk project (genaamd GIMEX) werd hier uitgevoerd in 1991 (met stations 1-4). Weerstations en staakmetingen staan op de ijskap. Het weerstation bij 'Airport' is het vliegveld bij Kangerlussuaq, Station HR was de locatie van ons veldwerk.

Het veldwerk

Zodoende is er een veldwerk campagne opgestart om samen met een groep mensen van het AWI (Alfred Wegener Instituut) uit Bremerhaven een gat te gaan boren op de Groenlandse ijskap en om daar druksensoren in te laten zakken tot op de bodem. Hiervoor hadden we vier sensoren meege-

en onbekende, was wel hoe goed het radio-signaal van de sensor door 600 meter dik ijs ontvangen zou worden. Met behulp van een heetwater boor van het AWI, die smeltwater opwarmt en daarmee een gat boord en open houdt, moest dus een gat geboord worden van zo'n 600 meter diep op onze boorlocatie, station HR (zie figuur).


De hele groep F

Foto Martin Leonhardt, AWI

Collega's Paul Smeets en Wim Boot vertrokken half juni naar Kangerlussuaq om daar samen met zes Duitsers het kamp en de boor op te zetten. Ikzelf was in het begin nog niet op Groenland en ben twee weken later (maandag 5 juli) samen met een student, Mirena Olaizola, vertrokken om later mee te helpen en het werk, waar nodig, over te nemen.

nomen, waarvan twee draadloos, aangezien door het stromen van het ijs komt er veel spanning op de draad komt te staan waardoor deze zou kunnen breken. Het lastige,

De boor aan het werk, voorgrond is de 500 liter bak met opgewarmd smeltwater

Foto: Paul Smeets


Planning?

Zoals zo vaak is planning een groot woord wat veldwerk op een ijskap betreft, je blijft altijd erg afhankelijk van het weer en het transport. Bij slecht zicht of teveel regen is het al snel klaar wat betreft vliegen met een helikopter, die je toch echt nodig hebt om op het ijs te komen. In ons geval was het nog erger, er was wel een helikopter maar die stond met pech op de grond! Ook al was het allemaal behoorlijk kort dag en was Wim nog een aantal dagen bezig met het testen van de draadloze sensoren, op een gegeven moment sta je echt te wachten tot je het ijs op kan. Uiteindelijk zijn ze, op de vrijdag voordat wij kwamen, met een andere helikopter het ijs op gegaan. In de loop van het weekend was het kamp opgezet en kon het boren van het eerste gat beginnen.

In eerste instantie was het de planning om vier gaten te boren, twee met een draadloze sensor en twee met een sensor met draad, vandaar dat wij ook wat later kwamen om zo het werk over te nemen. Eenmaal op het ijs, woensdag de 7^e, was het al weer behoorlijk omgegooid en waren twee gaten voldoende, wat ons verblijf op het ijs behoorlijk inkortte. Woensdag was het eerste gat inmiddels al voltooid en waren de sensoren ook al in gat verdwenen, met op de bodem een druksensor en vervolgens ongeveer elke 25 meter een temperatuursensor. Met behulp van de helikopter die ons op het ijs heeft gebracht, werkelijk een geniale ervaring om over het ijs heen te vliegen, werd de loodzware lier met 600 meter slang (~ 1000 kg!) een paar meter verplaatst voor het boren van gat nummer 2.

Het tweede gat

Van woensdag op donderdag werd er door de mensen van AWI begonnen met het boren van het tweede gat. Dit gebeurt in twee essies, eerst met een kleine boorkop


Het opbouwen van het kamp, de lier met 600 meter slang (1000 kg!) wordt rustig neergezet door de helikopter.

Foto: Paul Smeets

Het kamp, met de centrale tent (keuken en eettafel) mooi naast een smeltriviertje

Foto: Bas de Boer

een snelheid van ongeveer 40 meter per uur en vervolgens een paar uurtjes met een grotere boorkop. Tijdens het boren zijn wij vooral bezig geweest met het voorbereiden van de sensoren en het maken van een (houten) stellage voor de twee antennes (twee kruizen van draad) die het radiosignaal van de sensoren opvangen. In de loop van de avond konden we dan vervolgens beginnen met het laten zakken van de twee sensoren, een draadloze vast gemaakt aan een druksensor met draad. In het eerste gat werkte vrijwel alles perfect op één temperatuursensor na, helaas ging het bij het tweede gat al snel mis en stopte juist de draadloze sensor tijdens het zakken met het uitzenden van zijn signaal. De rest van ons verblijf op het ijs, t/m zondag, is er veel gewerkt aan het testen van het systeem en uiteraard het opruimen van het kamp.

Wat betreft de metingen zijn de eerst resultaten al hoopgevend. De druk op de bodem zat rond de 55 bar, wat aardig overeenkomt met de diepte van de waterkolom in het gat, zo'n 550 meter. Verder konden we een dagelijkse gang, van een paar tienden, waarneemen met een toename van de druk tot vroeg in de avond, wat overeenkomt met de toename in smelt. Op zaterdag hebben we nog geprobeerd om het eerste gat volledig te vullen met water, zodat alle temperatuursensoren konden invriezen. Het gat bleek echter


veel te groot, en de watertoevoer te langzaam, om het op te vullen.

Afronding

Ook al was het maar van korte duur, je stelt jezelf toch in op die twee weken bivakkeren op het ijs, was het een indrukwekkende ervaring. Achteraf ook wel weer fijn om er af te kunnen na een paar dagen want we waren allemaal behoorlijk toe aan een heerlijke warme douche in Kangerlussuaq! Na een paar lange dagen van opruimen, in totaal is er vier keer heen en weer gereden met een vrachtwagen naar de ijsrand, hebben we op woensdag en donderdag het werk afgerond. Alle kisten met spullen gesorteerd, wat blijft op Groenland (voornamelijk kampeerspullen en apparatuur voor de weerstations) en kisten afleveren bij het transportbedrijf voor wat met de boot terug gaat naar Nederland.

Uiteindelijk duurde het veldwerk voor mij 'slechts' 1,5 week, maar het was zeker de moeite waard om een keer mee te mogen en dan ook nog op zo'n bijzondere locatie.

Bas de Boer

René Kamermans

Kort voor de zomervakantie, op maandag 28 juni 2010, is prof. dr. René Kamermans onverwacht op 63-jarige leeftijd overleden. Het zo plotselinge overlijden is voor zijn collega's, in het bijzonder binnen het Instituut voor Subatomaire Fysica en de Nikhef ALICE groep Amsterdam, als een grote schok gekomen.


René Kamermans was een zeer gerespecteerd wetenschapper, maar bovenal een aimabele collega en een inspirerende mentor. Het departement is René Kamermans veel dank verschuldigd voor de manier waarop hij zich als hoogleraar heeft ingespannen voor het onderwijs en het onderzoek in de natuurkunde en voor de bestuurlijke taken die hij altijd bereid was op zich te nemen.

Prof. René Kamermans was op het terrein van de subatomaire fysica zowel nationaal en als internationaal een vooraanstaand wetenschapper met grote bestuurlijke kwaliteiten. Gedurende 30 jaar was hij nauw betrokken bij de wetenschappelijke experimenten op het Nikhef. Hij was jarenlang vice voorzitter van het NWO gebiedsbestuur exacte wetenschappen en lid van de Physical and Engineering Standing Committee voor de European Science Foundation (ESF). René behoorde tot de pool van geselecteerde wetenschappers die als 'reviewers' optreden voor ESF proposals. Zijn lidmaatschap van het 'Management Board' van ALICE (één van drie grote CERN experimenten bij de nieuwe LHC versneller) en van het 'Conference Committee' zijn veelbetekenend voor zijn positie. René zijn bestuurlijke inzet voor de wetenschap in nationaal en internationaal verband is van groot belang geweest en heeft bovendien de zichtbaarheid van het Utrechtse onderzoek enorm weten te vergroten.

We zullen zijn wetenschappelijke en bestuurlijke inbreng binnen de natuurkunde in Utrecht enorm gaan missen.

IN MEMORIAM

Citroen/limoen zandkoekjes

1. Klop met een handmixer de boter tot hij helemaal zacht is. Wrijf met je vingers de rasp in de kristalsuiker. Doe allebei de suikers bij de boter, en mix tot ze helemaal zijn opgenomen (+/- 1 minuut). Mix vervolgens op lage snelheid de twee eidooiers erdoor.

2. Nu moet de bloem erbij. Aangezien dit erg stuift is het handig een theedoek over je mixer en de mengkom te hangen in het begin. Mix tot de bloem is opgenomen, maar liefst niet langer.

3. Maak 2 lange rollen van ongeveer 4 cm in diameter van het deeg, verpak ze in vershoudfolie, en leg ze minstens 2 uur in de koelkast. Je kunt het deeg ook invriezen om later af te bakken.

4. Verwarm de oven voordat je gaat bakken voor op 175 graden.

5. Mocht je een extra mooi randje willen, klop dan 1 eidooier (een beetje melk kan ook), bestrijk de rollen ermee aan de buitenkant, en rol ze vervolgens door de extra suiker.

Ingrediënten:

- 225g boter, zacht halve dag uit de koelkast
- 100g kristalsuiker
- 50g poedersuiker
- 1/2 tl zout
- 2 eidooiers van grote eieren
- 275g bloem
- rasp van 1 citroen en van 1 limoen

voor een extra mooie rand:

- 1 eidooier
- een paar el kristalsuiker of rietsuiker

De nieuwe rubriek "Voor bij de koffie ..." wordt geschreven door Hedwig van Driel. We zijn natuurlijk erg benieuwd of de recepten lukken dus laat het ons weten. Ook als je aanpassingen aan dit of nieuwe recepten hebt zijn we daar natuurlijk erg in geïnteresseerd. Stuur jouw recepten naar het redactieadres of naar H.J.vanDriel@uu.nl.

Succes en eet smakelijk!!


6. Snij de rollen in plakjes van ongeveer 1 cm dik. Leg de koekjes (met wat ruimte ertussen) op een met bakpapier beklede bakplaat - waarschijnlijk moet het in 2 porties. Bak 10-15 minuten: het hangt erg af van de oven hoe snel het gaat. De koekjes horen aan de rand een beetje bruin te zijn geworden, maar aan de bovenkant nog bleek te zijn.


Abstracte kunst uit de echte wereld


Op een grote kei ligt een vergane boomstronk. Vanuit een bepaalde hoek lijkt het net een versteende schedel van het één of andere prehistorische monster. Het is een beest met een soort snavel geweest, met grote ogen, misschien een verre verwant van een triceratops.

Kijk voor de originele foto en eerdere afleveringen van “Abstracte kunst uit de echte wereld” op <http://www.phys.uu.nl/~ruules/div/fylakra/schedel>

Arjen Vredenberg opent een kunstgalerie

Galerie Sanaa

Sinds eind 2009 combineert Arjen Vredenberg zijn werk bij Natuur- en Sterrenkunde met het runnen van een galerie voor hedendaagse Afrikaanse en Internationale kunst, Sanaa.

In de mooie lichte ruimte aan de Jansdam wordt werk van Afrikaanse en andere kunstenaars gepresenteerd. De huidige expositie is de zevende, en het is een bijzondere installatie van een collectief, met kunstenaars uit Panama/Nederland, Senegal en Brazilië. Deze tentoonstelling is zowel in de Volkskrant als in NRC Handelsblad besproken.

De Afrikaanse kunstwereld is zoals het continent, zeer gevarieerd en bruisend. Arjen is zelf nog niet in Afrika op verkenning geweest, maar dat gaat zeker in de toekomst gebeuren.

Tekst en foto's:
Carina van der Veen


Hier zie je Arjen bij twee objecten in zijn galerie Sanaa

Sinds 1 september is Arjen ook onderwijsdirecteur (20 uur per week), hij volgt Toine Arts op die binnenkort met de FPU gaat. Daar komen we in een volgend nummer op terug (RB).

Promotie Leela Frankcombe


On July 5, Leela Frankcombe defended her Ph.D. thesis with the title: “The Atlantic Multidecadal Oscillation in Models and Observations”. Leela got an honours degree from the Australian National University (Canberra) and joined IMAU in 2006 on an NWO-ALW (Earth and Life Sciences) funded project.

Observations of the North Atlantic sea surface temperature provide indications for a variability of about 20-50 years. The North Atlantic Ocean sea surface was for example warmer

than normal (the 1900-2000 average) over the period 1930-1960 but was cooler than normal over the period 1960-1990. This variability is called the Atlantic Multidecadal Oscillation (AMO) and it is, just as El

Niño, an important mode of variability of the climate system.

In her thesis, Leela further develops a theory of the AMO originally proposed at IMAU by considering and adding stochastic dynamical aspects. Furthermore she has extensively analysed available observations (subsurface temperatures, sea level height) for characteristics of the AMO to test consequences and predictions from the AMO theory. The main new results are that (i) there are actually two dominant time scales of variability of the AMO and that (ii) the earlier theory must be refined to explain the longer time scale of the variability by including physical processes in the Arctic Ocean.

It took about half a year before Leela was fully adapted at IMAU but then the ‘music started’. The next three years were full of

fun, nice results, and of emails with a ‘yeah!’ when papers were accepted. The thesis work has resulted in six papers in (ARC-rated A+) high quality journals. This is quite an accomplishment, even more because Leela’s 4-year Ph.D. contract ended just 5 days before her Ph.D. defence.

Following her boyfriend, now husband, to Sweden Leela is trying to obtain a post-doctoral position in Stockholm. At the moment, she is hoping that her proposal to the Swedish Science Foundation will be approved. In the ocean and climate group at IMAU we already miss Leela’s presence and in particular her (British style) humour. However, we will keep contact, in particular on AMO theory developments, and expect that we will see her now and then in Utrecht again.

Henk Dijkstra

Caterina Prastani

Hello everybody!!! My name is Caterina Prastani and since April I’m a new PhD student of Nanophotonics-Physics of Devices group. I got my degree in Italy and after doing my thesis on Solar Cell in IMEC (Belgium) I decided to continue to work on photovoltaic. And so.... here I am!!! Now I’m working on CIS solar cell with quantum dots. I find this topic a challenge and also for this reason I like it.


I would like to talk about me but, trust me, it is a difficult mission. Usually I say that to understand me just think Etna, the biggest Vulcan in Europe where I lived for many years. Indeed, like Etna, I’m full of energy and I like to give off this energy with music: one of my loves. I spend my leisure time playing guitar, piano and singing. I love also travelling because I’m curious and I like to know various cultures, looking at different landscapes. This leaf is just a little hint about myself. I hope there will be occasions to meet someone of you!!!

Ander onderzoek


Een paar weken geleden ben ik vader geworden. Hoewel mijn zoon met een geboortegewicht van bijna 5 kilo een behoorlijk ferme jongen is en al sinds zijn geboorte alle zuigelingenstatistieken herschrijft, blijkt hij afgemonteerd met een behoorlijk karige vocabulaire. Zijn favoriete woorden zijn 'aaa' en 'ui', en daar blijft het vooralsnog bij. Ik probeer hem slimmer te laten lijken door hem vragen te stellen waarop het antwoord precies 'aaa' is. "Hee jongen, welke letter komt voor de b?", of "Welke planeet staat het dichtst bij de zon, (a) Mercurius of (b) Venus?" En passant leert hij het nodige over ons zonnestelsel - ik hoop dat hij later iets met sterren gaat doen, of met vulkanen en aardbevingen.

Ik verheug mij er al heel lang op om iemand te zien leren praten. Met de geboorte van mijn zoon is voor mij dan ook een langdurige observatieperiode aangebroken. Mijn theorie is namelijk dat kinderen taal op dezelfde manier leren als hoe het taalvermogen van de mensheid zich heeft ontwikkeld. Heel lang geleden konden ook volwassen mensen niet veel meer zeggen dan 'aa'. Samen met de juiste intonatie kwam de eerste mens in het dagelijks leven natuurlijk al een heel eind met dat ene woord. Een zwoel en sensueel 'aa' tijdens de voortplanting betekende duidelijk iets heel anders dan een wat acuter 'aa' als iemand ontdekte dat er een leeuw in z'n nek stond te hijgen. Je kunt overigens heel goed zelf ervaren wat intonatie toevoegt aan een woord. Probeer maar eens een dag lang alleen het woord 'ananas' te gebruiken, je zult zien dat je er een verbazingwekkende hoeveelheid emoties mee kunt uitdrukken.

Het is niet zo gek dat de 'a' de eerste klinker is die baby's gebruiken. Het is precies de klank die je krijgt als je je mond neutraal opendoet en je stembanden aanspant. Voor een 'o' of een 'i' moet je echt hard je best doen. Zo is het ook begrijpelijk waarom baby's daarna 'ma', 'wa' of 'ba' gaan zeggen: de eerste medeklinkers zijn labialen of lipklanken. Die krijg je als je je stembanden gebruikt en je lippen erbij opent of sluit - voor baby's vaak onwillekeurige bewegingen. Ingewikkelde letters als de 's' of de 'g' komen pas veel later. Mijn moeder herinnert me er altijd fijntjes aan, liefst op feestjes met veel andere mensen, dat ik vroeger, om de 'sch' te omzeilen, een 'l' gebruikte. Ik ging derhalve met mijn loenen aan naar lool.


Op diezelfde manier denk ik dus dat 'ma' of 'ba' waarschijnlijk ook het eerste woord was dat de mens een paar miljoen jaar geleden gebruikte. Het betekende vast iets als 'leeuw' of 'gevaar'. In ieder geval was het een zelfstandig naamwoord - dat is ook precies wat kinderen het eerst leren. Pas veel later kwamen de werkwoorden. Bij kinderen volgt er dan een uitermate complexe fase, waarin de woorden 'ik' en 'jij' verschillende personen voorstellen afhankelijk van wie het zegt: als ik 'ik' zeg bedoel ik mezelf, maar als jij 'ik' zegt bedoel je jou. Als je begrijpt wat ik bedoel.

Ik ga dus vanmiddag maar eens een logboekje kopen, en een mooie Parkerpen, om mijn observaties de komende jaren nauwkeurig te kunnen documenteren. Als het dan in het klimaatonderzoek niet wil vlotten, heb ik altijd nog een onderzoeksveld achter de hand!

Peter

COLUMN

Oplissing puzzel Fylakra nr. 3


Er blijken twee oplossingen te zijn: $abc = 441$ of $abc = 882$

Toelichting:

$abc = 3 \times cba + a + b + c$ Daaruit volgt:

$100a + 10b + c = 300c + 30b + 3a + a + b + c$ waaruit volgt: $32a - 100c = 7b$

Het linkerdeel van deze vergelijking is deelbaar door 4. Dus moet het rechterdeel dat ook zijn. Voor b volgt daaruit: $b = 0$, $b = 4$ of $b = 8$

$b = 0$ leidt tot $8a = 25c$ waarvoor alleen oplossingen met gehele getallen bestaan als a een veelvoud van 25 is. Dus géén oplossingen voor $b = 0$

$b = 4$ leidt tot $8a - 25c = 7$ of tot $25c = 8a - 7$

Hieruit volgt: gehele getallen kleiner dan 10: $a = 4$ en $c = 1$ Dit leidt tot $abc = 441$

$b = 8$ leidt tot $8a - 25c = 14$ of tot $8a - 14 = 25c$

Hieruit volgt: $a = 8$ en $c = 2$. Dit geeft $abc = 882$.

Er kwamen op deze puzzel 4 juiste antwoorden binnen. **Willem Jan van de Berg** is de gelukkige winnaar geworden van de fles wijn, hij kan hem komen afhalen bij de eindredacteur.

