

COLOFON

FYLAKRA nr. 377

nummer 4
jaargang 58

oplage: 435

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

Hoofdredactie en vormgeving

Rudi Borkus (JI)

Redactie

Willem Jan van de Berg (IMAU)

Rembert Duine (ITF)

Robert Kerst (Communicatie)

Dante Killian (Instrumentatie)

André Mischke (SAP)

Dries van Oosten (Nanophotonics)

Roelof Ruules (ICT-Bèta)

Wie werken er nog meer mee

Ben Jansen, Frans Wiersma en Joshua Peeters

Reproductie

Document Diensten Centrum Uithof (DDCU)

Redactieadres

Redactie Fylakra, Minnaertgebouw kamer 120

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

EMMEΦ, <i>van de redactie</i>	4
Debye Nanomaterials zomerschool, <i>verslag</i>	5
Instrumentatie bezoekt CERN, <i>verslag</i>	6
Het nieuwe bachelor curriculum, <i>interview met Arjen Vredenberg</i>	10
Dries windt zich op!	12
Marian en Annet, <i>puzzel</i>	14
El Niño 2014: een te vroeg geboren kerstkindje?	15
Column of Conduct, <i>column</i>	18
Utrecht maakt stapelgek kristal, <i>uit de wereld van de fysica</i>	21
OL k58, <i>Random Reporter</i>	22
Guillaume Monteil, <i>promotie</i>	24
Daniel Shechtman spreekt, <i>kick-off EMMEΦ</i>	26
Oplossing puzzel Fylakra nr. 3	28
$E = Mc^2$, <i>strip</i>	29
Passie voor weer, <i>Michiel Baatsen nieuw bij het IMAU</i>	30
Gesloopt, <i>de Ponskaart tegen de vlakte</i>	31
John P. Idárraga Muñoz, <i>nieuw bij SAP</i>	32
ICT-Servicebalie in het BBG	34

EMMEΦ

EMMEΦ is de nieuwe paraplu waaronder alle natuurkunde-onderzoek valt. Binnen de Bètafaculteit is er steeds minder zichtbaar van de verschillende disciplines en het wordt toch gewaardeerd om de fysica zichtbaar te laten blijven als één geheel. EMMEΦ dus: Center for Extreme Matter and Emergent Phenomena. De kick-off was afgelopen donderdag met de eerste 't Hooft publiekslezing door kristallograaf en Nobelprijswinnaar Daniel Shechtman. Een boeiende lezing, redacteur Dries van Oosten was erbij en schreef er een verslag over.

De fysica timmert overigens aardig aan de weg. Buiten dit colloquium, waaraan in de Volkskrant een aardig artikel gewijd werd, kreeg ook de Soft Condensed matter een plekje in deze krant. Marjolein Dijkstra vond een kristalstapel van nanodeeltjes die nog niet eerder vertoond was en kon daar met simulaties theoretische onderbouwing aan geven. Het stuk uit de Volkskrant willen we niemand onthouden en drukken we dus af in deze uitgave van Fylakra.

Ook in CERN is Utrecht prominent aanwezig. De mensen van SAP werken daar natuurlijk volcontinu aan mee maar ook Instrumentatie draagt daar zijn steen aan bij. Om ook eens te zien hoe al die apparaten en electronica, die ontworpen en gefabriceerd worden in het Caroline Bleeker, toegepast worden op de plek zelf, in Genève, zo'n 100 meter onder de grond, waren de technici van Instrumentatie uitgenodigd door de mensen van SAP. Ze waren zeer onder de indruk getuige het verslag dat Dante Killian over deze reis schreef.

Het aantal introducties en promoties is deze keer minder maar daar zal de zomervakantie ook debet aan zijn. Maar er is verder voldoende te lezen in deze aflevering over onderzoek en onderwijs. Arjen Vredenberg wordt geïnterviewt over het nieuwe bachelorcurriculum, Claudia Wieners legt uit hoe het nu precies zit met El Niño, de Random Reporter ging daalde de trappen af naar de kelder van het Ornsteinlaboratorium en vond daar interessante opstellingen en een technicus die daar alles over wilde vertellen en Marcel Di Vece verhaalt over de organisatie van de zomerschool Nanophotonics.

Dat is niet het enige dat er te lezen is in deze Fylakra maar daar komt u al lezend vanzelf achter. Veel leesplezier,

Rudi Borkus
Hoofdredacteur Fylakra

Debye Nanomaterials zomerschool

Ook bij Natuurkunde was het dit jaar weer druk zo rond half augustus. De summerschools Climate (IMAU), Math & Science (FISMe), Nanomaterials (Debye) en Theoretical Physics (ITF) hadden weer veel studenten betrokken. Onderzoeker Marcel Di Vece van Nanophotonics schreef het bijgaande sfeerverslag over zijn zomerschool.

Ook dit jaar organiseerde het Debye Instituut een Nanomaterials zomerschool gedurende de laatste twee weken van augustus. Studenten uit de hele wereld melden zich aan waarna de 25 beste studenten worden geselecteerd op CV. Tijdens de twee weken cursus leren ze over de onderwerpen die onderdeel zijn van het Debye Instituut, zoals katalyse, photon physics, colloïden, simulaties etc. Er blijken wereldwijd weinig nanomaterials zomerscholen te worden georganiseerd waardoor het Debye Instituut zich mooi kan profileren.

Buiten de colleges vinden de studenten de practica ook erg boeiend. Ik vond het verassend te zien hoe gretig deze internationale

studenten zich wierpen op het zonnecelpracticum. In dit practicum mogen de studenten zelf een zogenaamde *Grätzelcel*, bestaande uit TiO_2 en een kleurstof, maken. De studenten gaan dan helemaal op in het bepalen van de efficiënties en de recordcel.

Behalve wetenschap is er ook veel vermaak. Het internationaal diner, dat de studenten “vrijwillig” zelf organiseren is altijd een verrassing. Omdat de studenten elk een gerecht uit hun thuisland bereiden, eet je soms de vreemdste combinaties: bijvoorbeeld een curry met stampot... Uit de facebookpagina <https://www.facebook.com/groups/113298357047/> van de zomerschool te zien worden er tijdens de zo-

Het maken en doormeten van een Grätzelcel werd door de deelnemers zeer gewaardeerd. Eventjes de handen laten wapperen.

merschool veel nieuwe vriendschappen gesloten. De evaluatie is altijd spannend, maar ook dit jaar waren de studenten en organisatoren zeer tevreden.

Instrumentatie bezoekt CERN

Niet lang geleden werd bekend dat NIKHEF en universitaire partners ruim 15 miljoen euro krijgen voor investeringen in experimenten met de Large Hadron Collider (LHC). Utrecht werkt aan dit programma mee en dan voornamelijk in de experimenten met de ALICE detector. Binnen deze samenwerking is Instrumentatie al lang een partner. Ook aan de nieuwere FOCAL detector wordt hard meegewerkt. Daarom werd de uitnodiging om te komen kijken op CERN bij de LHC en enige grote experimenten met alle handen aangegrepen. Dinsdagavond 23 september werd de reis naar CERN aanvaard om woensdagochtend vroeg te starten aan het volle programma.

Flexprint

Als eerste een bezoek aan de elektronica-afdeling waar Petra ons ontving. Op deze afdeling wordt geëxperimenteerd met lasersolderen van flexprinten. Op deze flexprinten moeten detectorchips worden aangebracht. Om zo weinig mogelijk materiaal in de banen van de te detecteren deeltjes te hebben, zijn de printen zelf van zeer dun materiaal vervaardigd en wordt ook geprobeerd met minuscule hoeveelheden soldeer te werken. Daarom worden de kleine gaatjes voor het solderen bijna met de hand gevuld met bolletjes tin-zilver soldeer die dan met een laser worden gesmolten om zo de verbinding tot stand te brengen. Om het hele proces zo schoon mogelijk te houden wordt onder vacuüm gesoldeerd, daarvoor werd het complete gezelschap in schone overalls gehesen met

bijbehorende sloffen om de schoenen. De flexprint met bijbehorende contacten en aansluitingen is bij Instrumentatie mede ontworpen en vervaardigd. Een van de testprinten is dan ook overhandigd en enthousiast in ontvangst genomen. Hiermee kan het experimenteren met en testen van het soldeerproces verder. Het uiteindelijke doel is een upgrade van de huidige detector.

Flexprinten

Ladders

Het volgende bezoek was aan het lab waar koolstofladders worden gemaakt. Deze ladders zijn structuren van koolstofibers die zeer licht en sterk zijn. Op deze ladders zijn de huidige silicium strip detectoren (SSD's) aangebracht die nu in de ALICE detector dienst doen (2,6 miljoen strips). De ladders worden in een speciale mal gebracht en onder hoge druk en hitte uitgestookt. Deze mal is ook een product dat bij Instrumentatie is vervaardigd. In het lab was ook de

nieuwe generatie ladders te bewonderen. Deze hebben nog beter geïntegreerde koeling. Tijdens metingen moeten de detectoren gekoeld worden en dat gebeurt met zeer dunne captonbuisjes. Een dergelijk systeem is ook al in het huidige systeem aangebracht.

Pixelcalorimeter

Op weg naar de lunch leidde onze wandeling ons naar de oosthal, waar de FoCal detector werd getest. Dit is een pixelcalorimeter die in het ALICE experiment zal worden ingezet. Door problemen bij de Japanse partner liep het experimenteren wat minder vlot, maar dat gaf ons de kans om dicht bij de detector te komen. Ook aan deze detector heeft Instrumentatie bijgedragen, zowel aan de mechanische kant als aan de elektronica. Aan de kabelbossen die uit de detector komen is af te leiden dat het ook in dit geval om een geavanceerd apparaat gaat.

Reusachtig

Het volgende bezoek was aan de LHCb, een experiment dat voornamelijk kijkt naar symmetriën van elementaire deeltjes. Dit is de reden dat de reusachtige detector zelf niet volledig rotatie symmetrisch is. Bij deze

Paul Kuijer voor zijn ALICE

detector is al duidelijk de gemeenschappelijke opzet van de grote experimenten te zien. Een targetgebied omhuld door een groot aantal detectoren en verder weg de detectoren voor de minder makkelijk te detecteren deeltjes als muonen. Het laatste bezoek deze dag was aan de Atlas detector, het grootste experiment bij de LHC. Overtreffend in pure grootte en complexiteit. In deze detector zijn mede metingen gedaan die geleid hebben tot de ontdekking van het Higgsboson. De metingen van Atlas zijn vergeleken met metingen van de CMS (ook bij de LHC) om uiteindelijk de conclusie te kunnen trekken dat het Higgsboson bestaat.

ALICE

Donderdag startte met een bezoek aan de ALICE detector. Daar bestaat vanuit Utrecht en Instrumentatie de meeste af-

finiteit mee. In de ALICE detector wordt een quark-gluon plasma gecreëerd waaraan gemeten wordt. Zo'n plasma is meer een druppeltje bestaande uit enige duizenden deeltjes. In de andere detectoren wordt meer aan maximaal enige tientallen deeltjes

Utrechtse electronica leest Alice uit

gemeten. Het quark-gluon plasma representeert de staat van het heelal kort na de big bang maar vóór de creatie van de huidige materie zoals protonen, elektronen en neutronen.

In Utrecht zijn twee van de acht detectorcilinders gebouwd. Het Utrechtse deel bevat totaal 2,6 miljoen silicium strips gebouwd op ladders van koolstof. Alles aangesloten met kabels en buisjes met zo weinig massa dat beweerd wordt dat de detector niet te zien is op de scanners op Schiphol. Dat wil zeggen, als hij daarin zou passen. In samenwerking met Instrumentatie is in Utrecht de plaatsingsrobot om de detectoren op de ladders te plaatsen gemaakt. Ook de eindkappen waar de kabels naar buiten worden geleid en de transporttool om de detector in een stuk en heel bij CERN te krijgen komen hier vandaan. Verder is een grote hoeveelheid elektronica ontworpen en gebouwd om alle detectoren uit te kunnen lezen op aangeven van de centrale compu-

tersystemen van CERN. Bijzonder is dan ook dit allemaal te kunnen zien op de plaats waar het allemaal succesvol wordt gebruikt.

De laatste dag werd afgesloten met een bezoek aan het magnetenlab waar de versnelerbuizen en magneten worden gemaakt en getest. Ook hier valt weer de enorme schaal op. De buizen bestaan uit een dubbele buis omringd door plaatjes van zo'n 5 mm dik. Dat lijkt allemaal niet veel, tot je de dubbele buizen ziet in lengtes van enige meters. Dat is al veel en dan is er zeventwintig kilometer van. CERN heeft ook nog de beschikking over diverse testfaciliteiten als een hoogspanningslab. Strengere regelgeving voorkwam dat we daar echt binnen konden kijken.

Bijzondere ervaring

Een bezoek aan CERN is in meerdere opzichten bijzonder. Het instituut is zeer internationaal. Dat geldt in eerste instantie voor de mensen die er werken, maar we zijn ook zelden in zo korte tijd zo vaak een grens overgegaan, die van Frankrijk en Zwitserland wel te verstaan. Alles is open. Alles mocht worden gefotografeerd zolang we maar geen deuren met geweld openden. Uiteraard werd wel degelijk op onze veiligheid gelet.

Verder is de schaal van de experimenten overweldigend. Zoveel staal, beton en andere materialen om zulke kleine deeltjes te detecteren in opstellingen die al gauw 25 meter hoog en lang zijn en zich ook nog zo'n honderd meter onder de grond bevinden. We zijn dan ook Ton van den Brink, Paul Kuijer en Gert-Jan Nooren zeer erkentelijk voor de moeite die ze hebben gestoken om ons zo veel te laten zien en daarbij voor uitstekende uitleg te zorgen.

Dante Killian

Een kort vraaggesprek met opleidingsdirecteur

Arjen Vredenberg

Het nieuwe bachelor curriculum

Op initiatief van Arjen Vredenberg is het bachelor curriculum natuur- en sterrenkunde de afgelopen twee jaar herzien en vernieuwd. Tijd om in de Fylakra stil te staan bij deze ontwikkeling.

Wat houden de belangrijkste wijzigingen in?

Een goed curriculum moet leiden tot duidelijke einddoelen en biedt naast een basis aan verplichte vakken ook majeure gebonden keuzevakken die zorg dragen voor de noodzakelijke breedte en diepte. In het nieuwe curriculum is daarom een belangrijke rol weggelegd voor twee nieuwe sleutelvakken – structuur de materie en stromingsleer – waarvan studenten er een moeten kiezen, en waarvan aangeraden wordt om ze beide te doen. Naast deze nieuwe vakken zijn belangrijke wijzigingen een tweedejaars practicum, en een verweving van het eerste- en tweedejaars practicum met theoretische cursussen. Een meer globale herziening betreft ordening van de keuzevakken waarbij bovengenoemde sleutelvakken een belangrijke basis vormen voor de diverse leerlijnen en studiepaden waarlangs de keuzecursussen nu geordend zijn.

Waarom is de curriculumherziening ingezet?

Allereerst lanceerde het CvB enkele jaren geleden een nieuw onderwijsmodel genaamd BAMA 3.0, waarin alle vakken blokvakken zijn van 7,5 erts. Hiermee kwamen de lintvakken (die lopen over een heel se-

mester, d.w.z. twee blokken) te vervallen ten faveure van blokvakken. Hiernaast is ons departement geconfronteerd met meerdere reorganisaties die hebben geleid tot het vertrek van diverse groepen. Hierdoor vielen gaten in het curriculum.

Het nieuwe curriculum draait nu twee jaar.

Wat zijn de eerste bevindingen?

Dit is moeilijk te zeggen omdat de situatie voor en na verschillende geledingen studenten betreft. De flexibiliteit van het blokkrooster wordt gewaardeerd. De nieuwe cursussen worden voorzichtig positief geëvalueerd maar het is ook duidelijk dat er ruimte is voor verbetering. Ik verwacht dan ook dat het nog enige jaren duurt voordat het curriculum geoptimaliseerd is.

Hoe gaat het nu verder?

Allereerst zal in de toekomst het huidige curriculum nog verder geoptimaliseerd worden, waarbij het belangrijk is dat de vakken waaruit het bestaat onderling afgestemd worden. Hierbij denk ik vooral aan een steviger verankering van de leerlijnen. Binnen een leerlijn (denk hierbij aan alle vakken kwantummechanica of alle vakken statistische fysica) worden de inleidende en gevorderde vakken verder op inhoudelijk op elkaar afgestemd. Een andere volgende stap is het bieden van meer structuur binnen de profileringsruimte. Hierbij denk ik aan het invoeren van verbredende profielen die richtingen aangeven waar natuurkundigen

uiteindelijk terecht kunnen komen. Samen met andere departementen en faculteiten – hetgeen mogelijk zou zijn door het uniforme rooster dat afgedwongen is met BAMA 3.0) hoop ik hieraan vorm te geven door het invoeren van minoren of zelfs TWIN opleidingen die dan bestaan uit natuurkunde in

combinatie met andere vak- en beroepsgebieden. Denk aan natuurkunde en gezondheid of natuurkunde en aarde. Ook hoop ik zo de arbeidsmarktorientatie binnen de studie meer vorm te geven.

Rembert Duine

Dries windt zich op!

Iedereen die Dries kent, weet dat hij zich mateloos kan opwinden. De uitdaging is om Dries dingen op laten te schrijven, voordat hij zich realiseert dat hij spijt kan krijgen van wat hij zegt. Met welke frequentie deze column uitkomt hangt af van omstandigheden. De Top 5 van dingen waar Dries zich over opwindt:

In het kader van de preventie van onderzoeksfraude wordt er op alle beleidsniveau paniekvoetbal gespeeld. Omdat onderzoeksfraude een belangrijk en ingewikkeld thema is, zal ik in deze editie van mijn column verder gaan dan oneliners en beschuldigende vingers.

1. Onderzoeksfraude

Hoewel ik erken dat onderzoeksfraude een probleem is en dat het best zo zou kunnen zijn dat de moordende concurrentie om het krijgen van onderzoeksgelden kan leiden tot meer fraude, zou ik toch even willen wijzen op het volgende. Het feit dat onderzoeksfraude aan het licht (en derhalve in de krant) komt, is geen teken van het falen van het zelfreinigende vermogen van de wetenschap. In tegendeel, als dat vermogen er niet was, zou de fraude niet aan het licht gekomen zijn. Logisch is het nog steeds mogelijk dat er zeer veel fraude niet aan het licht komt, de vraag is of de plannen van politici en beleidsmakers succesvoller zullen zijn in het opsporen van deze fraude. De zielige vertoningen tijdens parlementaire enque-

tes doet vermoeden dat dit niet het geval is. Hoe moeilijk het ook is voor beleidsmakers om te accepteren: het oude systeem van de wetenschappelijke methode, waarbij onafhankelijke reproduceerbaarheid van resultaten het enige is wat telt, werkt! Wat wij daar als onderzoekers voor nodig hebben, is de rust om de tijd te nemen om de onderzoeken van anderen te herhalen, ook als daar geen (high-impact) publicaties uit rollen. En daarnaast moeten we onszelf en onze studenten weer leren dat daar ook eer aan te behalen valt, sterker nog, dat de wetenschap alleen dan werkt wanneer onderzoekers zich niet proberen te drukken van deze wat minder glamoureuze plicht!

2. Eed

Er gaan geluiden op om in het kader van de preventie van onderzoeksfraude promovendi voor de start van hun promotie en bij hun verdediging een eed uit te laten spreken. Dit lijkt me om drie redenen overbodig:

1. Alle wetenschappelijke medewerkers geven bij het aangaan van hun dienstverband (door ondertekenen van hun

arbeidsovereenkomst) aan zich te houden aan de code van de VSNU. Een eed vooraf lijkt me dus overbodig.

2. Alle promovendi krijgen bij het toekennen van de graad te horen dat ze met de graad “alle daarbij behorende rechten en plichten” krijgen die daar volgens “wet en gewoonte” aan worden toegekend. Als iemand daar niet van gediend is, staat het hem of haar vrij om te zeggen: “Oh, maar hou die bul dan maar, want ik dacht dat ik alleen rechten en geen plichten zou krijgen”. Je zou het promotiereglement aan kunnen passen en het toekennen van de graad in het aanbieden van de graad veranderen.

Zoals u ziet maakt de opmaker wèl gebruik van Photoshop. Gelukkig is dit geen wetenschappelijke publicatie.

3. Sinds wanneer is een eed een garantie dat mensen iets niet doen? Had Diederik Stapel zijn artikelen niet bij elkaar gelogen als hij had beloofd om dat niet te doen? Ik betwijfel dat zeer!

3. Ruwe onderzoeksgegevens vrijgeven

In het kader van fraudepreventie en ter bevordering van open access wil onze staatssecretaris dat wij onze ruwe onderzoeksgegevens vrij beschikbaar maken. Zoals

gewoonlijk wordt hij daarbij niet geremd door verstand van zaken. Er staan namelijk op z'n minst drie olifanten in de kamer, waar niemand het over wil hebben:

1. Ruwe onderzoeksgegevens zijn ook te vervalsen. Net zo goed als ik een grafiekje kan tekenen en daar wat ruis op kan plakken, kan ik ook microscoopplaatjes faken. Met de Gimp (als open source fundamentalist gebruik ik geen Photoshop) is het een fluitje van een cent om in SEM plaatjes te knippen en plakken. Je moet het alleen niet zo stom doen dat iedereen het kan zien!
2. Ruwe onderzoeksgegevens zijn zinloos als je de opstelling niet kent. Gewoon naar een plaatje kijken vertelt je niets als je niet weet onder welke condities het plaatje geschoten is. Dat staat in een lab-journaal, digitaal of analoog, maar hoe kan je er van op aan dat de dingen daar correct in staan? Moet iedere handeling van de wetenschapper dan elektronisch worden vastgelegd? Moeten we het lab in een politiestaat veranderen?
3. Ruwe onderzoeksgegevens nemen heel veel plaats in beslag. Ik heb voor mijn eigen groep even uitgerekend dat we in een meetsessie van vier weken 1.8 terabyte aan ruwe plaatjes op zouden slaan. Dat klinkt niet veel, want zo duur is een 2 TB schijf niet meer, maar als het vijf jaar online beschikbaar moet blijven, dan is het in eens een heel ander verhaal. En onze opstelling is nog redelijk bescheiden.

Waarschijnlijk mis ik zelf nog een paar olifanten, maar de boodschap is duidelijk denk ik: de plicht tot het beschikbaar stellen van data is in de meeste gevallen een leeg gebaar en in vele gevallen praktisch vrijwel onmogelijk.

4. Labjournaals

Terwijl deze hele discussie over onderzoeksfraude woedt, terwijl er gesproken wordt over een al dan niet af te leggen eed, terwijl master studenten tijdens de introductie vrijblijvend getraakteerd worden op een verhaal van een uur over wetenschappelijke etiquette, terwijl integriteitscommissies zich over artikelen en proefschriften buigen, is het voor mij als groepsleider vrijwel onmogelijk om aan labjournaals te komen. Een labjournaal is geen raketwetenschap. Het hoeft maar aan drie eisen te voldoen: het moet vast gebonden zijn (dus geen collegeblok), de paginas moeten genummerd zijn en er moet een tabel aan de voorkant staan om een inhoudsopgave te maken. Een schrift met harde kaft zoals dat vroeger door

boekhouders werd gebruikt is ideaal! Maar die hebben we niet en pogingen om deze te bestellen stuiten op weerstand van de afdeling inkoop. Staples verkoopt ze namelijk niet en daarmee hebben we een exclusief contract voor kantoorartikelen.

5. Media-aandacht

Oh ja, voor de volledigheid. Ik erger me natuurlijk verreweg het meest aan mensen die frauderen met hun onderzoeksresultaten. Het gaat je dan kennelijk niet om de wetenschap, maar om iets anders. Geld kan het niet zijn, want daarvoor verdienen we niet genoeg. Het zal waarschijnlijk de behoefte naar media-aandacht zijn, de behoefte die politici maar al te goed kennen.

DvO

PUZZEL

Marian en Annet

Marian (**M**) en Annet (**A**) zijn samen 44 jaar
M is tweemaal zo oud als **A** was
toen **M** half zo oud was als **A** zal zijn
als **A** driemaal zo oud is als **M** was
toen **M** driemaal zo oud was als **A**

Vraag

Hoe oud zijn Marian en Annet nu ?

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

El Niño 2014: een te vroeg geboren kerstkindje?

El Niño is, al heeft hij zijn naam ('kleine jongen') van het kerstkindje, geen graag geziene gast tijdens het kerstfeest, want zijn 'cadeautjes' zijn overstromingen en tropische ziektes in Peru, geringe opbrengst voor de Peruaanse vissers, en droogte, mislukte oogsten en bosbranden in Indonesië. De enigen die misschien blij zijn met zijn komst zijn de oceanografen en meteorologen - als zij hem goed hebben voorspeld.

De fysica van El Niño en zijn 'zusje' La Niña is redelijk goed begrepen. Hier een – wat vereenvoudigde – verklaring:

Normaal gesproken waaien langs de evenaar in de Stille Oceaan oostenwinden (onderdeel van de tropische circulatiecel), en deze oostenwinden drukken het warme oppervlaktewater richting Indonesië. De zeespiegel is er een paar dm hoger dan voor

Zuid-Amerika, en de thermocline, de grenslaag tussen warm oppervlaktewater en koud dieptewater, ligt er enkele tientallen meters lager. Bij Indonesië is de zeeoppervlaktetemperatuur erg hoog (zo rond de 30 graden), maar voor Zuid-Amerika is hij laag, omdat er koud water uit de diepte opborrelt ('opwelling'). Dit temperatuurverschil versterkt dan weer de oostenwind, omdat de door de zee verwarmde lucht bij Indonesië opstijgt, en voor de Peruaanse kust weer afzinkt, en aan de grond van Peru naar Indonesië wordt gezogen (Walker-circulatie).

Maar stel nou dat de oostenwind een keertje afzwakt. Dan worden die hellingen in de zeespiegel en de thermocline niet meer in stand gehouden en ontstaan er equatoriale Kel-

Boven: normale toestand | Onder: El Niño toestand

vingolven, die de thermocline in het oosten doen dalen. Het opwelling wordt minder, de temperatuur aan het oppervlak stijgt; hierdoor wordt het temperatuurverschil Indonesië-Peru kleiner en de oostenwind wordt nog verder afgezwakt... Een positieve terugkoppeling dus ('Bjerknes-feedback'). Het resultaat van deze processen is El Niño.

Tijdens El Niño stroomt warm water langs de Zuid-Amerikaanse kust poolwaarts en gaat dus voor de equatoriale Stille Oceaan verloren. Dit zorgt er uiteindelijk voor dat El Niño zich niet meer kan handhaven en de gewone circulatie weer op gang komt.

Het gebeurt ook wel eens dat de normale Walker-circulatie extra sterk is en het water voor Zuid-Amerika bijzonder koud. Dit is dan het tegendeel van El Niño, La Niña dus. El Niño en La Niña treden ruwweg eens in de vier jaar op, maar op een best grillige manier.

Gezien de soms vervelende gevolgen van een sterke El Niño of La Niña is het logisch dat we ze zo lang mogelijk van tevoren aan willen zien komen. Nou gaat het nog redelijk goed om een paar maanden van tevoren

(najaar en zomer) een voorspelling voor de volgende winter te maken. Dit komt, cru gezegd, erop neer om een El Niño/La Niña te herkennen wanneer die zich al aan het ontwikkelen is, maar op nog langere termijn, door de zogeheten 'spring predictability barrier' heen, wordt het lastiger.

Eén nuttig idee is om te kijken hoeveel warm water zich in de Stille Oceaan bevindt. Heb je er maar weinig, dan is de kans op een El Niño binnen een paar maanden best klein. Een ander idee is om naar invloeden van buiten de equatoriale Stille Oceaan te kijken, bijvoorbeeld uit de Indische Oceaan. Will de Ruijter en Wim Ridderinkhof vonden een tijdje geleden een niet heel sterke, maar wel statistisch significante correlatie tussen de watertemperatuur in de zuidwestelijke Indische Oceaan in de zomer en El Niño anderhalf (!) jaar later. We zijn nu aan het onderzoeken in hoeverre deze correlatie 'echt' is (niet veroorzaakt door juist de invloed van El Niño op de Indische Oceaan), en wat voor mechanismen erachter kunnen zitten. Eén mogelijkheid is dat de Indische Oceaan invloed heeft op kortstondige (en-

Het optreden van El Niño en La Niña door de jaren heen

kele weken) westenwinden in de westelijke Stille Oceaan. Deze kunnen, mits de Stille Oceaan net in een geschikte toestand is, dus bijvoorbeeld over voldoende warm water beschikt, een El Niño opstarten. Volgens een ander scenario, het zogeheten 'atmosferische brug-mechanisme' (zie schets) zorgt een koude westelijke Indische Oceaan voor afzinkende lucht in het westen en opstijgende lucht boven Indonesië. Deze zuigt weer lucht op van boven de westelijke Stille Oceaan, en de hierdoor veroorzaakte oostenwind drukt bijzonder veel warm water tegen de Indonesische kust aan. Dit warme water staat dan tot beschikking om in het volgende jaar een El Niño op te starten.

In de zomer van 2013 is er een flinke koude anomalie in de westelijke Indische Oceaan geweest. Dit bracht Will ertoe om voor einde 2014 een El Niño te voorspellen (zie <http://news.imau.nl/?p=1056>). Inderdaad ontstond al in het begin van 2014 een flinke warme Kelvingolf die de Stille Oceaan overstak en in april voor een temperatuur-anomalie van zo'n twee graden zorgde. Men begon over een grote El Niño te speculeren. Maar de winden boven de westelijke Stille Oceaan bleven licht oostelijk en in mei vormde zich een tweede, maar dan koude Kelvingolf, die de temperatuur-anomalie voor Zuid-Amerika weer deed dalen. Het Bjerknes-feedbackmechanisme was blijkbaar te zwak geweest, de atmosfeer had het signaal niet goed opgepakt (in de

lente zijn de zee-atmosfeerkoppelingen niet zo sterk). Was de El Niño 2014 dus te vroeg gekomen en in de kiem gesmoord?

Misschien toch niet. Op dit moment is er weer een warme Kelvingolf de Stille Oceaan aan het oversteken, al is deze golf minder sterk dan degene in het begin van het jaar.

De statistische modellen geven een 65% kans op een El Niño (eerder in de zomer was dit nog 80%). Een heel sterk event zal het vermoedelijk niet worden. Misschien beter zo – behalve dan eventueel voor een paar oceanografen die stoute voorspellingen hebben gedaan. Al blijft El Niño natuurlijk altijd goed voor een verrassing...

Claudia Wieners

Column of Conduct

Voorafgaand aan de zomervakantie heeft het College van Bestuur ons verrast met een stel omgangsregels. Vermoedelijk is het de meesten van ons ontschoten, want er moesten nog meetwaarden worden verzameld, congressen worden geregeld, collegezalen worden gevonden, boeken besteld, enz. Toch kunnen we er niet omheen, ons gedrag is vanaf heden gereglementeerd in de Code of Conduct.

Het eerste (en belangrijkste) statement van de UU luidt: *Binnen de UU heerst een organisatiecultuur waarbij kwaliteit leidend is boven kwantiteit.* Klinkt goed, krachtig en trekt de aandacht. Maar klopt het? Is de UU uitsluitend georiënteerd op kwaliteit?

Laat ik enige randvoorwaarden noemen. Het is voor de UU te prefereren dat er 500 nieuwe studenten komen i.p.v. 5 minderjarige genieën, het is voor de Bètafaculteit beter om 100 fysici aan het werk te hebben dan 1 Nobelprijswinnaar achter een koninklijk bureau en -tot slot- de bestuurders van de UU prefereren zonder twijfel de *kwantiteit* van het aantal eurobiljetten boven de *kwaliteit* ervan.

Een prominent sociaal wetenschapper heeft het verband tussen kwaliteit en kwantiteit als volgt uitgedrukt: *every quality manifests itself in a certain quantity, and without quantity there can be no quality.*

Hoe zit het met de missie van onze UU? Waar gaat de UU voor? Hiernaast staat een kopie, want ook een academisch columnist moet zich aan de regels voor het citeren houden.

MISSIE

De Universiteit Utrecht stelt zich ten doel:

- het academisch vormen van jonge mensen;
- het opleiden van nieuwe generaties onderzoekers;
- het opleiden van academici die kennis combineren met professionele vaardigheden;
- het doen van grensverleggend onderzoek;
- het bijdragen aan oplossingen voor maatschappelijke vraagstukken.

Doel 1: het academisch vormen van jonge mensen.

Prima bewering, de UU heeft geen boodschap aan het opleiden van ouderen, *life-long-learning* is niet aan de UU besteed. Echter, het blijft onduidelijk hoe lang je jong bent. Ben je op je 24^e nog voldoende jong?

Doel 2: het opleiden van nieuwe generaties onderzoekers.

Is dat niet te beperkt? Worden er geen docenten opgeleid, geen mensen die relevant zullen zijn voor samenleving of industrie, alleen maar onderzoekers? De UU streeft uitsluitend naar PhD's? Dat lijkt op het nastreven van eigen belang.

Doel 3: het opleiden van academici die kennis combineren met professionele vaardigheden.

Hier is sprake van een denkfout: een academicus die wordt opgeleid beschikt nog niet over professionele vaardigheden. Dergelijke vaardigheden (functiëren in teamverband, project gestuurd werken, beschikken over managementcapaciteiten) moeten worden verworven in een beroepssetting.

Doel 4: het doen van grensverleggend onderzoek.

Het is zinvol aan de grens van wetenschap te werken, maar dat hoeft geen

resultaten op te leveren die grensverleggend zijn. Het is *wishful thinking* te veronderstellen dat wetenschap zich laat sturen. Onderzoek is afhankelijk van *natural randomness*. Ontdekkingen en wetenschappelijke revoluties laten zich niet voorspellen. Dat zal het CvB toch wel hebben begrepen? Moet een wetenschapsfilosoof hen dat nog uitleggen?

Doel 5: het bijdragen aan oplossingen voor maatschappelijke vraagstukken.

Aan de grote sociale problemen (werkloosheid, terrorismebestrijding, hongersnood) kan een universiteit geen bijdrage leveren. Het is de bescheiden taak van de UU om onderzoek te doen aan de 3D structuur van proteïnen, taalverwerving bij allochtone peuters en de receptie van röntgenstraling in Utrecht.

Aan de missie valt nog wel iets te verbeteren. Geen probleem, dat hoort bij wetenschap. Dat heet voortschrijdend inzicht. Desondanks zijn meer vragen relevant: wanneer is een missie geslaagd? hoe wordt de missie aangestuurd? wie is verantwoordelijk voor zo'n missie? en wie wil er zo'n missie?

Naast de Code of Conduct staat ons nog meer te wachten. Er zijn plannen voor een wetenschappelijke eed. Ter afsluiting van de promotie dient de jonge doctor te beloven dat hij zich zal houden aan de principes van goed wetenschappelijk onderwijs en onderzoek (VSNU) en zal zeggen: *zo waarlijk helpe mij Newton almachtig* (afhankelijk van de Faculteit wordt gekozen voor Darwin, Freud of Shakespeare).

Dit past helemaal in de huidige tendens. In de zomer werd al een andere eed geïntroduceerd, een gelofte voor bankiers gebaseerd op gedragsregels als

- u werkt integer en zorgvuldig
- u houdt vertrouwelijke informatie geheim
- u stelt de belangen van de klant centraal.

Is het afleggen van een eed nuttig? Ja, de financiële sector heeft er zelf op aangedrongen. Er zijn recentelijk te veel schandalen geweest. Om het imago te verbeteren is deze verplichting ingevoerd.

Heeft het afleggen van deze eed enige waarde? Nee, het verbreken van het erewoord heeft geen consequenties. Wanneer een bankier zijn taak niet naar behoren verricht, kan tuchtrecht worden toegepast.

Wanneer er sprake is van fraude en valsheid in geschrifte, kunnen de regels van strafrecht worden gehanteerd.

Is onze academische Code nuttig? Welnee, voor misstanden is er voldoende rechtspraak. Hoe gaan wij verder? Wat hebben wij aan regels? Wie leidt ons naar de toekomst? Dat is niet moeilijk, we blijven doen waar we goed in zijn en waar ons hart ligt. We zitten helemaal niet aan de ketting: wees en blijf een wetenschapper, en fuck the Conduct.

In Fylakra nemen we wetenschappelijk nieuws uit de wereld van de Utrechtse fysica op. Ons departement haalt geregeld de pers met nieuwe onderzoeksresultaten maar niet iedereen neemt daar altijd kennis van en dat is jammer. Maar omdat wèl iedereen Fylakra leest hebben we gemeend de rubriek Nieuws uit de wereld van de Fysica van stal te halen om deze persberichten in ons mooie blad op te nemen zodat u niet van deze informatie verstoken blijft. Heb je ook de (internationale) media gehaald met een wetenschappelijk onderzoek, laat het ons weten: fylakra@phys.uu.nl

Fysisch-chemici ontdekken opmerkelijke stapeling nanobolletjes

Utrecht maakt stapelgek kristal

De sinaasappels van de groenteboer zullen er niet snel anders door komen te liggen, maar Utrechtse onderzoekers hebben ontdekt dat de natuur bollen soms spontaan liever in een exotisch patroon stapelt dan in de overbekende fruitpiramides als op de markt.

In het blad *Nature Materials* laten de onderzoekers clusters van tot wel honderd-duizend kleinere nanobolletjes van kobalt-ijzeroxide zien met een zogeheten isocahedrische ordening. Dat is een onregelmatige kristalvorm, waarvan de basiseenheid 20 driehoekige kanten heeft, 30 ribben en 12 punten. De supradeeltjes worden gemaakt door ze in druppeltjes vloeistof op te sluiten.

Bijzonder aan de gevonden ordening is dat die symmetrisch is in vijf richtingen, terwijl wiskundig vaststaat dat met zoiets nooit een ruimte helemaal is op te vullen. Pas als er meer dan honderdduizend bolletjes bij

elkaar worden gepakt, blijkt de gangbare piramidestapelings voorkeur te krijgen. Iedere volgende laag bollen ligt daarbij in de kuultjes van die eronder.

Al in 1611 schreef Johannes Kepler dat die stapeling de efficiëntste is die er bestaat. Bewijzen bleek echter een ander verhaal; pas vorige maand bewees de Amerikaanse wiskundige Thomas Hales dit definitief, zij het met een grootschalige inzet van computerkracht.

Rechts de simulatie, links de ordening van nanobolletjes zoals gevonden door Marjolein en haar team

Dat de natuur in het Utrechtse supradeeltje toch voor exotische stapelingen kiest is een rechtstreeks gevolg van de bolvorm die het als geheel opgelegd wordt, zegt hoofdautteur **Marjolein Dijkstra** van het Debye Instituut in Utrecht. 'De begrensde druppel legt voorwaarden op aan de stapeling, die voor sommige nanobolletjes misschien ongelukkig uitpakt, maar voor het geheel toch aantoonbaar gunstiger is.' De kristalvorm is alleen bekend van bolletjesstapelingen die elkaar aantrekken; dat is hier niet het geval.

De vreemde Utrechtse clusters van vele tienduizenden of honderdduizenden nanobolletjes werden al drie jaar geleden in het Utrechtse laboratorium van Alfons van Blaaderen gemaakt. Daarbij bleek ook dat de kristalvorm afhangt van de grootte van de druppel. Sindsdien hebben de onderzoekers naar een verklaring gezocht voor de opmerkelijke kristalvorm, voornamelijk via computersimulaties.

Echt fundamenteel is die verklaring ook nu nog niet, zegt de Nederlandse vastestoftheoreticus Daan Frenkel in Cambridge. 'Maar hun simulaties laten zien dat de mate van ordening van het geheel, de entropie, inderdaad de gunstigste is. Gunstiger dan de Keplerstapeling. Mooi werk.'

Dat doet, benadrukt hij, niets af aan de klassieke, meest efficiënte stapeling. 'Er niks mis met Kepler, maar dat is wiskunde. Dit is de natuur.' Ook de Utrechtse oudhoogleraar fysische chemie Henk Lekkerkerker benadrukt dat. 'Entropie wint het altijd.'

Volgens de Utrechtse onderzoeksgroep biedt de vondst zicht op interessante toepassingen. Door de ongewone kristalvorm hebben materialen met zulke supradeeltjes waarschijnlijk bijzondere optische eigenschappen. 'Denk aan coatings voor zonnecellen, die extra licht invangen', zegt Dijkstra.

Uit de Volkskrant van 1 september 2014
door Martijn van Calmthout

De Random Reporter is weer op pad. Onopvallend beweegt hij zich van gebouw naar gebouw, van verdieping naar verdieping, van deur naar deur. Tot hij volkomen toevallig binnenstapt bij...

OL k58

Struinend in de kelders van het Ornsteinlaboratorium kom ik langs een ruimte waar de deur op een kiertje staat. Voorzichtig tuur ik naar binnen en ontwaar daar Dave van den Heuvel. Hij staat bij een confocale fluorescentiemicroscoop en leert daar de nieuwe aio de eerste beginselen van de confocale microscopie.

Dave loopt al heel wat jaren rond bij het departement. Oorspronkelijk afgestudeerd als biochemicus is hij begonnen bij de UT waar hij meehielp bij de ontwikkeling van immuunsensoren. Zestien jaar geleden kwam hij naar Utrecht om bij de vakgroep Moleculaire Biophysica biologische samples te gaan maken die worden gebruikt bij het onderzoek. Het bleek dat er in Utrecht zo-

veel mooi 'speelgoed' in de kelder stond dat hij zijn expertise in de loop der jaren naar fluorescentie microscopie heeft verlegd, een vakgebied waar nu echt zijn hart ligt.

Onderzoek

Bij Moleculaire Biofysica (MBF) wordt onderzoek gedaan naar de ontwikkeling en toepassing van geavanceerde microscopie technieken. Het interessante aan dit vakgebied is het multidisciplinaire karakter ervan. Naast Natuurkunde komen ook Scheikunde en Biologie aan bod. En ook in de medische hoek vind het onderzoek zijn toepassing. Zo is er bijvoorbeeld een samenwerking met o.a. het WKZ waarbij gekeken wordt naar de eigenschappen van klompjes cellen (organoids) om heel nauwkeurig te bepalen wat de cellen doen en hoe ze onderling samenwerken.

De technieken die daarbij gebruikt worden zijn dus confocale microscopie maar vooral ook -spectroscopie. Bij die spectroscopie wordt gekeken naar de luminiscente eigen-

schappen op een moleculair niveau: polarisatie, levensduur, golflengte en intensiteit. Door deze eigenschappen accuraat en met een zo hoog mogelijke resolutie te meten is het mogelijk (bio-)chemische processen plaatsopgelost in cellen te volgen.

Go to guy

Dave staat bij MBF bekend als de *go to guy*. Hij vindt dat niet erg. Hij mag graag problemen oplossen, mensen helpen bij hun onderzoek en vragen beantwoorden. Dat zijn eigen werk daarbij soms in het gedrang komt is een valkuil waar hij geregeld in valt maar hij wordt zo langzamerhand steeds beter in het neezeggen als het echt niet kan.

Een groot deel van zijn werk bestaat uit het ondersteunen en begeleiden van aio's, studenten en post docs bij het gebruik en de ontwikkeling van de microscopen. Daarbij komen

ook nog flink wat practica van allerlei studierichtingen die zich willen bekwamen in de confocale microscopie.

Petten

Wat wel een probleemje is is dat een *go to guy* altijd de klos is als er weer een taak overschiet die niet direct door een wetenschapper opgelost hoeft te worden. Zo draagt hij de petten van AMCP'er, is hij contactpersoon in de groep wat betreft de ICT en kent iedereen hem bij het departement als groepsleider in de BHV.

Waarmee hij meteen een punt aanstipt dat hem zorgen baart. "BHV wordt vaak onderschat. Grote ongelukken gebeuren zelden maar als ze gebeuren kan het in een lab-omgeving meteen heel erg fout gaan. Het is dat wel fijn als men weet hoe men moet reageren." vertelt Dave. "Daarin heeft dan de BHV zijn functie om dat zo goed mogelijk geoefend te krijgen."

Ik dank Dave voor zijn kostbare tijd en wens hem succes met al zijn werkzaamheden

De Random Reporter

Sergey, de nieuwe moskovitische promovendus van MBF heeft enige vragen voor Dave. Hij bouwt aan een nieuwe confocale fluorescentiemicroscopie die in een FIB-SEM (Focussed Ion Beam Scanning Electron Microscope) geïntegreerd gaat worden. De twee microscopietechnieken moeten elkaar gaan complementeren, waardoor bij correlatie er gericht en daardoor efficiënter samples kunnen worden onderzocht.

Promotie bij het IMAU

Guillaume Monteil

On Monday July 7th, Guillaume Monteil defended his Ph.D. thesis about the global sources and sinks of the greenhouse gas methane.

It was a stressful day for Guillaume, because IMAU had organized a symposium in the morning, where he presented his thesis pro-

ject, followed by two international examiners, Prof. Bousquet from Paris and Prof. Nisbet from London, who presented their recent research on the subject. The colloquium was well attended by colleagues from other Dutch universities and research institutes.

The PhD position that Guillaume worked on was jointly funded by IMAU and SRON, through the ongoing collaboration between these institutes on the use of remote sensing techniques for studying the chemical composition of the global atmosphere. New in this research project was the use of satellite measurements of total column methane, with the first multi-year datasets becoming available at that time. One goal of the project was to investigate signals of methane emissions from tropical continents detected by the SCIAMACHY satellite instrument. During his masters at the University of Versailles-Saint-Quentin, Guillaume Monteil gained experience with inverse modeling techniques, which are commonly used to investigate the atmospheric cycles of greenhouse gases. Students who combine a good knowledge of atmospheric composition with good computer programming skills are difficult to find. We were happy to find Guillaume, who qualified very well and was trained in one of the world leading institutes in this field of research.

During the first year of his PhD project, Guillaume's research concentrated on the use of isotopic measurements. The global trends of methane and its ^{13}C content, as observed by the global monitoring networks during the past two decades, didn't seem to match. Indeed, Guillaume's computer simulations showed that it was difficult to find scenarios that explain the evolution of both the concentration and the isotopic composition of methane in the atmosphere. The isotope measurements clearly refuted some hypotheses that had been proposed to explain the trend in methane. Guillaume showed that it is easier to find solutions when he also allowed the concentration of OH to vary in the atmosphere. Although it remains difficult to find independent confirmation

for such a scenario, it highlighted the potential importance of trends in photochemistry and the use of isotopes for studying them.

Guillaume's next task was to investigate the first years of measurements of the Japanese greenhouse gas observing satellite GOSAT. The quality of the data looked much better compared with what we were used to until then. The expectations were high and several international groups were competing to get first results published. Through Guillaume's work, we learned that what may look promising from a satellite retrieval point of view may still be influenced by subtle biases. In atmospheric inversions, large-scale biases translate into large adjustment of the inversion-derived greenhouse gas fluxes. Guillaume spent a lot of effort tracing back the underlying causes, by focusing on differences between inversions using satellite measurements and using measurements at the surface. In the meantime, he assisted a fellow PhD student, Celia Sapart, to support her laboratory measurements of $^{13}\text{CH}_4$ in Greenland ice cores with computer simulations, which led to a publication in Nature.

Looking back, Guillaume worked on a research project where he came across a large number of difficult and unexpected problems. He has proven that he is not the person to shy away from difficulties, which is the right attitude to push his field of research further. Besides a successful PhD defense, his efforts are also rewarded by international research groups, who are offering opportunities for a follow on postdoc. We congratulate Guillaume with a well-deserved PhD degree and wish him a successful continuation of his scientific career.

Sander Houweling
Thomas Röckmann

Kick-off EMMEΦ op het eerste 't Hooft-colloquium

Daniel Shechtman spreekt

Op woensdag 17 september 2014 konden we met z'n allen genieten van een bijzonder evenement. De naam van het evenement is inmiddels gehuld in mysterie. Het was het eerste colloquium van het Instituut voor Theoretisch Fysica, wat tegenwoordig het van Kampen colloquium heet, natuurlijk vernoemd naar de grote no-nonsense natuurkundige die vorig jaar is overleden. Maar het was ook het eerste 't Hooftcolloquium, natuurlijk vernoemd naar onze grote trots in Utrecht! Als ik het goed begrepen heb, heet het eerste van Kampencolloquium van het academisch jaar voortaan het 't Hooftcolloquium. Maar daar ben ik al wat minder zeker over.

Voorafgaand aan het eigenlijk colloquium werden er prijzen uitgereikt voor de beste bachelor- en masterverslagen. Uitgereikt door Gerard 't Hooft en de spreker Dan Shechtman. Allebei inmiddels evident geroutineerd in het pauzeren voor fotomomenten. Het was mooi om te zien hoe beide Nobelprijswinnaars de prijswinnaars erop wezen dat ze de hand wat langer moesten schudden, omdat het anders niet op de foto stond. Tenslotte was het ook de kick-off van EMMEΦ onze nieuwe identiteit als Natuurkundedepartement, en misschien ook wel het eerste EMMEΦ colloquium. Maar hoe het colloquium ook allemaal heet, uiteindelijk ging het natuurlijk om de spreker. Een fantastisch spreker!

Prof. Daniel Shechtman gaf een inleiding waarin hij meteen de koe bij de horens vatte en een beeld schetste waarin de International Union of Crystallographers meer klonk als de Church of Crystallography dan een overlegorgaan van wetenschappers. Iedereen die ook bij het colloquium van Veltman aanwezig was geweest vroeg zich af of dit ook een bitter verhaal zou worden waarin charlatans zouden worden ontmaskerd. Of we ook hier een boos man zouden horen spreken. Maar dat was niet het geval. Shechtman toont zich een man die op een positieve manier omgaat met de kruistochten die jarenlang tegen hem gevoerd zijn.

Prof. Shechtman (r) reikt de prijs voor het beste masterverslag uit

Het 'eureka' moment, vastgelegd in het labjournaal van Daniel Shechtman

met een "Eureka", maar met een "Hmm, that's odd". Wat Shechtman zei over zijn labjournaal klonk voor mij als muziek in de oren. In een tijd waar we geplaagd worden door gevallen van onderzoeksfraude en door de paniecreactie van beleidsmakers op deze fraude, is het goed om eens stil te staan bij het eenvoudige labjournaal, dat genummerde bladzijden en een inhoudsopgave dient te hebben!

Bitter werd Shechtman wel even toen het over Linus Pauling ging, die in het openbaar, in het bijzijn van Shechtman had gezegd: "There is no such thing as quasicrystals, only quasi-scientists". Het is moeilijk te geloven dat een man die zoveel voor wetenschap en samenleving heeft gedaan (Pauling is de enige persoon die twee on-

Een belangrijk deel van het colloquium van Shechtman ging over de ontdekking zelf. Aan de hand van een scan van zijn originele labjournaal reconstrueerde Shechtman hoe hij zijn ontdekking deed en wat hij dacht toen hij de ontdekking deed. Niet

Dagvoorzitter prof. Cristina de Morais Smith (r) geflankeerd door Marion Wijburg die de logistieke organisatie van het geheel op zich had genomen.

De grote Theatronzaal in het Educatorium zat mudvol

gedeelde Nobelprijzen heeft gewonnen; één voor de Chemie en één voor de Vrede) zich in dit geval gedroeg als een ordinaire pestkop op het schoolplein.

Maar Shechtman stond hier niet heel lang bij stil. Het mooiste deel van het colloquium waren zijn lessen aan jonge wetenschappers, aan onze promovendi en studenten en natuurlijk aan ons zelf (want wij blijven allemaal eeuwig jong). Aan de hand van een analyse van de vraag waarom nou net hij quasi-kristallen had ontdekt, gaf hij zijn recept voor succes in de wetenschap. Zijn conclusie was dat de moderne drang naar multi-disciplinariteit niet het antwoord is. Een onderzoeker moet een zeer brede achtergrond hebben, dat wel! Een onderzoeker moet van heel veel vakgebieden genoeg we-

ten om te kunnen praten met experts in die gebieden, maar zelf in één gebied heel erg goed zijn, er alles van weten, de uren maken in het lab, de kunstjes van het vak kennen. Want alleen dan kun je iets bijdragen in een multi-disciplinaire omgeving. Deze boodschap van Shechtman is actueler dan ooit, aangezien opleidingen van alle kanten worden gedwongen om multi-disciplinair te zijn. Laten we de raad van een Nobelprijswinnaar niet in de wind slaan. Laten we ons eigen vakgebied niet onder laten sneeuwen!

Ik denk dat ik voor de overgrote meerderheid van het publiek spreek wanneer ik zeg dat ik me lange tijd niet zo heb geamuseerd bij een colloquium!

Dries van Oosten

Fotoverantwoording:

Foto's van labjournaal en prijswinnaar: Rudi Borkus

Alle andere foto's: Ivar Pel

Oplossing puzzel Fylakra nr. 3

In de puzzel "De Tocht" zijn voor de toerist vier mogelijkheden aangegeven die in die puzzel zijn aangeduid met de cijfers 1 tot en met 4. Deze nummers zullen we gebruiken bij het weergeven van de oplossing.

De afstand van het Hotel tot het Natuurgebied bedraagt x km en de afstand van het Hotel tot het Ruststation bedraagt y km.

De constante wandelsnelheid van de toerist is gelijk aan a km/uur en de constante snelheid van de huifkar is gelijk aan b km/uur

Uit de punten 1 en 2 van de puzzel volgt: $\frac{x-1}{a} = \frac{x}{b} + 0,5$ (I)

Uit 3 volgt: $\frac{y}{b} = \frac{4}{a}$ (II) en $\frac{y}{a} = \frac{y}{b} + 0,5$ (III)

Uit 4 volgt: $\frac{y}{b} + \frac{x-y}{a} = \frac{x}{b} + 0,5 - 0,25$ (IV)

Uit de oplossing van de vergelijkingen (I) t/m (IV) volgt dat $x = 9$ km, de afstand van het Hotel tot het Natuurgebied.

De winnaar van de lekkere fles wijn is Pieter-Jan Dingemans geworden. Hij kan zijn prijs afhalen bij de eindredacteur

$$E = Mc^2$$

Michiel Baatsen nieuw bij IMAU

Passie voor weer

Als er ooit iemand zonder duidelijke redding met een camera door de gang holt, is de kans groot dat ik dat ben, op zoek naar een goede uitkijk op een of andere interessante wolk. Mijn grote passie voor onweer en stormen is niet meteen een goede indicatie van wat ik bij het IMAU ga doen, namelijk paleoklimaat modellering. Het is de bedoeling om bepaalde bijzondere periodes en overgangen in het verleden te bestuderen met klimaatmodellen en er achter te komen hoe de oceaan en atmosferedynamica bepalend waren voor het heersende klimaat.

De afgelopen twee jaar heb ik gewoond en gestudeerd in Nederland maar ik kom oorspronkelijk uit België. Ik heb altijd al willen verklaren wat er om me heen gebeurt en heb dan ook snel voor wetenschappen gekozen. Vervolgens heb ik een Bachelor Fysica gedaan aan de

Universiteit Antwerpen en ben met een Master in de vaste stoffysica begonnen. Het begon toen tot me door te dringen dat deze tak toch niet echt mijn ding was en heb besloten om het roer om te gooien. Mijn fascinatie voor het weer werd namelijk steeds groter, maar een echt geschikte opleiding meteorologie kon ik in de buurt niet vinden en zo ben ik in Utrecht terecht gekomen bij de MPOC Master.

Tijdens de Master is de meteoroloog in mij pas echt naar boven gekomen waarbij ik mijn enthousiasme soms iets teveel probeer te delen met de mensen om me heen. Gelukkig zijn er nog meer enthousias-

telingen waaronder enkele vrienden die af en toe gaan storm chasen. Het is niet echt vergelijkbaar met beelden die je uit de VS ziet maar het zijn vaak heel leuke en leerrijke uitjes waarbij je er van versted kan staan wat er zich in onze atmosfeer afspeelt. Voor de scriptie heb ik acht maanden stage gelopen bij het KNMI en daar onderzoek gedaan naar zware herfststormen in Europa. In een toekomstig opgewarmd klimaat zullen de restanten van tropische cyclonen een grotere rol gaan spelen in het weer in onze regio door lagedrukgebieden een extra zetje te geven. Het was erg leuk werken bij het KNMI en het onderzoek leidde tot vele presentaties en een publicatie in Climate Dynamics. Jammer genoeg waren er bij het KNMI geen verdere mogelijkheden, maar dat heeft me uiteindelijk bij een nieuw boei-

end onderwerp gebracht en dat kan nooit kwaad.

Naast het werk (en meteorologie als hobby) ben ik vooral bezig met muziek waarbij ik als tenor zing in het Utrechts Studenten Koor en Orkest en hoorn speel bij het NS Harmonieorkest. Verder probeer ik een beetje fit te blijven door vaak te fietsen en badminton te spelen. Ik ga er ook graag op uit, vooral om nieuwe plekken te ontdekken met liefde een goede mix van cultuur en natuur. Utrecht heeft me nog meer moois gebracht want ik ben ondertussen bijna anderhalf jaar samen met mijn vriendin Annelies. Zij studeert momenteel Wiskunde en Informatica, ook aan de Universiteit Utrecht.

Michiel

GESLOOPT!

**Ponskaart
Trans 4
Tandheelkunde
Wentgebouw**

Een van de markantste oude gebouwen van de Uithof, het Wentgebouw, maakt plaats voor nieuwbouw van het RIVM. De Ponskaart, zoals hij in de volksmond heette was oorspronkelijk gebouwd voor Tandheelkunde en huisvestte de laatste jaren (delen van) Scheikunde en Farmacie.

John P. Idárraga Muñoz

I recently joined Dr. A. Mischke's group at Universiteit Utrecht. We will be developing a proof of concept for a new technique on mammography screening based on a modern chip developed at CERN. We work in association with the R&D group at Nikhef directed by Dr. J. Visser and the UMC Utrecht where Dr. Hugo de Jong is our host and our contact to real life procedures. At the end of this year we expect to have set the path for a substantially improved technique for mammography.

I am Colombian. I was born and raised in Bucaramanga, a small town in the east. I did my undergrad in physics at the Universidad Nacional de Colombia in Bogotá. After my undergrad I had a job working in applied physics projects with the local industry where I gained experience in the field, putting physics to work on real life problems. I was eager to keep pushing my studies and this brought me to Canada where I received my Ph.D. in 2009.

I worked as a postdoc in Canada and then in France. All over my graduate studies and these 2 postdocs I was involved in the ATLAS experiment and the Medipix collaboration at CERN. I approached many aspects of the experiments all the way from phenomenology, going through data analysis, down to detector operations and manufacturing. After the postdocs I worked as a contractor for a joint project between the University of Houston and NASA developing an advanced dosimetry system for astronauts and area monitors for space craft. Next step is Utrecht and Nikhef in the Ne-

ERC Proof of concept grant

John gaat werken aan technieken die toegepast worden in detectoren die gebruikt worden in CERN en nu ingezet gaan worden om nauwkeuriger en met minder straling een mammogram te kunnen maken. Een mammogram is een röntgenfoto van de borstklier waarmee in een vroegtijdig stadium borstkanker kan worden opgespoord.

Dr. André Mischke kreeg voor dit onderzoek in juni een ERC Proof of Concept grant toegekend van 150.000 euro. In de vorige Fylakra heeft u hierover meer kunnen lezen

therlands, in the field of medical physics which I think is direction where I want to point my career.

On a personal note I am passionate for languages. I speak a few and I also do a bit of music. I like traveling to places where I can't speak the local language, where the architecture, customs, food, currency, etc seems unknown and I feel like I just landed in Jupiter. Then your brain gets to work in some sort of survival mode. This takes you down to a very basic and humanizing perception of your entourage. I believe this is something we are losing in this information-overdose times. These would be my hobbies. All about going analogue. Cheers!

John

John in zijn kamer in CERN

Dóór maar niet alleen vóór studenten!

ICT-Servicebalie in het BBG

Al geruime tijd is er in het studielandschap op de tweede verdieping van het BBG een servicebalie. De balie valt onder ICT-Bèta en wordt bemand door studenten, die herkenbaar zijn aan hun vrolijke gele shirtjes. De studenten hoeven overigens niet per se afkomstig te zijn van Bètawetenschappen. Studente Alexandra Belzon is wel van Bèta: zij studeert Game Technology. Zij constateert dat er vooral studenten naar de balie

ren doordat de studenten in de introductie nadrukkelijk langs de balie zijn geleid.

En wat zijn dan de problemen waarmee studenten komen? Alexandra: "Vooral printerproblemen, en ook Solis-ids en mail." Niet alle problemen kunnen ter plekke worden opgelost. De baliemedewerkers kunnen dergelijke gevallen meteen invoeren in het helpdesksysteem van ITS, het centrale servicecentrum van de UU.

Naast vraagbaak en steunpunt voor typische computerproblemen is de balie ook een uitleenpunt, bijvoorbeeld van netwerkkabels. Studenten die hun werk netjes willen inleveren kunnen er een omslaghoesje krijgen. En in de kast liggen

Alexandra geeft uitleg (foto gemaakt door Ilona Hoeve)

komen, hoewel het aantal medewerkers wel toeneemt. Veel medewerkers zijn er blijkbaar nog niet van op de hoogte dat de balie er ook voor hen is. Zo kunnen de baliemedewerkers helpen bij IT-problemen in de onderwijsruimten. Het gaat dan meestal om problemen met een beamer.

Volgens Alexandra komen er aan het begin van het jaar vooral veel eerstejaars-studenten aan de balie. Het is drukker dan in het voorgaande jaar, wat misschien is te verkla-

ren ook door de aanwezigheid van card-readers voor bankpasjes. "Dat is voor mensen die even hun saldo willen opwaarderen voordat ze gaan printen," legt Alexandra uit.

Deze maanden wordt er extra reclame gemaakt voor de balie. Vooral medewerkers moeten daardoor beter de weg gaan vinden naar de servicebalie. Aan het enthousiasme van Alexandra en haar collega's zal het niet liggen...

Roelof Ruules

