

αινόμενον...

Το Περιοδικό του
Τμήματος Φυσικής του Α.Π.Θ.

Claude Shannon

**Κωνσταντίνος
Καραθεοδωρή**

**Ολική έκλειψη
Ηλίου 1.8.2008**

**Ο Isaac Asimov
για το νερό**

**Πυρηνική Φυσική
και Άνθρωπος**

**Φυσική και
ποδόσφαιρο**

**Κινητά και
ακτινοβολίες**

Περίοδος Δ' • Τεύχος 3
Νοέμβριος 2008

Περιοδική έκδοση
του Τμήματος Φυσικής
(Προεδρία: Σ. Λογοθετίδη)

Συντακτική Επιτροπή:

Αναστάσιος Λιόλιος
(Επίκ. Καθ. Τμ. Φυσικής)

Χρήστος Ελευθεριάδης
(Αναπλ. Καθ. Τμ. Φυσικής)

Κων/νος Ευθυμιάδης
(Αναπλ. Καθ. Τμ. Φυσικής)

Ιωάννης Στούμπουλος
(Επίκ. Καθ. Τμ. Φυσικής)

Μάκης Αγγελακέρης
(Λέκτορας Τμ. Φυσικής)

Γιώργος Θεοδωρίδης
(Λέκτορας Τμ. Φυσικής)

Χαρίτων Πολάτογλου
(Αναπλ. Καθ. Τμ. Φυσικής)

Δημήτρης Ευαγγελινός
(Υπ. Διδάκτορας Τμ. Φυσικής)

Γιώργος Κακλαμάνος
(Φοιτητής Τμ. Φυσικής)

Στο τεύχος αυτό συνεργάστηκαν:

Ν. Κ. Σπύρου
(Καθηγητής Τμ. Φυσικής)

Μ. Ζαμάνη-Βαλασιάδου
(Καθηγήτρια Τμ. Φυσικής)

Κ. Γ. Μελίδης
(Επίκ. Καθ. Τμ. Φυσικής)

Κοσμάς Γαζέας
(Αστροφυσικός Harvard)

Παντελής Σαββίδης
(Δημοσιογράφος ET3)

Ελπίδα Ηλιοπούλου
Παρλιάρη Δάφνη

Κων/νος Τσιλιώνης
Δημήτρης Κόνταρης

Τηλέμαχος Αθανασιάδης
Διαμαντής Παπαϊωαννίδης
(Φοιτητές Τμ. Φυσικής)

Οι απόψεις που παρουσιάζονται
σε κάθε κείμενο εκφράζουν τον
συγγραφέα του και όχι υποχρεωτικά
τη συντακτική ομάδα του περιοδικού
ή το Τμήμα Φυσικής Α.Π.Θ.

Σημείωμα της σύνταξης

Στο παρόν τεύχος (το τρίτο της χρονιάς), θα βρείτε μεταξύ άλλων, μια ενημέρωση για τις πρόσφατες εκδηλώσεις του Τμήματος Φυσικής, επιστημονικά νέα (που μερικά μας αφορούν ... προσωπικά), αλλά και βιογραφίες σημαντικών επιστημόνων, ένα κείμενο για το Νόμπελ Φυσικής 2008, θέσεις για την επιστήμη και τον άνθρωπο, ακόμη και περιγραφή των εμπειριών μερικών (των πιο "ταξιδιάρηδων" από εμάς) από... επικίνδυνες επιστημονικές αποστολές! Επειδή δεν λείπουν από την ύλη αυτού του τεύχους ούτε τα κινητά, ούτε το ποδόσφαιρο (!), πιστεύουμε ότι το τεύχος αυτό θα γίνει ανάρπαστο!

Η Συντακτική Επιτροπή

ΠΕΡΙΕΧΟΜΕΝΑ

Κεντρική Εκδήλωση Εορτασμού 80 χρόνων του Τμήματος	1
Εκδηλώσεις Μαΐου - Νοεμβρίου 2008	2
Διεθνής τιμητική διάκριση σε επιστήμονα του Α.Π.Θ.	3
Θέρμανση των ιστών μέσω της ακτινοβολίας κινητών τηλεφώνων	4
Βιογραφίες: Claude Eastwood Shannon	6
Βιογραφίες: Κωνσταντίνος Καραθεοδωρή	7
Πρόσωπα: Παντελής Σαββίδης	10
Αποστολή του ΑΠΘ στη Σιβηρία για την ολική έκλειψη Ηλίου	12
Ολική έκλειψη ηλίου - Διεθνής αποστολή στη Δυτική Μογγολία.	14
Τρία άρθρα του Isaac Asimov	16
Βραβείο Nobel Φυσικής 2008	19
Απίστευτα και όμως αληθινά!	20
Θέσεις: Πυρηνική Φυσική και Ειρήνη	21
Είπαν...	22
Απόψεις: Πιστεύεις στο Φυσικό με πρώτη ματιά;	23
Παιχνίδια: Όταν η Φυσική παίζει ποδόσφαιρο!	24
Παρουσιάσεις Επιτροπών του Τμήματος:	
Εισήγηση για την αναμόρφωση των Γνωστικών Αντικειμένων	27
Αναμόρφωση του ΠΠΣ του Τμήματος Φυσικής;	28
Στατιστικά Στοιχεία Προπτυχιακού, Βαθμολογίας, Μεταπτυχιακών και Ερευνητικών Προγραμμάτων.	29

ΠΝΕΥΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

Το δημοσιευμένο υλικό στο περιοδικό αυτό προστατεύεται από Copyright. Το υλικό δημοσιεύεται υπό τους όρους που καθορίζονται από την άδεια Creative Commons Public License και απαγορεύεται κάθε χρήση

του με διαφορετικές προϋποθέσεις από αυτές που καθορίζονται από την άδεια. Είστε ελεύθεροι να διανείμετε, αναπαράγετε, κατανείμετε, διαδώσετε, διασκευάσετε το έργο υπό τις ακόλουθες προϋποθέσεις:

Η αναφορά στο έργο πρέπει να γίνει κατά τον τρόπο που καθορίζεται από τον συγγραφέα ή τον χορηγό της άδειας (αλλά όχι με τρόπο που να υποδηλώνει ότι παρέχουν επίσημη έγκριση σε σας ή για χρήση του έργου από εσάς). Εάν αλλοιώσετε, τροποποιήσετε ή δομήσετε πάνω στο έργο αυτό, η διανομή του παράγωγου έργου μπορεί να γίνει μόνο υπό τους όρους της ίδιας, παρόμοιας ή συμβατής άδειας.

Δείτε αναλυτικά τους όρους: <http://creativecommons.org/licenses/by-sa/3.0/>

ΚΕΝΤΡΙΚΗ ΕΚΔΗΛΩΣΗ

80 Χρόνια του Τμήματος Φυσικής του Α.Π.Θ.

Κυριακή 30 Νοεμβρίου 2008, 18:00 μ.μ.
Κεντρική Αίθουσα Τελετών Α.Π.Θ.

Το Τμήμα Φυσικής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης (Α.Π.Θ.) γιορτάζει φέτος τα 80 χρόνια από την ίδρυση και λειτουργία του το 1928.

Το Τμήμα Φυσικής είναι σήμερα ένα από τα παλαιότερα και μεγαλύτερα πανεπιστημιακά τμήματα, τόσο σε προσωπικό και φοιτητές όσο και σε επιστημονικές δραστηριότητες. Από τετραετίας περίπου το Τμήμα Φυσικής πρωταγωνιστεί στην μεγάλη εθνική προσπάθεια για την επιτυχή σύνδεση της χώρας μας με τον Ευρωπαϊκό Οργανισμό Διαστήματος (Ε.Ο.Δ.) και για την αξιοποίηση του ανθρωπίνου δυναμικού της χώρας μας, επιστημονικού και ερευνητικού, στις ποικίλες και πολυθεματικές δραστηριότητες του Ε.Ο.Δ.

Η κεντρική εκδήλωση του εορτασμού πραγματοποιήθηκε την Κυριακή, 30 Νοεμβρίου 2008, και ώρα 18:00 στην Αίθουσα Τελετών του Κτιρίου Διοίκησης "Κ. Καραθεοδωρή" του Α.Π.Θ. Κεντρικός Ομιλητής κατά την εκδήλωση ήταν ο αξιωματούχος του Ευρωπαϊκού Οργανισμού Διαστήματος (ΕΟΔ) Dr **Giuseppe Reibaldi**, MA (Head of Payload Facilities Division, and Head of Special Projects Office) της Διεύθυνσης Διαστημικών Πτήσεων του Ανθρώπου του (ΕΟΔ).

Μετά από τις εισαγωγικές ομιλίες του Καθηγητή κ. **Στέργιου Λογοθετίδη**, Προέδρου του Τμήματος Φυσικής και του Καθηγητή Αστρονομίας κ. **Νικολάου Κ. Σπύρου**, Προέδρου της Επιτροπής Εορτασμού και Εθνικού Εκπροσώπου της χώρας μας στον ΕΟΔ, ο κ. Reibaldi μίλησε με θέμα: **"Human Space Exploration in Europe: The International Space Station and beyond – Achievements and future opportunities for Greece"**.

Μετά από την κεντρική ομιλία, επιδόθηκαν στους **Ομοτίμους Καθηγητές** του Τμήματος Φυσικής τιμητικοί πάπυροι, εις αναγνώριση της συνολικής προσφοράς τους στο Τμήμα Φυσικής.

Η εκδήλωση, την οποία συντόνισε η κα **Φιλομήλα Κομνηνού**, καθηγήτρια του Τμήματος Φυσικής του Α.Π.Θ., έληξε με **Μουσική Εκδήλωση** και **Δεξίωση**.

Την επομένη του εορτασμού, Δευτέρα, 1 Δεκεμβρίου 2008, ώρα 11:30, στο Αμφιθέατρο του Μετεωροσκοπείου του Α.Π.Θ., διεξήχθη ημερίδα-ενημερωτική συζήτηση για θέματα Ε.Ο.Δ. που ενδιαφέρουν τη βιομηχανία και την ακαδημαϊκή κοινότητα της χώρας. Στη συζήτηση συμμετείχαν, από πλευράς Ε.Ο.Δ., ο κ. **Reibaldi**, ο κ. **Rosario Nasca** (Head of the Payload Facility Office) και ο κ. **Pedro Baptista** (Greece/ESA Task Force, Head of the office for support to New Member States of ESA) και, από πλευράς βιομηχανίας, εκπρόσωποι Ελληνικών βιομηχανιών.

Ο χαρακτήρας και σκοπός των δύο ανωτέρω εκδηλώσεων του εορτασμού ήταν αφενός μεν η προβολή του Τμήματος Φυσικής και η αναγνώριση της προσφοράς, διαχρονικά, των συντελεστών του, αλλά και η συνεισφορά του Τμήματος Φυσικής και του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης στην εθνική προσπάθεια για την επιτυχία της σύνδεσης της χώρας μας με τον Ε.Ο.Δ.

N. K. Σπύρου

Εθνικός Εκπρόσωπος της Ελλάδας στον Ε.Ο.Δ.
Καθ. Αστρονομίας του Τμήματος Φυσικής του Α.Π.Θ.

ΚΕΝΤΡΙΚΗ ΟΜΙΛΙΑ — ΠΕΡΙΛΗΨΗ

Ομιλητής: Dr Giuseppe Reibaldi

Διευθυντής του Τμήματος Υποδομών Φορτίου και
Διευθυντής του Γραφείου Ειδικών Προγραμμάτων
Ευρωπαϊκού Οργανισμού Διαστήματος

Τίτλος Ομιλίας: *Human Space Exploration in Europe:
The International Space Station and beyond —
Achievements and future opportunities for Greece*

Στην ομιλία θα παρουσιασθούν το πρόγραμμα του Διεθνούς Διαστημικού Σταθμού (ΔΔΣ), η συνεισφορά του Ευρωπαϊκού Οργανισμού Διαστήματος (ΕΟΔ, European Space Agency, ESA), τα κύρια επιτεύγματα από τη σύνδεση με τον ΔΔΣ του Ευρωπαϊκού Διαστημικού Εργαστηρίου Columbus με τις υποδομές φορτίου που διαθέτει, το διαστημικό όχημα μεταφοράς φορτίου ATV, καθώς και οι δραστηριότητες πολλών Ευρωπαίων αστροναυτών που

επανδρώνουν τον ΔΔΣ. Η παρουσίαση των επιτευγμάτων αυτών θα συνοδευτεί από επεξηγηματική προβολή σχετικών μαγνητοσκοπημένων στιγμιότυπων.

Στο δεύτερο μέρος της ομιλίας, θα παρουσιασθούν οι ευκαιρίες που δίνονται στην Ευρώπη και ειδικότερα στην Ελλάδα, για συμμετοχή στο πρόγραμμα του ΔΔΣ. Η Ελληνική βιομηχανία μπορεί να συνεισφέρει, μεταξύ άλλων, στις προδιαγραφές και στην κατασκευή της Ρομποτικής Πλατφόρμας Εξωτερικών Φορτίων (Small Payloads External RObotic platform - SPERO), οι δε επιστήμονες έχουν την δυνατότητα να προτείνουν νέα πειράματα για διεξαγωγή στον ΔΔΣ.

Στο τρίτο μέρος της ομιλίας, θα παρουσιασθούν τα σχέδια του ΕΟΔ για την ανάπτυξη ενός νέου Ευρωπαϊκού μέσου μεταφοράς ανθρωπίνου δυναμικού, ορισμένες δραστηριότητες προετοιμασίας τεχνολογιών εξερεύνησης, καθώς και οι δυνατότητες που προσφέρονται στην Ελλάδα για συμμετοχή της στα προγράμματα αυτά.

1928 – 2008

80 ΧΡΟΝΙΑ ΤΜΗΜΑ ΦΥΣΙΚΗΣ ΑΠΘ

Οι εκδηλώσεις στα πλαίσια του εορτασμού των 80 χρόνων του Τμήματος Φυσικής.

Δεύτερο μέρος: Εκδηλώσεις Μαΐου – Νοεμβρίου 2008

<http://eighty.physics.auth.gr>

Εκδηλώσεις που πραγματοποιήθηκαν στο διάστημα Μαΐου – Νοεμβρίου 2008:

- 30/11/08 **ΚΕΝΤΡΙΚΗ ΕΚΔΗΛΩΣΗ ΕΟΡΤΑΣΜΟΥ**
Κεντρική Αίθουσα Τελετών ΑΠΘ, 18:00
- 26-27/11/08 **Διημερίδα:** "Διεπιστημονική Συνεργασία στο ΑΠΘ: Μοχλός Οικονομικής & Κοινωνικής Ανάπτυξης", (αίθουσα Α31, ΣΘΕ).
- 21/11/08 **Ημερίδα:** "Ενημέρωση για την Επικείμενη Ετήσια Προκήρυξη του 7ου ΠΠ". Κύριος ομιλητής: Δρ. Ιωάννης Αναστασίου, DG Research, Directorate Industrial Technologies, Unit G1: Policies (αίθουσα Α31, ΣΘΕ).
- 12/11/08 **Σεμινάριο Σπουδαστηρίου Θεωρητικής Φυσικής:** "Atomic Nuclei at the Border of Stability", Prof. Peter Ring, Technical University Munich, Γερμανία (αίθουσα Α31, ΣΘΕ).
- 5/11/08 **Σεμινάριο Τμήματος:** "Όργανικά Ηλεκτρονικά: 'Θησαυρός' από Άνθρακα", Prof. Γεώργιος Μαλλιάρης, Cornell University, ΗΠΑ (αίθ. Α31, ΣΘΕ).
- 22/10/08 **Σεμινάριο Τμήματος:** "Σύγχρονη Αστρονομία: Μια Νέα Ματιά στο Σύμπαν", Prof. Richard Wielebinski, Max-Planck-Institut for Radio Astronomy, Bonn (αίθουσα Α31, ΣΘΕ).
- 15/10/08 **Σεμινάριο Τμήματος:** "Ένα Θεωρητικό Μικροσκόπιο: Η Ζωή των Ατόμων και Ηλεκτρονίων στα Υλικά", Prof. Σωκράτης Παντελίδης, Vanderbilt University, ΗΠΑ (αίθουσα Α31, ΣΘΕ).
- 13/10/08 **Επιστημονική Ημερίδα:** "Νέες Τεχνικές για την Ανάλυση Δομών στη Νανοκλίμακα με Περίθλαση Ηλεκτρονίων", αίθουσα Τομέα Φυσικής Στερεάς Κατάστασης, Τμήμα Φυσικής.
- 2-4/10/08 **Ανοικτές Θύρες:** Επισκέψεις του κοινού στα ερευνητικά και διδακτικά εργαστήρια του Τμήματος Φυσικής.
- 2/10/08 **Ανοικτή Βραδιά στο Εργαστήριο Αστρονομίας:** Διάλεξη: "Αστροφυσική με Υπερ-Υπολογιστές", Ν. Στεργιούλας, Επ. Καθ. Τμ. Φυσικής ΑΠΘ και Νυκτερινή Περιήγηση στον Ουρανό της Θεσσαλονίκης.
- 23/10/08 **Διάλεξη:** "ESA's programme on Life and Physical Science in Space-Research and Applications from the Space Station to future Human Exploration". Marc Heppener, ESA Executive, European Space Agency, Αίθουσα Τελετών Παλαιού Κτηρίου Φιλοσοφικής Σχολής.
- 14-16/7/08 **Διεθνές Συνέδριο:** "5th International Conference on Nanosciences & Nanotechnologies - NN08" (αίθουσα Α31, ΣΘΕ).
- 12-18/7/08 **Διεθνές Θερινό Σχολείο:** "2nd International Summer School on Nanosciences & Nanotechnologies - SS-NN08", (αίθουσα Α31, ΣΘΕ).
- 9-11/7/08 **Διεθνές Συνέδριο:** "1st International Symposium on Flexible Organic Electronics - IS-FOE"
- 14/6/08 **Το Πείραμα του Ερατοσθένη στο Αστεροσκοπείο:** Επανάληψη του πειράματος του Ερατοσθένη με ταυτόχρονες μετρήσεις σε Θεσσαλονίκη, Αλεξανδρούπολη και Βαρσοβία.
- 9/6/08 **Ανοικτή Βραδιά στο Εργαστήριο Αστρονομίας:** Διάλεξη: "Σύγχρονη Αστρονομία", Δρ. Μανώλης Πλειώνης, Ερευνητής Ινστιτούτου Αστρονομίας και Αστροφυσικής, Εθνικό Αστεροσκοπείο Αθηνών, και Νυκτερινή Περιήγηση στον Ουρανό της Θεσσαλονίκης
- 4-6/6/08 **Διεθνές Συνέδριο:** "Νεώτερες Εξελίξεις στη Βαρύτητα".
- 12/5/08 **Ανοικτή Βραδιά στο Εργαστήριο Αστρονομίας:** Διάλεξη: "Η Κοσμολογία Σήμερα: Σκοτεινή Ενέργεια, Εναλλακτική Βαρύτητα ή μήπως Περισσότερη Προσοχή;", Χ. Τσάγκας, Επ. Καθ. Τμ. Φυσικής, ΑΠΘ και Νυκτερινή Περιήγηση στον Ουρανό της Θεσσαλονίκης
- 15/5/08 **Το Αστεροσκοπείο συναντά την ΑΙΕSEC:** Διάλεξη: "Πως θα Επικοινωνήσουμε με Νοήμοντα Όντα σε Άλλους Πλανήτες;", Ι. Σειραδάκης, Καθ. Τμ. Φυσικής, ΑΠΘ και Νυκτερινή Περιήγηση στον Ουρανό της Θεσσαλονίκης

Περισσότερες πληροφορίες στην επίσημη ιστοσελίδα των εορταστικών εκδηλώσεων, <http://eighty.physics.auth.gr>

Με αφορμή την τιμητική διάκριση που απονεμήθηκε από την Επιτροπή της Διεθνούς Αστρονομικής Ένωσης (IAU) στον αγαπητό μας συνάδελφο Δρ. **Κλεομένη Τσιγάνη**, δίνοντας το όνομά του στον αστεροειδή **1999 RC221**, από το γραφείο Τύπου της Πρυτανείας του Α.Π.Θ. εκδόθηκε το παρακάτω δελτίο τύπου. Τα μέλη της Συντακτικής Επιτροπής του περιοδικού *Φαινόμενο* τον συχαίρουν ολόψυχα, εκφράζοντας και

τα αισθήματα όλου του προσωπικού του τμήματός μας με την ευχή όλο και περισσότερες τέτοιες διακρίσεις να κάνουν γνωστό το Τμήμα μας και την δουλειά των συναδέλφων μας διεθνώς. Και μάλιστα σε μια εποχή που το δημόσιο Πανεπιστήμιο βάλεται πανταχόθεν (εξωτερικά και ... εσωτερικά).

Γιάννης Στούμπουλος
Επικ.καθηγητής
τμ. Φυσικής ΑΠΘ

ΔΕΛΤΙΟ ΤΥΠΟΥ

Λέκτορας του Τμήματος Φυσικής του Α.Π.Θ. δίνει το όνομά του σε αστεροειδή

Θεσσαλονίκη, 7/10/2008

Η Επιτροπή της Διεθνούς Αστρονομικής Ένωσης (IAU), που δίνει ονόματα στους αστεροειδείς, τίμησε έναν Έλληνα αστρονόμο του Α.Π.Θ., τον **Κλεομένη Τσιγάνη**, δίνοντας το όνομά του στον αστεροειδή που μέχρι πριν λίγο καιρό ήταν γνωστός με τα στοιχεία 1999 RC221. Από τώρα και στο εξής ο αστεροειδής αυτός θα ονομάζεται 21775 Tsiganis, όπου ο αριθμός 21775 δηλώνει τη θέση του αστεροειδούς στον κατάλογο εκείνων των οποίων η τροχιά έχει υπολογισθεί με ακρίβεια.

Σύμφωνα με την επίσημη αιτιολόγηση της επιλογής του ονόματος από την Επιτροπή, που αναφέρεται στη σχετική ιστοσελίδα του Jet Propul-

sion Laboratory (JPL) της NASA (<http://ssd.jpl.nasa.gov>), "Ο Κλεομένης Τσιγάνης από το Πανεπιστήμιο της Θεσσαλονίκης εργάζεται στη χασοκή διάχυση των αστεροειδών και στην επίδραση του Όψιμου Σφοδρού Βομβαρδισμού (Late Heavy Bombardment) στη δομή των αστεροειδών που ανήκουν στα Τρωικά Σμήνη και στην Κύρια Ζώνη".

Ο αστεροειδής 1999 RC221 ανακαλύφθηκε στις 5 Σεπτεμβρίου 1999 με το τηλεσκόπιο LONEOS του αστεροσκοπείου Lowell. Έχει διάμετρο περίπου 3 χιλιόμετρα και η τροχιά του έχει μεγάλο ημιάξονα 2,23 Αστρονομικές Μονάδες, εκκεντρότητα 0,14, κλίση 5 μοιρών ως προς το επίπεδο της τροχιάς της Γης και περίοδο 3,33 έτη.

Αξίζει να σημειωθεί ότι, παρόλο που η ερευνητική δουλειά του Κλεομένη Τσιγάνη σχετίζεται με τη χασοκή κίνηση των αστεροειδών, η τροχιά

του αστεροειδούς 21775 Tsiganis δεν παρουσιάζει την παραμικρή ένδειξη Χάους!

Ο Κλεομένης Τσιγάνης πήρε το πτυχίο Φυσικής το 1996 και το Διδακτορικό του το 2002 από το Τμήμα Φυσικής του Α.Π.Θ. Θέμα του Διδακτορικού του ήταν η χασοκή διάχυση των αστεροειδών. Στη συνέχεια πήρε υποτροφία από το πρόγραμμα Marie Curie της Ε.Ε. και εργάστηκε για δύο χρόνια στο Αστεροσκοπείο της Νίκαιας Γαλλίας. Εκεί έπαιξε καθοριστικό ρόλο στην ομάδα που εισηγήθηκε το μοντέλο της δημιουργίας του Ηλιακού Συστήματος, το οποίο είναι σήμερα γενικά αποδεκτό, και συνέδεσε τον Όψιμο Σφοδρό Βομβαρδισμό με τη δομή της ζώνης των αστεροειδών. Σήμερα είναι Λέκτορας στο Σπουδαστήριο Μηχανικής του Τομέα Αστροφυσικής, Αστρονομίας και Μηχανικής του Τμήματος Φυσικής του Α.Π.Θ.

Άλλοι Έλληνες, το όνομα των οποίων έχει δοθεί σε αστεροειδείς, είναι ο ακαδημαϊκός **Σταμάτης Κριμιζής**, υπεύθυνος πολλών διαπλανητικών αποστολών της NASA, ο **Α. Χρήστου** (Β. Ιρλανδία) και η **Μ. Κουστίνη** (Αστεροσκοπείο Παρισίου). Ο Κλεομένης Τσιγάνης όμως είναι ο πρώτος Έλληνας με σπουδές (και το διδακτορικό) εξ ολοκλήρου στην Ελλάδα και συγκεκριμένα στο τμήμα Φυσικής Α.Π.Θ.

Επικοινωνία:
Κλεομένης Τσιγάνης,
tsiganis@astro.auth.gr

Στην καθημερινότητα μας έχουμε εξοικειωθεί με τη χρήση του κινητού τηλεφώνου και το θεωρούμε αδιανόητο κάποιος συνάνθρωπος μας να μην έχει στην κατοχή του τουλάχιστον μία συσκευή! Παρόλα αυτά υπάρχει ένα ομιχλώδες τοπίο όσον αφορά τις επιπτώσεις που μπορεί να έχει στην υγεία των ανθρώπων η αλόγιστη χρήση μιας τέτοιας συσκευής.

Υπάρχουν πολλές έρευνες από ελληνικούς αλλά και διεθνείς οργανισμούς που υποστηρίζουν ότι τα κινητά τηλέφωνα προκαλούν σοβαρές ασθένειες όταν γίνεται παρατεταμένη χρήση, όπως καρκίνο του ακουστικού νεύρου, μείωση της γονιμότητας για άντρες, αλλοίωση του γενετικού υλικού και επιτάχυνση του “θανάτου των κυττάρων”. Από την άλλη μεριά, έχουν δει το φως της δημοσιότητας και έρευνες που υποστηρίζουν ότι δεν έχουν επιβεβαιωθεί ασθένειες από την χρήση των κινητών τηλεφώνων. Μάλιστα οι επιστήμονες από το Πανεπιστημιακό Κολέγιο **Sor Trondelag** και το **Πανεπιστήμιο Επιστήμης και Τεχνολογίας στο Trondheim** της Νορβηγίας υποστηρίζουν ότι μετά από έρευνες που πραγματοποίησαν απέδειξαν ότι οι πονοκέφαλοι, που αρχικά αποδίδονταν στα κινητά τηλέφωνα, είναι αποτέλεσμα προκατάληψης και φόβου. Παρακάτω θα δοθούν κάποια στοιχεία σχετικά με την ακτινοβολία που εκπέμπουν τα κινητά τηλέφωνα.

Πρωτίστως, αποτελεί αναγκαιότητα να οριστεί το φαινόμενο του ιοντισμού της ύλης. Ιοντισμός του ατόμου είναι η βίαιη απομάκρυνση ενός ή περισσοτέρων ηλεκτρονίων από τις ηλεκτρονικές ατομικές στοιβάδες, εξαιτίας της δράσης κάποιου εξωτερικού αιτίου με αποτέλεσμα την παραγωγή αντίθετα φορτισμένων ιόντων. Τα ιόντα αυτά αφορούν αφενός στα ηλεκτρόνια (ανιόντα) που απομακρύνθηκαν από το

άτομο και αφετέρου στα ελλειμματικά σε ηλεκτρόνια, θετικά φορτισμένα άτομα, που προέκυψαν από την αλληλεπίδραση (κατιόντα).

Όταν η ακτινοβολία προκαλεί ιοντισμό σε ένα βιολογικό υλικό, έχει σαν αποτέλεσμα τη ρήξη ενός χημικού δεσμού, δηλαδή την καταστροφή ενός μορίου, με επακόλουθο την παραγωγή δύο δραστικών χημικών ριζών. Η ρήξη του μοριακού δεσμού προκαλεί άμεση βιολογική βλάβη, διότι καταστρέφει ένα ωφέλιμο για τη ζωή ή τον πολλαπλασιασμό του κυττάρου μόριο. Οι δραστικές χημικές ρίζες που παράγονται, με τη σειρά τους από τη διάσπαση του μορίου, θα προκαλέσουν πρόσθετη έμμεση βλάβη, διότι θα επιτεθούν σε ωφέλιμα μόρια, θα τα καταστρέψουν και θα δημιουργήσουν άχρηστες ή βλαβερές για το κύτταρο χημικές ενώσεις. Ιδιαίτερη σημασία για τη ζωή και την αναπαραγωγή του κυττάρου έχουν οι βλάβες εκείνες που προκαλούνται στο γενετικό του υλικό, διότι αυτές συνδέονται τόσο με τη μεταβίβαση κληρονομικών ανωμαλιών στους απογόνους, όσο και με τη διαδικασία της καρκινογένεσης.

Τα κινητά τηλέφωνα εκπέμπουν στην ζώνη των ραδιοσυχνοτήτων ή RF (radio-frequencies). Η ζώνη αυτή έχει συχνότητες πολύ μικρές, της τάξης των 10^9 Hz (1 GHz) και ανήκει στις “μη ιοντιζουσες” ακτινοβολίες οι οποίες ονομάζονται έτσι γιατί δεν προκαλούν φαινόμενα ιοντισμού της ζώσας ύλης. Στις μη ιοντιζουσες ακτινοβολίες ανήκουν οι ακτινοβολίες ραδιοσυχνοτήτων, η μικροκυματική ακτινοβο-

λία, η ορατή, καθώς και ένα τμήμα της υπεριώδους ακτινοβολίας.

Οι ιοντιζουσες ακτινοβολίες (ακτίνες-X, υπεριώδεις, γάμμα) έχουν συχνότητα υψηλότερη από το ορατό φως, της τάξης των 10^{18} – 10^{20} Hz και μεταφέρουν υψηλότερη ενέργεια σύμφωνα με τον τύπο $E = h \cdot f$. Οι ακτινοβολίες αυτές προκαλούν επιβεβαιωμένα βιολογικές επιδράσεις (όγκους, μεταλλάξεις) γιατί σπάζουν τους δεσμούς στις χημικές ενώσεις και δημιουργούν ιόντα. Όπως είναι γνωστό, οι ιοντιζουσες ακτινοβολίες χρησιμοποιούνται στην ιατρική επιστήμη για τη απεικόνιση όλων σχεδόν των οργάνων τόσο μορφολογικά όσο και λειτουργικά καθώς και για την θεραπεία σοβαρών ασθενειών.

Στην πλειονότητά τους, οι μη-ιοντιζουσες ακτινοβολίες δεν έχουν άμεση βιολογική επίδραση. Αλλά οι συχνότητες της ζώνης των ραδιοσυχνοτήτων RF και μικροκυμάτων MW μπορούν να προκαλέσουν θέρμανση στους ιστούς, η οποία εξαρτάται από τη

ανθρώπινου σώματος, είναι ο Ειδικός Ρυθμός Απορρόφησης (S.A.R. – Specific Absorption Rate) και έχει σαν μονάδα το βαττ ανά χιλιόγραμμα (W/kg). Για την Ευρωπαϊκή Ένωση το όριο που υιοθετείται για τις συσκευές είναι στα 2 W/Kg που

συχνότητα της πηγής, το μέγεθος και τον προσανατολισμό του ιστού. Επειδή οι ιστοί περιέχουν κατά 70% νερό (τα μόρια του οποίου είναι ηλεκτρικά δίπολα), η ακτινοβολία ραδιοσυχνοτήτων (RF) αναγκάζει τα μόρια του νερού να ταλαντώνονται ή να περιστρέφονται με τη συχνότητα της ακτινοβολίας. Όταν η ακτινοβολία ραδιοσυχνοτήτων (RF) θερμαίνει τους ιστούς, τότε αν ο θερμορυθμιστικός μηχανισμός του σώματος δεν μπορεί να επαναφέρει την κανονική θερμοκρασία τους, προξενούνται βλάβες.

Μέτρο της έντασης της ακτινοβολίας ραδιοσυχνοτήτων είναι η επιφανειακή πυκνότητα ακτινοβολίας (power surface density) και μονάδα μέτρησής της το βαττ ανά τετραγωνικό μέτρο (W/m²). Προκειμένου να έχουμε παρατηρήσιμη αύξηση της θερμοκρασίας, πρέπει η επιφανειακή πυκνότητα ακτινοβολίας να είναι πολύ μεγάλη. Σε αυτήν την περίπτωση δεν αποκλείεται να έχουμε συμπτώματα κόπωσης, σύγχυσης αλλά και αυπνίας.

Ακόμη ένα σημαντικό μέγεθος που εκφράζει το ρυθμό απορρόφησης της ακτινοβολίας ραδιοσυχνοτήτων από τους ιστούς του

περιλαμβάνεται σε όγκο που αντιστοιχεί σε 10 γραμμάρια ιστού. Για τον γενικό πληθυσμό, όπου δε συμπεριλαμβάνεται η χρήση κινητών τηλεφώνων ή η εργασία σε χώρους όπου υπάρχει ακτινοβολία, το όριο βρίσκεται στα 0.08W/kg. Σημειώνεται ότι στα 4 W/Kg (διπλάσιο από την οδηγία για την ΕΕ) βρίσκεται το κατώφλι όπου εμφανίζονται στον άνθρωπο βιολογικά φαινόμενα που οφείλονται σε αύξηση της θερμοκρασίας. Οπότε μια απαραίτητη ενέργεια πριν την αγορά κινητού τηλεφώνου είναι ο έλεγχος S.A.R. της συγκεκριμένης συσκευής.

Κάποιοι θεωρητικοί υπολογισμοί του S.A.R., της ακτινοβολίας που εκπέμπεται από κινητό και απορροφάται από το μάτι, το αυτί και τον εγκέφαλο, με ισχύ εκπομπής 1Watt και για δύο θέσεις του κινητού ως προς το κεφάλι (κατακόρυφη και υπό κλίση 45°) σε απόσταση 0.5 cm από αυτό, έδειξε τα αποτελέσματα που δίνονται στον πίνακα.

Σ' αυτό το σημείο πρέπει να τονιστεί ότι τα hands-free δεν μειώνουν πάντα τους κινδύνους. Τα hands-free μπορούν να χρησιμοποιηθούν με τα κινητά τηλέφωνα

για ευκολία και άνεση. Αυτά τα συστήματα μειώνουν την απορρόφηση της ενέργειας των ακτινοβολιών RF στο κεφάλι επειδή το τηλέφωνο, που είναι η πηγή των ακτινοβολιών,

δεν τοποθετείται στο ύψος του κεφαλιού μας. Αφ' ετέρου, εάν το τηλέφωνο βρίσκεται στη μέση του σώματος ή σε άλλο μέρος του σώματος κατά τη διάρκεια της χρήσης (πχ κοντά στο στήθος), τότε αυτό το μέρος του σώματος θα απορροφήσει την περισσότερη RF ενέργεια. Γενικά, επειδή η έκθεση στην ακτινοβολία μεταβάλλεται με το τετράγωνο της απόστασης σύμφωνα με τη σχέση:

$$\text{Exposure} = 1/\text{Distance}^2$$

έχει επιβεβαιωθεί ότι όταν κάνουμε χρήση των hands-free πρέπει να έχουμε το κινητό σε απόσταση τουλάχιστον 40 εκατοστών από το σώμα μας.

Κων/νος Τσιλιώνης
Φοιτητής Τμ. Φυσικής

Πηγές:

- www.up-magazine.gr
 - http://el.wikipedia.org/wiki/Ειδικος_ρυθμος_απορροφησης
 - http://em-pollution-gr.blogspot.com/2007/12/blog-post_17.html
 - <http://www.physics4u.gr/faq/radiationcells2.html>
 - <http://www.physics4u.gr/faq/radiationcells1.html>
 - <http://www.physics4u.gr/faq/radiationcells3.html>
 - <http://www.in2life.gr/wellbeing/health/articles/121896/article.aspx>
 - <http://www.vodafone.gr/portal/client/cms/viewCmsPage.action?pageId=1656>
 - <http://www.physics4u.gr/articles/2005/radiationfromaerial.html>
 - http://www.eeae.gr/gr/index.php?menu=0&fvar=html/president/_info_radiation_mi
- Κων. Φ. Παπαστεφάνου: “Φυσική Ακτινοβολιών και Εφαρμογές Ραδιοϊσοτόπων”.

Είδος ιστού	Specific Absorption Rate (S.A.R.) (W/kg)	
	Φορητό τηλέφωνο τοποθετημένο κατακόρυφα	Φορητό τηλέφωνο κεκλιμένο κατά 45° ως προς την κατακόρυφο
Μάτι	1.82	2.48
Εγκέφαλος	0.178	0.21
Αυτί	10.11	4.97

Claude Elwood Shannon (1916 - 2001)

Πριν 92 χρόνια (30/4/1916), γεννήθηκε ο **Claude Shannon**, ένας σπουδαίος Αμερικανός επιστήμονας και στοχαστής. Ο Shannon θεμελίωσε στη δεκαετία του '40 τη **θεωρία της πληροφορίας** και ανέδειξε την πληροφορία σε μετρήσιμο μέγεθος. Έθεσε έτσι τα θεμέλια για τα τηλεπικοινωνιακά δίκτυα και βοήθησε να αναπτυχθεί η σημερινή Κοινωνία της Πληροφορίας. Είχε επίσης εξαιρετική συνεισφορά στην ανάπτυξη των ηλεκτρονικών υπολογιστών, αφού πρώτος έδειξε ότι με βάση την άλγεβρα Boole είναι δυνατή η δημιουργία ψηφιακών ηλεκτρικών κυκλωμάτων για την επίλυση μαθηματικών εξισώσεων. Επίσης, θεωρείται από τους πατέρες της τεχνητής νοημοσύνης, ενώ η εργασία του στη θεωρία της πληροφορίας έχει βρει εφαρμογή και σε άλλους τομείς όπως η γλωσσολογία, η φωνητική, η θεωρία του Χάους και η κρυπτογραφία.

Ο Shannon αποφοίτησε το 1936 από το Πανεπιστήμιο του Michigan, παίρνοντας δύο πτυχία (Μαθηματικού και Ηλεκτρολόγου Μηχανικού) και έκανε τις μεταπτυχιακές του σπουδές στο MIT υπό την επίβλεψη του Norbert Wiener (ήταν ο πρώτος που εισήγαγε τον όρο *Κυβερνητική*). Κατά την παραμονή του στο MIT ορίστηκε υπεύθυνος για τη λειτουργία του *Διαφορικού Αναλυτή* (Differential Analyzer), ο οποίος ήταν ένας υπολογιστής αποτελούμενος από μηχανικά μέρη και χρησίμευε για την επίλυση σύνθετων εξισώσεων. Γρήγορα άρχισε να σκέφτεται τρόπους βελτίωσης του Διαφορικού Αναλυτή με τη χρήση ηλεκτρικών κυκλωμάτων στη θέση των δύσχρηστων μηχανικών μερών. Δεν άργησε να διαπιστώσει ότι η άλγεβρα του Boole είχε πολλά κοινά στοιχεία με ένα ηλεκτρικό κύκλωμα. Το επόμενο βήμα ήταν να σχεδιάσει κυκλώματα σύμφωνα με τις αρχές που είχε διατυπώσει ο Boole στα μέσα του 18ου αιώνα.

Στην εργασία με τίτλο "A Symbolic Analysis of Relay and Switching Circuits", ο Shannon περιέγραψε με

ποιο τρόπο η θεωρία του Boole, σύμφωνα με την οποία πολλά μαθηματικά προβλήματα μπορούν να λυθούν με τη χρήση μόλις δύο συμβόλων (1 και 0), μπορούσε να εφαρμοστεί με ηλεκτρικά διακοπόμενα κυκλώματα. Το σύμβολο 1 μπορούσε να είναι ένας διακόπτης που είχε ενεργοποιηθεί, ενώ το σύμβολο 0 ένας διακόπτης που είχε απενεργοποιηθεί. Υποστήριξε επίσης ότι οι διακόπτες θα μπορούσαν να συνδέονται με τρόπο που να τους επιτρέπει να εκτελούν πιο πολύπλοκες λογικές πράξεις, προτείνοντας πέρα από τις απλές δηλώσεις "και" και "ή", τη χρήση του "και" (AND), του "ή" (OR) ή του "δεν" (NOT). Σε επέκταση αυτών, ο Shannon οραματίστηκε όλες τις μορφές επικοινωνίας σε δυαδικό κώδικα και υποστήριξε ότι τα δυαδικά ψηφία μπορούν να συμβολίσουν ακόμα και λέξεις, ήχους, εικόνες, ίσως και ιδέες. Η παραπάνω διατριβή χαρακτηρίστηκε ως μία από τις σημαντικότερες του 20ού αιώνα.

Το 1941 προσελήφθηκε στα Bell Telephone Laboratories, όπου έγινε μέλος μιας ομάδας επιστημόνων που ανέλαβε να αναπτύξει αποτελεσματικές μεθόδους μετάδοσης της πληροφορίας και να βελτιώσει την αξιοπιστία των υπεραστικών τηλεφωνικών και τηλεγραφικών γραμμών.

Ο Shannon πίστευε ότι η πληροφορία δεν διέφερε από οποιοδήποτε άλλο φυσικό μέγεθος και συνεπώς ήταν δυνατή η μέτρηση και ο χειρισμός της από μηχανές. Εφάρμοσε τα αποτελέσματα των προηγούμενων ερευνών και την εμπειρία του στην κρυπτογραφία για να αναπτύξει ένα μοντέλο που θα απλοποιούσε την πληροφορία. Πρότεινε έτσι ένα σύστημα από δυνατότητες επιλογής "και/ή" που μπορούσε να αντιπροσωπεύεται από ένα δυαδικό κώδικα 1/0. Εισήγαγε επίσης την προσθήκη στην πληροφορία μιας σειράς από ειδικούς *Κώδικες Διόρθωσης Σφάλματος* (Error Correction Codes), με στόχο τη μείωση του θορύβου.

Το 1948, ο Shannon δημοσίευσε με τον Warren Weaver την εργασία με τίτλο "A Mathematical Theory of Communication". Ήταν η πρώτη ολοκληρωμένη μαθηματική απόπειρα θεμελίωσης της Θεωρίας της Πληροφορίας. Στην εργασία αυτή εισάγεται για πρώτη φορά μια μονάδα μέτρησης της πληροφορίας, το δυαδικό ψηφίο (binary digit), που συντήθηκε αργότερα αρχικά σε bit και στη συνέχεια στο γνωστό μας bit. Επίσης, πρότεινε τις έννοιες της *αβεβαιότητας* και της *εντροπίας* και τη συσχέτιση αυτών με την πληροφορία.

Η σημαντικότερη συνεισφορά του έργου του Shannon είναι ότι παρέχει στους μηχανικούς τα μαθηματικά εργαλεία που απαιτούνται για τη μέτρηση της απόδοσης ενός καναλιού επικοινωνίας, δηλαδή πόση πληροφορία μπορεί να ξεκινήσει από το σημείο A και να φθάσει στο σημείο B χωρίς σφάλματα. Η επιθυμητή πληροφορία είναι το *σήμα*, η ανεπιθύμητη είναι ο *θόρυβος*. Ο Shannon είδε πως όσο λιγότερο θόρυβο έχει ένα κανάλι μεταφοράς, τόσο περισσότερη πληροφορία μεταδίδει. Αντιστρόφως, όσο αυξάνεται η αταξία (θόρυβος), τόσο λιγότερη είναι η πληροφορία που μεταδίδεται. Άρα, η πληροφορία αποτελεί μέτρο της εσωτερικής τάξης του συστήματος και είναι αντιστρόφως ανάλογη με την αταξία. Όμως, η εντροπία είναι το μέτρο της αταξίας ενός συστήματος, άρα η πληροφορία είναι αντιστρόφως ανάλογη της εντροπίας. Το εντυπωσιακό με την εξίσωση του Shannon για την εντροπία της

Ο Shannon και το ηλεκτρομηχανικό ποντίκι Theseus

Στη δεκαετία του '50, ο Shannon στράφηκε στην ανάπτυξη αυτών που κλήθηκαν αργότερα "ευφυείς μηχανές" – μηχανισμοί που μιμούνται τις διαδικασίες του ανθρώπινου μυαλού. Από τις ανακαλύψεις σε αυτόν τον τομέα η πιο γνωστή είναι ένα ποντίκι, ο *Theseus*, για την επίλυση προβλημάτων λαβύρινθου, το οποίο χρησιμοποιούσε μαγνητικούς ηλεκτρονόμους και μπορούσε να ελίσσεται σε ένα λαβύρινθο από μεταλλικά χωρίσματα.

πληροφορίας είναι ότι διέπεται από μία σχέση που είναι παρόμοια με την αντίστοιχη θερμοδυναμική εξίσωση του Boltzmann.

Έγραψε επίσης ένα άρθρο με τίτλο "Programming a Computer for Playing Chess" και ανέπτυξε έναν υπολογιστή που έπαιζε σκάκι.

Ο Shannon δεν προσπάθησε να εξαλείψει την αταξία. Μας δίδαξε πώς να ζούμε με το θόρυβο, ή ακόμα πώς να τον αξιοποιούμε. Μπορεί κανείς να χρησιμοποιήσει την εντροπία για να διαπιστώσει ποιο μέρος του καναλιού μπορεί να χρησιμοποιηθεί για τη μετάδοση χρήσιμης πληροφορίας. Από τη στιγμή που διατύπωσε τα θεωρήματά του, η φύση δεν μπορεί πια να ιδωθεί μόνο σαν ύλη και ενέργεια. Μία τρίτη συνιστώσα προστέθηκε στην προσπάθεια εξήγησης του κόσμου: η Πληροφορία.

Είναι ειρωνεία ότι ένα τόσο κοφτερό μυαλό είχε ένα όχι τόσο ένδοξο τέλος. Ο Shannon προσβλήθηκε από τη νόσο του Alzheimer και πέθανε στις 24 Φεβρουαρίου του 2001.

Γ. Θεοδορίδης
Λέκτορας Τμ. Φυσικής ΑΠΘ

Κωνσταντίνος Καραθεοδωρή (1873 - 1950) Ο μεγαλύτερος Έλληνας μαθηματικός

Το άρθρο αυτό είναι μια σύνοψη, στο βαθμό που καθίσταται δυνατό στον πεπερασμένο χώρο των σελίδων του περιοδικού, της βιογραφίας και του δυσθεώρητου έργου του μεγάλου αυτού μαθηματικού. Θα ήθελα να ευχαριστήσω τους κκ. Α. Λιποδέρζη και Ν. Λυγερό, χάρη στους οποίους το όνομα του Καραθεοδωρή διαδίδεται ολοένα και περισσότερο στην πατρίδα καταγωγής του.

Δημήτρης Κόνταρης

ΒΙΟΓΡΑΦΙΑ

Ο Κωνσταντίνος Καραθεοδωρή γεννήθηκε στο Βερολίνο στις 13.9.1873 και πέθανε στο Μόναχο στις 2.2.1950. Οι γονείς του ήταν Έλληνες. Ο πατέρας του, Στέφανος Καραθεοδωρή, γεννήθηκε στην Κωνσταντινούπολη και σπούδασε νομικά. Η μητέρα του, Δέσποινα Πετροκοκκίνου, καταγόταν από τη Χίο. Η οικογένεια των Καραθεοδωρή καταγόταν από το Βοσνοχώρι, προάστιο της Ανδριανούπολης, που απέχει έξι χιλιόμετρα απ' αυτήν και βρίσκεται νοτιοδυτικά του Έβρου.

Ο Κωνσταντίνος πέρασε τα παιδικά του χρόνια στις Βρυξέλλες, όπου ο

πατέρας του ήταν πρεσβευτής από το 1875. Μιλούσε ελληνικά και γαλλικά σαν μητρικές του γλώσσες. Από μικρός έδειξε το ταλέντο του στα μαθηματικά και πήρε δύο φορές το πρώτο βραβείο σε μαθητικούς διαγωνισμούς του Βελγίου.

Από το 1891 ως το 1895 σπούδασε μηχανικός στη Στρατιωτική Σχολή του Βελγίου, αποκτώντας τεχνική παιδεία. Στη συνέχεια πήγε στη Λέσβο, όπου μετείχε στην κατασκευή έργων οδοποιίας. Το 1898 πήγε στην Αίγυπτο, όπου εργάστηκε μέχρι το 1900 ως μηχανικός στη Βρετανική Εταιρεία κατασκευής του Φράγματος στο Ασσουάν και ανέλαβε υπηρεσία στα έργα του Νείλου. Εκεί, όταν τα νερά του Νείλου δεν επέτρεπαν εργασίες στο Φράγμα, μελετούσε μαθηματικά συγγράμματα και ιδιαίτερα το βιβλίο Ανάλυσης του Jordan. Στην Αίγυπτο έκανε επίσης μετρήσεις στην κεντρική είσοδο της πυραμίδας του Χέοπος, τις οποίες δημοσίευσε. Τότε πήρε την απόφαση να εγκαταλείψει το επάγγελμα του μηχανικού και να ασχοληθεί με τα μαθηματικά.

Εγγράφεται το 1900 στο πανεπιστήμιο του Βερολίνου, όπου σπουδάζει

Μαθηματικά. Εκεί δίδασκαν μερικοί από τους καλύτερους μαθηματικούς της εποχής, όπως ο **Σβαρτς** (Schwarz) και ο **Φρομπένιους** (Frobenius). Μετά από λίγο καιρό συμμετείχε στο σεμινάριο του Schwarz, όπου γνώρισε τον Σμιτ (Schmidt) με τον οποίο συνδέθηκε για όλη του τη ζωή. Το 1902, παρακινούμενος από τον Schmidt μεταγράφηκε στο Πανεπιστήμιο του Γκέτινγκεν (Γοτίγγη), όπου δίδασκαν οι κορυφαίοι μαθηματικοί **Κλάιν** (Klein) και **Χίλμπερτ** (Hilbert). Το Πάσχα του 1903, κατά την επίσκεψή του στο θείο του που ήταν διευθυντής του Ισθμού της Κορίνθου, έγραψε την πρώτη του εργασία, η οποία δημοσιεύτηκε το 1904 στο *Mathematische*

Annalen, ένα από τα καλύτερα γερμανικά επιστημονικά περιοδικά.

Περί τα τέλη του 1903, έγινε από τον Χαν (Hann) μια εισήγηση στη Μαθηματική Εταιρεία του Γκέτινγκεν. Με αφορμή την εισήγηση αυτή, ο Καραθεοδωρή έγραψε διδακτορική διατριβή, με την οποία άφησε ανεξίτηλα ίχνη στην πρόοδο της Ανάλυσης, και αναγορεύτηκε διδάκτωρ της φιλοσοφίας στο Πανεπιστήμιο της Γοτίγγης το 1904. Τον επόμενο χρόνο (Μάρτιος του 1905), έγινε Υφηγητής Μαθηματικών στο ίδιο Πανεπιστήμιο, όπου δίδαξε επί τριετία, μέχρι το 1908. Μετά την υφγεσία του, ταξίδεψε πολλές φορές στο Παρίσι, όπου είχε επαφές με τους μεγάλους Γάλλους μαθηματικούς όπως τους **Πικάρ** (Picard), **Πουανκαρέ** (Poincaré) και **Μοντέλ** (Montel).

Το 1908 μετέβη στη Βόννη. Το 1909 τον βρίσκουμε τακτικό καθηγητή στο Πολυτεχνείο του Ανόβερου. Πήγε ευχαρίστως εκεί, παρά το γεγονός ότι επί δέκα χρόνια είχε ασχοληθεί με αφηρημένα μαθηματικά. Αυτό ίσως οφειλόταν στο ότι αρχικά ήταν μηχανικός και είχε μεγάλο ενδιαφέρον για τις εφαρμογές.

Το 1910 βρέθηκε στο Breslau, όπου έμεινε μέχρι το 1913, όταν διαδέχτηκε στη Γοτίγγη τον Felix Klein, ένα από τα σπουδαιότερα μαθηματικά πνεύματα, έπειτα από επιθυμία του ίδιου.

Το 1911, μετά από πρόσκληση του Ελευθερίου Βενιζέλου, έλαβε μέρος στην επιτροπή η οποία διόρισε τους καθηγητές στο Πανεπιστήμιο Αθηνών. Το 1918 ανέλαβε στο πανεπιστήμιο του Βερολίνου την έδρα που κατείχε ο Schwarz. Εκεί παρέμεινε μέχρι το 1920, όταν τον κάλεσε ο Ελευθέριος Βενιζέλος για να οργανώσει το Ιωνικό Πανεπιστήμιο στη Σμύρνη, το οποίο είχαν ιδρύσει οι Έλληνες της Ανατολής. Έμεινε μέχρι την κατάρρευση του μετώπου, μετά την οποία ακολούθησαν τα λυπηρά για το έθνος μας γεγονότα.

Το 1922 διορίστηκε καθηγητής στο Πανεπιστήμιο Αθηνών και το 1923 – 1924 καθηγητής στο Εθνικό Μετσόβιο Πολυτεχνείο.

Το 1924 εγκατέλειψε την Ελλάδα και διορίστηκε καθηγητής στο Πανεπιστήμιο του Μονάχου, ως διάδοχος του Lindemann. Από κει, το 1930, και πάλι μετά από πρόσκληση του Ελ.

Βενιζέλου, πήγε στην Αθήνα για τρίτη φορά, ως κυβερνητικός επίτροπος για να συμβάλει στην αναδιοργάνωση του Πανεπιστημίου Αθηνών και στην οργάνωση του νεοσύστατου πανεπιστημίου της Θεσσαλονίκης. Στη θέση αυτή παρέμεινε για δύο χρόνια, ενώ αμέσως μετά επέστρεψε στην έδρα του στο Μόναχο και παρέμεινε στην πόλη αυτή ακόμα και μετά την έξοδό του από την υπηρεσία, μέχρι το θάνατό του.

Η προσφορά του στα Μαθηματικά

Σχεδόν όλοι οι κλάδοι των Μαθηματικών φέρουν το στίγμα του, με κυρίαρχο τον λογισμό των μεταβολών.

Λογισμός των μεταβολών: Πέρα από την αξιοσημείωτη συνολική έρευνα στον τομέα αυτό, έδωσε λύση στο άλυτο μέχρι τότε **πρόβλημα των ασυνεχών παραγώγων**. Αν και πολλοί μεγάλοι μαθηματικοί (όπως ο **Jacobi**) ασχολήθηκαν με το πρόβλημα, πρώτος ο Καραθεοδωρή διέγνευσε τη συγγένεια του λογισμού των μεταβολών με τις διαφορικές εξισώσεις. Αξίζει να αναφερθεί ότι ο λογισμός των μεταβολών είναι ο τομέας όπου και ο ίδιος ο Αϊνστάιν παραδέχεται τον Καραθεοδωρή και τον αποκαλεί “Δάσκαλό” του, αφού ουσιαστικά μέσα από το έργο του δεύτερου, κατάφερε να διατυπώσει την περίφημη ειδική θεωρία της σχετικότητας.

Θεωρία πραγματικών συναρτήσεων: Διδάσκοντας ο Καραθεοδωρή στο πανεπιστήμιο του Göttingen περί της θεωρίας των πραγματικών συναρτήσεων, συγγράφει το βιβλίο του με τίτλο “*Μαθήματα πραγματικών συναρτήσεων*” (περί τις 700 σελίδες). Το βιβλίο εκδόθηκε στη Γερμανία το 1918, ενώ μέσα σ’ ένα χρόνο γίνεται γνωστό σ’ όλο τον κόσμο, δημιουργώντας παράλληλα έναν νέο τομέα στην επιστήμη των μαθηματικών, την **Γενική Ανάλυση**.

Θεωρία μιγαδικών συναρτήσεων: Ο κλάδος των μιγαδικών συναρτήσεων, μέχρι το 1921 βρισκόταν σε πρώιμα στάδια. Ο Καραθεοδωρή τον ανέπτυξε σημαντικά με το έργο του “*Το λήμμα του Schwarz στις αναλυτικές συναρτήσεις 2 μιγαδικών μεταβλητών*” το 1926. Θα ακολουθήσουν 4 εξίσου σημαντικές μελέτες έως το 1932.

Η συμβολή του Καραθεοδωρή στη Φυσική

Το ανήσυχο πνεύμα του μεγάλου αυτού επιστήμονα δεν περιορίστηκε μόνο στην έρευνα για την επιστήμη των μαθηματικών. Αξιοσημείωτο είναι το έργο του και στην Φυσική.

Έχοντας ως βάση το έργο του στον λογισμό των μεταβολών, ο Καραθεοδωρή συνοψίζει τους νόμους της ευθύγραμμης διάδοσης του φωτός της ανάκλασης και της διάθλασης στο νόμο του Ήρωνα – Fermat, την αρχή του ελαχίστου δρόμου ή ελαχίστου χρόνου, που εντάσσεται στα προβλήματα της γεωμετρικής οπτικής. Περαιτέρω, στον ίδιο κλάδο, από το 1926 έως το 1943, δημοσιεύει εργασίες σχετικές με τη θεωρία των οπτικών οργάνων, παρατηρήσεις σχετικά με τις απεικονίσεις της Γεωμετρικής Οπτικής (1937) με τη διερεύνηση του παραβολικού κατοπτρικού τηλεσκοπίου και του τηλεσκοπίου ευρέως πεδίου του Schmidt (1940), καθώς επίσης και σχετικά με τα σφάλματα ανώτερης τάξης κατά την απεικόνιση (1943).

Η μεγαλύτερη ίσως προσφορά του Καραθεοδωρή στην Φυσική είναι στη **Θερμοδυναμική**, την οποία κατάφερε να απλουστεύσει, ξεκινώντας από εμπειρικές προϋποθέσεις και με τη βοήθεια των κλασικών μαθηματικών μεθόδων των οποίων ήταν άριστος γνώστης, έφθασε στον ορισμό θεμελιωδών φυσικών μεγεθών όπως της **εντροπίας**, χωρίς καμία αναφορά σε θερμοδυναμικούς κύκλους, όπως για

παράδειγμα ο κύκλος του Carnot. Το 1909 δημοσιεύει εργασία με θέμα “Ερευνα των βάσεων της θερμοδυναμικής” στο περιοδικό *Mathematische Annalen*, όπου περιέχεται και η περίφημη **Αρχή Καραθεοδωρή** που λέει ότι:

“Σε κάθε κατάσταση θερμοδυναμικής ισορροπίας ενός συστήματος, υπάρχουν μερικές απείρως γειτονικές καταστάσεις ισορροπίας, στις οποίες δεν μπορούμε να φτάσουμε με αδιαβατικές μεταβολές”.

Η προσφορά του στην Ελλάδα και την Εκπαίδευση

Η ελληνική κυβέρνηση, επειδή μετά την απελευθέρωση της Σμύρνης στις 2-5-1919, αποφάσισε να φτιάξει δεύτερο Πανεπιστήμιο στην Σμύρνη, κατέθεσε παράκληση στον Κ. Καραθεοδωρή να γίνει τακτικός καθηγητής του Πανεπιστημίου Αθηνών και παράλληλα να οργανώσει το Πανεπιστήμιο της Σμύρνης.

Το 1920, τον κάλεσε ο Ελευθέριος Βενιζέλος για να οργανώσει το Ιωνικό Πανεπιστήμιο στη Σμύρνη. Όταν οι Τούρκοι κατέστρεψαν την Σμύρνη, ο Καραθεοδωρή κατόρθωσε να διασώσει την Πανεπιστημιακή Βιβλιοθήκη και να την μεταφέρει στο Πανεπιστήμιο των Αθηνών. Το 1922 διορίστηκε καθηγητής στο Πανεπιστήμιο Αθηνών και το 1923 – 1924 στο Εθνικό Μετσόβιο Πολυτεχνείο.

Το 1930 και πάλι από πρόσκληση του Ελ. Βενιζέλου – πήγε στην Αθήνα για τρίτη φορά, ως κυβερνητικός επίτροπος για να συμβάλει στην αναδιοργάνωση του Πανεπιστημίου Αθηνών και στην οργάνωση του νεοσύστατου πανεπιστημίου της Θεσσαλονίκης. Στη θέση αυτή παρέμεινε για δύο χρόνια.

Διακρίσεις

- Το 1890 και 1891 πήρε μέρος σε μαθηματικούς διαγωνισμούς που διεξάγονταν μεταξύ των μαθητών όλων των γυμνασίων του Βελγίου και πήρε και στις δύο φορές το πρώτο βραβείο, την δεύτερη μάλιστα το πήρε ...μόνος του, διότι δεν έλυσε τις ασκήσεις κανείς άλλος.
- Αφού τελείωσε την διατριβή του με άριστα, σε 9 μήνες παρουσίασε την υφηγεσία του, η οποία έγινε

δεκτή από ακροατήριο με παρατεταμένα χειροκροτήματα. Έτσι, το 1905 έγινε υφηγητής στο Γκέτινγκεν, ενώ ήταν ακόμα στο 9ο εξάμηνο σπουδών του.

- Στις 3-7-1919 έγινε μέλος της Πρωσικής Ακαδημίας.
- Το 1927 του απονεμήθηκε ο πολύ τιμητικός τίτλος του Μυστικοσυμβούλου του Πανεπιστημίου του Μονάχου (Geheimrat).
- Το 1932 διορίστηκε Κυβερνητικός επίτροπος στα Πανεπιστήμια Αθηνών και Θεσσαλονίκης.
- Μέλος της Ακαδημίας Βερολίνου (1919), Γκέτινγκεν (1920), Μονάχου (1925), Μπολόνιας (1926), Αθηνών (1927), Παπικής (1928), Ρώμης (1929).
- Στο Πολυτεχνείο Βροσλάβ της Πολωνίας (Μπρεσλάου) ιδρύθηκε **έδρα Καραθεοδωρή** (είχε οργανώσει το Πανεπιστήμιο όταν ήταν στην Γερμανία).

Επιστημονική εργασία - συγγράμματα

- Το 1904 γράφει την διατριβή του: “Σχετικά με τις ασυνεχείς λύσεις του Λογισμού των Μεταβολών” την οποία παραδίδει στον Χ. Μινκόφσκι, τον θεμελιωτή της ειδικής θεωρίας της σχετικότητας.
- Το 1905 γράφει την υφηγεσία του: “Ισχυρά μέγιστα και ελάχιστα των απλών ολοκληρωμάτων”.
- Το 1909 δημοσιεύει εργασία με θέμα “Ερευνα των βάσεων της θερμοδυναμικής” στο περιοδικό *Mathematische Annalen*, όπου περιέχεται και η περίφημη **Αρχή Καραθεοδωρή**.
- “Θεωρία πραγματικών συναρτήσεων” σε 720 σελίδες (1918).
- Το 1919 αποδεικνύει το θεώρημα του Poincaré.
- Το 1924 παρουσιάζει στην Πρωσική Ακαδημία Επιστημών την **Αξιοματική της Θεωρίας της Σχετικότητας**.
- Μελέτησε και παρουσίασε θεώρημα που φέρει το όνομά του (θεώρημα Καραθεοδωρή).
- Μελετά την **Γεωμετρική Οπτική** και γράφει ένα βιβλίο 350 σελίδων που εκδόθηκε πρώτη φορά στη

Στουτγάρδη το 1932 και οδήγησε σε εφαρμογές τόσο αξιόλογες, ώστε ένα σύστημα τηλεσκοπίων στο αστεροσκοπείο του Πάλομαρ έχει βασιστεί σε θεωρίες του Κ. Καραθεοδωρή.

- Άπαντα Μαθηματικά έργα σε 5 τόμους των 500 περίπου σελίδων ο καθένας, που εκδόθηκε για πρώτη φορά στο Μόναχο το 1954 με την επιμέλεια της Βαυαρικής Ακαδημίας Επιστημών.
- “Λογισμός των Μεταβολών” που εκδόθηκε πρώτη φορά το 1939 σε 400 σελίδες.
- “Σύμμορφες απεικονίσεις” που εκδόθηκε για πρώτη φορά το 1932 σε 114 σελίδες.
- “Θεωρία μιγαδικών συναρτήσεων” μιας μεταβλητής σε δύο τόμους των 300 και 200 σελίδων αντίστοιχα.
- “Αλγεβρική Θεωρία του μέτρου ολοκλήρωσης” που εκδόθηκε το 1939 σε 367 σελίδες.

Τι είπαν για τον Καραθεοδωρή

Αν θέλετε να μπείτε στον κόπο να μου εξηγήσετε ακόμα και τους κανονικούς μετασχηματισμούς, θα βρείτε έναν ευγνώμονα και ευσυνειδητο ακροατή. Αν όμως λύσετε και το πρόβλημα των κλειστών γραμμών του χρόνου, θα σταθώ μπροστά σας με σταυρωμένα χέρια. Πίσω από αυτό υπάρχει κρυμμένο κάτι που είναι αντάξιο του ιδρώτα των καλύτερων.

A. Einstein, 1916

Er ist ein feiner Mensch. (Είναι ένας υπέροχος άνθρωπος)

A. Einstein

Συνάδελφε, με καταπλήξατε.

Συγχαρητήρια επιστολή του Einstein στον Καραθεοδωρή για την εργασία του με τίτλο “*Axiomatik der speziellen Relativitätstheorie*” (Αξιώματα της ειδικής θεωρίας της σχετικότητας)

Κύριοι, ζητήσατε να σας απαντήσω σε χίλια δύο πράγματα, κανείς όμως δεν θέλησε να ρωτήσει ποιος ο δάσκαλός μου, ποιος μου έδειξε και μου άνοιξε τον δρόμο προς την ανώτερη μαθηματική επιστήμη και έρευνα. Και για να μην σας κουράσω, σας λέω απλά, χωρίς λεπτομέρειες,

ότι μεγάλος μου δάσκαλος υπήρξε ο αξεπέραστος Έλληνας Κωνσταντίνος Καραθεοδωρή, στον οποίο, εγώ προσωπικά αλλά και η μαθηματική επιστήμη, η φυσική, η σοφία του αιώνα μας χρωστάμε τα πάντα.

A. Einstein στην τελευταία συνέντευξη τύπου το 1955.

Ένας από τους λαμπρότερους μαθηματικούς, έχει ουσιαστικά εμπλουτίσει και επηρεάσει αποφασιστικά την επιστήμη. Ένας άνδρας με ασυνήθιστη και πλατιά παιδεία, ως ανήκων στο Ελληνικό έθνος με το υψητέες πνεύμα του και την ουσιαστική αναζήτηση της γνώσης, συνέχισε την παράδοση και την κληρονομιά της κλασικής Ελλάδος.

Ακαδημαϊκός Oscar Perron

Εσείς, κύριε Καραθεοδωρή, μας επιστήσατε την προσοχή στο διπλό ρόλο

που ενυπάρχει στη Θεωρία Μεταβολών, η οποία κατευθύνει την προσοχή μας από το δύσκολο ξεκαθάρισμα των μεμονωμένων περιπτώσεων στην εύκολα εποπτευμένη ολότητα. Όπου μια πληθώρα μεμονωμένων προτάσεων συμπεριλαμβάνονται σε μια απλή πρόταση και το πιο αξιοσημείωτο είναι ότι όχι μόνο ο άνθρωπος προτιμά αυτό τον ιδιαίτερο τρόπο θεώρησης, αλλά και η φύση. Εύχομαι ορισμένοι από τους καρπούς της επιστημονικής σας δουλειάς να κοσμούν τα ακαδημαϊκά πεπραγμένα μας.

Max Plank, κατά την αναγόρευση του Καραθεοδωρή σαν μέλος της Πρωσιτικής Ακαδημίας

Συνομιζοντας

Κλείνοντας, θα ήθελα να αναφέρω ότι υπάρχει σύνδεσμος φίλων Καρα-

θεοδωρή με πρόεδρο τον κύριο A. Λυποδέρζη, καθώς επίσης και **Μουσειο Καραθεοδωρή**, στο οποίο υπάρχουν οι προαναφερθείσες επιστολές, καθώς και πολλά άλλα ενδιαφέροντα στοιχεία για τον κάθε ενδιαφερόμενο. Αξιοσημείωτη είναι επίσης και η εκδήλωση ενδιαφέροντος από το υπουργείο Παιδείας για τη συλλογή του διάσπαρτου γνησίου υλικού που βρίσκεται σήμερα σε πανεπιστήμια ανά τον κόσμο. Πρόσφατα μάλιστα, (Ιανουάριος 2008) δόθηκαν 26.000 ευρώ για την αγορά 32 επιστολών Ρόζενταλ – Καραθεοδωρή.

Περισσότερες πληροφορίες μπορείτε να βρείτε στην ιστοσελίδα **www.karatheodori.gr**, που απετέλεσε και την βασική πηγή για το παρόν άρθρο.

Δημήτρης Κόνταρης
kontarisjim@yahoo.gr

Πρόσωπα

Κατά τη διάρκεια της Διεπιστημονικής Δημερίδας του Τμήματος Φυσικής με θέμα “**Διεπιστημονική Συνεργασία στο ΑΠΘ: Μοχλός Οικονομικής & Κοινωνικής Ανάπτυξης**” (26 και 27 Νοεμβρίου 2008), έγινε βράβευση του δημοσιογράφου κ. Παντελή Σαββίδη (ET-3) για την πολύχρονη προσφορά του στην διάδοση των επιστημών. Το περιοδικό θεώρησε πολύ ενδιαφέρουσες τις απόψεις ενός εξωτερικού παρατηρητή και τις αναδημοσιεύει.

Κυρίες και κύριοι, καλησπέρα σας. Είναι εξαιρετική η τιμή που μας γίνεται. Και χρησιμοποιώ πληθυντικό, διότι βρίσκονται εδώ μαζί μου όλοι οι συνεργάτες της εκπομπής. Οι άνθρωποι πίσω από τις κάμερες με τους οποίους συνεργαζόμαστε τόσα χρόνια.

Θέλω να σας ευχαριστήσω ιδιαίτε-
τως. Είχα την τιμή μέχρι σήμερα να πάρω αρκετούς τιμητικούς επαίνους. Αλλά δύο με συγκίνησαν ιδιαίτερα. Όταν με θυμήθηκε το χωριό μου, η Αξιούπολη Κιλκίς και τώρα.

Το πρώτο είναι ευνόητο. Για το δεύτερο, για τη σημερινή εκδήλωση θέλω να σας πω μόνο τούτο. Είμαι από εκείνη τη γενιά που και η ίδια, αλλά και το ευρύτερο περιβάλλον της, είχε μεγάλη εκτίμηση στα “γράμματα”. Τα αντιμετώπιζαν με δέος. Όχι διότι σου

προσέφεραν κάποιες οικονομικές απολαυές. Αλλά γι’ αυτό που πραγμα-
ματι είναι και κάνουν: διαμορφώνουν
συνειδήσεις και ανοίγουν το μυαλό.
Σας ευχαριστώ λοιπόν για όλα αυτά.

Ευχαριστώ ιδιαίτε-
ρα της Σχολής και τους Προέδρους
των Τμημάτων. Αλλά και τον καθηγη-
τή Χρήστο Πάνο που είχε την καλο-
σύνη να κάνει τη σχετική πρόταση.

Δεν σας κρύβω πως ως φοιτητής είχα
υποκύψει στη γοητεία της μεταπολί-
τευσης. Ένα από τα πολλά πράγματα
που αμφισβητούσαμε ήταν η αστική –
όπως τη λέγαμε– γνώση. Λάθος τερά-
στιο. Η γνώση και η παιδεία είναι
ίσως το πιο επαναστατικό πράγμα
στη ζωή μας. Όποια κοινωνία δεν
επενδύει στην παιδεία, είναι καταδι-
κασμένη να μαραθεί.

Όσο και αν φαίνεται ιδεαλιστικό,
ίσως και λόγω ηλικίας και χρόνων
εργασίας, προσπαθούμε να έχουμε
μια συνολική και συγκροτημένη
άποψη για τα πράγματα.

Δεν έχει νόημα να κάνεις εκπομπές
έτσι για να περάσει η ώρα, αλλά
πρέπει να τις εντάξεις σε μια προ-
σπάθεια. Επί παραδείγματι, σήμερα
το βράδυ, μετά από εδώ θα αναζητή-
σουμε πώς μπορούμε να επαναδομή-
σουμε, μετά την αποδόμηση, ένα

σύγχρονο κράτος-έθνος. Διότι πι-
στεύουμε πως βασική συστατική
μονάδα της διεθνούς κοινωνίας πα-
ραμένει το κράτος-έθνος. Αλλά ένα
νέο κράτος-έθνος με τις παραμέτρους
που σήμερα το συγκροτούν. Αυτή
είναι σταθερή μας επιδίωξη.

Όπως σταθερή μας επιδίωξη είναι η
προσέγγιση της αγωνιώδους προ-
σπάθειας της επιστήμης στην αναζή-
τηση μιας νέας θεωρίας του παντός.
Ή των φιλοσοφικών ρευμάτων των
θετικών επιστημών. Ή, πέραν των
επιστημονικών επιτευγμάτων, των
ηθικών προβλημάτων και των νέων
θεωρήσεων που γεννούν οι ανακαλύ-
ψεις της βιολογικής επιστήμης και της
γενετικής. Όλα αυτά, όπως έχουμε
διαπιστώσει από την επαφή που
έχουμε με τον κόσμο, αποτελούν α-
γωνίες της κοινωνίας, τις οποίες θέλει
να ικανοποιήσει με ορθολογικές απα-
ντήσεις.

Στην υποχρέωση που έχει ένα δημό-
σιο μέσο ενημέρωσης απέναντι στην
κοινωνία, προσπαθούμε να ανταπο-

κριθούμε. Δεν θα πετυχαίναμε τίποτε χωρίς τη δική σας συμπαράσταση.

Εμείς δεν έχουμε τη δυνατότητα να σας ευχαριστήσουμε διαφορετικά, εκτός από ένα μεγάλο “ευχαριστώ”. Πέραν αυτού όμως, ο κοινός τόπος που μας φέρνει σήμερα εδώ είναι νομίζω η ίδια αίσθηση κοινωνικής ευθύνης που μας διακατέχει. Εσείς να απευθυνθείτε στην κοινωνία και εμείς να διαμεσολαβήσουμε. Δυστυχώς και τα δύο δεν είναι αυτονόητα σήμερα.

Για μας είναι και τυπική υποχρέωση. Σε ό,τι αφορά εσάς, εναπόκειται στη βούλησή σας, διότι άλλη είναι η πρώτη-θυσιακή σας υποχρέωση.

Ταπεινή μας γνώμη είναι πως ο ακαδημαϊκός δάσκαλος δεν πρέπει να φυλακίζει τη γνώση του στα όρια του πανεπιστημίου. Έχει, πιστεύουμε, και μια κοινωνική υποχρέωση. Ιδιαίτερα σε στιγμές κρίσης και αποπροσανατολισμού, πρέπει να δίνει με την παρουσία και το κύρος του, μια ώθηση προς τα εμπρός. Και τα τελευταία αρκετά χρόνια νομίζουμε πως ως κοινωνία περνάμε μια τέτοια περίοδο κρίσης.

Άνθρωποι σαν και εσάς, που εξ ορισμού είστε ανήσυχοι και διερευνάτε τα επιτεύγματα της επιστήμης και του ανθρώπινου πνεύματος, σε τέτοιες στιγμές αναλαμβάνουν πρωτοποριακό ρόλο.

Αν δεν διαμορφωθεί σε επίπεδο κοινωνικής συνείδησης το πώς πρέπει να είναι τα πράγματα, πώς θα δράσουν τα πολιτικά κόμματα; Διότι τα κόμματα αποτελούν συλλογικές συνειδήσεις τις κοινωνίας. Και τον πρώτο σπόρο των ιδεών γι’ αυτήν την κοινωνική συνείδηση τον ρίχνετε εσείς.

Το Πανεπιστήμιο αυτό, όσα χρόνια το γνωρίζω, ήταν πρωτοπόρο και στην παραγωγή ερευνητικού έργου και στην παραγωγή ιδεών και στη σύνδεσή του με την κοινωνία. Πιστεύω πως θα συνεχίσει να παραμένει.

Η πόλη αυτή παρουσιάζει ορισμένα πλεονεκτήματα ως προς τη σύνθεση του πληθυσμού της και ως προς τη γεωγραφική της θέση που την καθιστούν προνομιακή σε σχέση με άλλες ελληνικές πόλεις.

Δεν είναι ώρα να τα αναλύσουμε. Αλλά καθώς όλοι πιστεύουμε, χωρίς κατ’ ανάγκη να είμαστε μαρξιστές, πως το περιβάλλον, φυσικό και κοι-

νωνικό, επηρεάζει τις συνειδήσεις, υπάρχει μια ισχυρή βούληση από όλες τις πλευρές αυτής της κοινωνίας να συνεχίσει να διαδραματίζει πρωτοποριακό ρόλο. Ο καθένας από τη θέση του ας προβληματισθεί πώς.

Η διημερίδα σας, που άρχισε σήμερα, εκφράζει μια τέτοια αγωνία. Τα πράγματα στην επιστήμη εξειδικεύτηκαν πάρα πολύ. Αλλά και η συνέχιση της πορείας της απαιτεί μια γενικότερη επιστασία του τι γίνεται. Όλα δεν μπορεί να τα γνωρίζει ένα άτομο. Πώς λύνεται το πρόβλημα; Φαντάζομαι πως η πρότασή σας είναι ο τίτλος της διημερίδας: η διεπιστημονικότητα. Πως επιτυγχάνεται;

Ο Αριστοτέλης στην κλασική αρχαιότητα και ο αναγεννησιακός τύπος επιστήμονα και ανθρώπου φαντάζομαι πως θα ήταν το πρότυπο αυτής της αναγκαίας διεπιστημονικότητας. Σήμερα, αμφισβητείται και ο διαχρονικός ρόλος του κλασικού πανεπιστημίου, αυτού που όλοι γνωρίσαμε και αγαπήσαμε. Επιχειρήθηκε να αναδυθεί ένα άλλο πρότυπο, πιο οικείο και εξυπηρετικό της νέας εποχής, της εποχής της νεοφιλελεύθερης παγκοσμιοποίησης, που θα εστιάζει στην απόλυτη εξειδίκευση σε άλλου είδους σχολές και στην απομάκρυνση από το κλασικό πανεπιστήμιο, το οποίο αναζητά έναν συνδυασμό εξειδίκευσης και παιδείας.

Το πανεπιστήμιο πρέπει να απαντήσει σ’ αυτήν τη αποδομητική τάση. Ο προβληματισμός που αναπτύσσεται σήμερα εδώ ίσως να είναι η αναγκαία πρόταση.

Η αναγκαία για την πρόοδο της επιστήμης συλλογική συνείδηση να διαμορφωθεί από τη διεπιστημονικότητα. Θα περιμένουμε να δούμε αν είναι και ικανή ως πρόταση πέραν του αναγκαίας.

Κυρίες και κύριοι, σ’ αυτόν τον τόπο που ζούμε και εμείς σήμερα, ανακαλύφθηκαν σχεδόν ταυτόχρονα τα μαθηματικά από τη μια και η ιδιότητα του πολίτη και συνέχεια της δημοκρατίας από την άλλη. Αυτό αποτέλεσε μια μοναδική συνάντηση, και μάλιστα μοναδικά απελευθερωτική.

Ο μαθηματικός συλλογισμός και η ψήφος δεν υποκύπτουν σε κανέναν-ούτε στους θεούς, ούτε στους βασιλείς. Γι’ αυτό και είναι ελεύθεροι. Αλλά η συνάντηση αυτή είναι επίσης

προβληματική, γιατί η ψήφος και η απόδειξη δεν υποκύπτουν η μία στην άλλη. Ιδού γιατί ο λόγος δεν εξαρτάται πλέον παρά μόνον από τον εαυτό του, αλλά με δύο διαφορετικές και μάλιστα αντιτιθέμενες μορφές. Τα μαθηματικά δεν έχουν σχέση με την ψήφο, καμιά απόδειξη δεν επέχει θέση δημοκρατίας.

Αυτό το σύστημα του “διπλού καταναγκασμού” (double bind) ενδέχεται να σε κάνει τρελό, όπως υποστηρίζουν οι ψυχίατροι. Οι Έλληνες επινόησαν, λοιπόν, τη φιλοσοφία για να ξεφύγουν από την τρέλα του λόγου.

Από τη στιγμή που ο λόγος επιδέχεται δύο διαδικασίες για την απόφαση (την ψήφο και την απόδειξη), ανεξάρτητες η μία από την άλλη και προφανώς ασύμβατες μεταξύ τους, πώς θα αποφύγει κανείς τη σύγκρουση, την αμφιβολία, το άγχος, το παραλήρημα;

Ο λόγος, όμως, στην Ελλάδα, έρχεται στο φως ελεύθερος. Η φιλοσοφία για να γεννηθεί δεν χρειάζεται κάτι περισσότερο.

Ο Θαλής που ήταν και μαθηματικός ήταν σύγχρονος του Σόλωνα, ο Πυθαγόρας –άλλος μαθηματικός φιλόσοφος– σύγχρονος του Κλεισθένη, ο Σωκράτης, σύγχρονος του Περικλή. Δύσκολα μπορούν να χαρακτηριστούν αυτά τα συμβάντα ως τρεις συμπτώσεις (ακόμη και αν υπενθυμίσουμε, ότι οι δύο πρώτοι φιλόσοφοι δεν είναι Αθηναίοι).

Αλλά αν η ελευθερία βοηθάει το λόγο και ο λόγος πρέπει να βοηθήσει τη διατήρηση της ελευθερίας. Και η διατήρηση αυτή δεν επιτυγχάνεται παρά με την ανανέωση του περιεχομένου της και τη διεύρυνσή της. Και αυτός ο ρόλος ανήκει σε σας. Στην πνευματική πρωτοπορία του τόπου.

Καιρός να αποδείξουμε ότι αυτή η πρωτοπορία υπάρχει και είναι ενεργή. Και λέω να αποδείξουμε διότι έχουμε και εμείς ένα ρόλο. Αυτόν για τον οποίο σήμερα μας τιμάτε. Στη διαμεσολάβηση μεταξύ υμών και της κοινωνίας.

Θα προσπαθήσουμε, όσο μπορούμε, να ανταποκριθούμε.

Παντελής Σαββίδης
Δημοσιογράφος ET3
Εκπομπή “Ανιχνεύσεις”

Αποστολή του ΑΠΘ στη Σιβηρία για την ολική έκλειψη Ηλίου (Ιούλιος-Αύγουστος 2008)

Το είχα κολλήσει το μικρόβιο από το Καστελόριζο. Μια ολική έκλειψη ηλίου είναι μια μοναδική εμπειρία και είχα τη τύχη να τη ζήσω για πρώτη φορά στο πανέμορφο ελληνικό νησί πριν δυο χρόνια. Τότε είχα δηλώσει ότι δεν μου έφτασαν τα 3 περίπου λεπτά της ολικότητας και ότι θα ήθελα να δω την επόμενη, και τη μεθεπόμενη, ίσως να γίνω και κυνηγός εκλείψεων.

Η τύχη λοιπόν το έφερε να δω την επόμενη έκλειψη όχι με τη μητέρα και τη θεία μου σε προγραμματισμένη ψυχαγωγική εκδρομή όπως το 2006, αλλά ως μέλος ερευνητικής ομάδας του πανεπιστημίου, όπου πλέον είχα κάποιες αρμοδιότητες να εκτελέσω, όπως πειράματα κλπ. Καλύτερα όμως να πάρουμε τα πράγματα από την αρχή.

Το μονοπάτι της ολικότητας περνούσε από το **Novosibirsk** το οποίο είναι μια πόλη χαμένη στα βάθη της Σιβηρίας. Το μέρος αυτό επιλέχθηκε από τον επικεφαλής της Αμερικανικής ομάδας με την οποία συνεργαστήκαμε, τον **Jay Paschahoff**. Είκοσι δύο ώρες ταξίδι για να φτάσουμε στο μακρινό Novosibirsk με εκατόν ενενήντα κιλά εξοπλισμό ώστε να εκτελέσουμε τα πειράματα που είχαμε προγραμματίσει, δεν μας πτόησαν ούτε στιγμή! Διαμέναμε στο Akademgorodok ή πόλη των ακαδημιών σε μετάφραση, κάτι σαν μια μεγάλη πανεπιστημιούπολη με διάφορες Ακαδημίες και Ιδρύματα. Ο ενθουσιασμός μας ήταν εμφανής

από τις πρώτες μέρες παραμονής μας εκεί και φροντίζαμε να τον εκδηλώνουμε. Το πρώτο πράγμα που μας έκανε εντύπωση ήταν η θερμοκρασία. Κι όμως στη Σιβηρία το καλοκαίρι έχει 37 βαθμούς! Στη "θάλασσα", όπως λένε οι ντόπιοι μια μεγάλη λίμνη, κάνουν μπάνιο. Υπάρχει κανονική πλαζ και μπαρ στην παραλία. Ομολογώ ότι τουλάχιστον εγώ δεν ήμουν προετοιμασμένος για τέτοιες θερμοκρασίες. Έφερα πίσω στην πατρίδα, αχρησιμοποίητα φυσικά, μπουφάν, πουλόβερ ακόμα και ένα σκούφο.

Οι πρώτες μέρες πέρασαν πολύ γρήγορα με περιήγηση στην πόλη του Akademgorodok η οποία είναι μια πόλη μέσα στο δάσος. Πράγματι τα δέντρα ήταν πιο ψηλά από τα κτίρια και ενώ βρισκόμασταν μέσα στη πόλη, δεν μπορούσαμε να δούμε σε απόσταση μεγαλύτερη των τριών τετραγώνων λόγω της πυκνής βλάστησης. Όλα τα μέλη της ομάδας απολαύσαμε τις πρώτες "χαλαρές" μέρες προσαρμογής και ξεκούρασης και αρχίζαμε να προετοιμαζόμαστε για την εύρεση κατάλληλου χώρου για την παρακολούθηση της έκλειψης. Εν τω μεταξύ, μέναμε στο ίδιο ξενοδοχείο με τους Αμερικανούς συναδέλφους (καθηγητές και φοιτητές) και φροντίζαμε να αξιοποιούμε

Η ερευνητική ομάδα του ΑΠΘ με τον Ρώσο Συνοδό
© Τ. ΑΘΑΝΑΣΙΑΔΗΣ

δημιουργικά τα απογεύματα μας με διαλέξεις από τους καθηγητές μας, για πολύ ενδιαφέροντα θέματα όπως τον Μηχανισμό των Αντικυθήρων από τον επικεφαλής της ομάδας μας καθηγητή κ. **Γιάννη Σειραδάκη**. Εντάξει, όχι και όλα τα απογεύματα, είχαμε και τις εξόδους μας απογευματινές και μεταμεσονύκτιες για να γνωρίσουμε ακόμα καλύτερα το τόσο όμορφο μέρος που επισκεφτήκαμε.

Η εύρεση κατάλληλου τόπου δεν ήταν τόσο απλή υπόθεση, καθότι η περιοχή όπως προαναφέρθηκε διέθετε πυκνή βλάστηση η οποία και θα εμπόδιζε τη σωστή ουράνια ευθυγράμμιση των τηλεσκοπίων, καθώς και τη σωστή παρατήρηση του φαινομένου. Ευτυχώς, μετά από την επιτυχημένη παρέμβαση του κ. Σειραδάκη, το Ινστιτούτο Πυρηνικής Φυσικής Budker του Akademgorodok δέχτηκε να μας παραχωρήσει μια ταράτσα με παροχή ηλεκτρικού ρεύματος και δυνατότητα φύλαξης, καθώς και ένα Ρώσο συνοδό που γνώριζε αγγλικά (σπάνιζαν στην περιοχή τέτοιες γνώσεις) ο οποίος μας βοήθησε στην παραμικρή λεπτομέρεια, από το στήσιμο των τηλεσκοπίων, μέχρι και την αναχώρησή μας από το αεροδρόμιο.

Δύο μέρες και δύο νύχτες πριν τη μεγάλη μέρα, η δουλειά έγινε πιο συστηματική, πλέον είχαμε μπει στην τελική ευθεία και δεν υπήρχε χρόνος για ξεκούραση ή τουρισμό. Οι ισημερινές στηρίξεις των τηλεσκο-

πίων είχαν ευθυγραμμιστεί και στηθεί δυο βράδια πριν την έκλειψη. Δουλειά μας πλέον ήταν να ελέγχουμε τον εξοπλισμό και να κάνουμε προσομοιώσεις, για το πώς θα κινηθεί κάθε μέλος της ομάδας στη διάρκεια της ολικότητας η οποία και μας ενδιέφερε κυρίως. Ουσιαστικά κάναμε τόσες χιλιάδες χιλιόμετρα για δύο λεπτά και κάτι δευτερόλεπτα. Εκεί ήταν όλη η ουσία.

Επιστημονικά, η φάση της ολικότητας είναι η πιο ενδιαφέρουσα γιατί κατά τη διάρκεια της, ενώ η Σελήνη καλύπτει πλήρως τον ηλιακό δίσκο, γίνεται ορατή από τη Γη η εξωτερική ατμόσφαιρα του Ηλίου, το λεγόμενο στέμμα. Το συγκεκριμένο μέρος της ατμόσφαιρας του Ηλίου είναι πάντα αόρατο στους επίγειους παρατηρητές γιατί εξαφανίζεται από την τρομερή λαμπρότητα του ηλιακού δίσκου. Μια κοσμική σύμπτωση λοιπόν μας επιτρέπει να παρατηρήσουμε από τη γη, στα διάφορα μήκη κύματος το στέμμα και να προσπαθήσουμε να λύσουμε ένα από τα μεγαλύτερα μυστήρια της αστροφυσικής. Το μυστήριο αυτό έχει να κάνει με την

Χειροποίητο φίλτρο, ειδικός πρωτότυπος τρόπος λήψης μέσω webcam.
© Τ. ΑΘΑΝΑΣΙΑΔΗΣ

θερμοκρασία του στέμματος η οποία είναι πολύ μεγαλύτερη από το αναμενόμενο. Ενώ δηλαδή φαίνεται, όπως είναι λογικό, η θερμοκρασία στον ήλιο να πέφτει όσο απομακρυνόμαστε από το κέντρο του, μόλις φτάνουμε στο στέμμα, η θερμοκρασία εκτοξεύεται στο ένα με δύο εκατομμύρια βαθμούς κελσίου ή και παραπάνω, χωρίς κάποιον κατανοητό τουλάχιστον λόγο. Οι θεωρίες που εξηγούν αυτό το "παράδοξο" είναι πολλές αλλά καμία δεν έχει επιβεβαιωθεί, και οι περισσότερες έχουν αρκετά κενά.

Η ομάδα μας, εκτός από τη βιντεοσκόπηση και τη φωτογραφική καταγραφή του φαινομένου μέσω τηλεσκοπίων ή κάμερας, διέθετε ένα φίλτρο ακτινικής πυκνότητας για να παρθεί ισόφωτη φωτογραφία του στέμματος, καθώς επίσης κατέγραψε το φάσμα της χρωμόσφαιρας και του στέμματος του ηλίου καθ' όλη τη διάρκεια της ολικότητας. Τα κρίσιμα δύο λεπτά λοιπόν, ο (χειροποίητος) φασματογράφος μας κατέγραψε ισχυρές γραμμές εκπομπής Υδρογόνου, Ηλίου, Νατρίου, Μαγνησίου καθώς και Σιδήρου 10 και Σιδήρου 14.

Επιπλέον, η ομάδα διέθετε ένα (χειροποίητο επίσης, πρέπει να διευκρινιστεί, με τη χρήση πολυτών και διπλοθλαστικών πλακιδίων χαλαζία και ασβεσίτη, από τον ερασιτέχνη αστρονόμο Αριστείδη Βούλγαρη) ηθμό Lyot (ηλιακό φίλτρο) το οποίο έπαιρνε φωτογραφίες στο πράσινο χρώμα για να εντοπίσει σίδηρο 14 στο στέμμα. Παραδόξως, οι ποσότητες σιδήρου 14 που εντοπίσαμε ήταν απειροελάχιστες σε σχέση με την έκλειψη του 2006 και η ομάδα υπο-

θέτει ότι πιθανότατα αυτό οφείλεται στη μάλλον αδικαιολόγητα πολύ χαμηλή ή σχεδόν ανύπαρκτη ηλιακή δραστηριότητα που παρατηρείται στον ήλιο τους τελευταίους μήνες. Από τα παραπάνω μπορούμε να συμπεράνουμε επιπλέον ότι η θερμοκρασία του στέμματος ήταν περιορισμένη.

Η αποστολή ήταν απολύτως επιτυχημένη, καθώς η ομάδα διαθέτει πολλά δεδομένα από τα πειράματα, τα οποία και βρίσκονται υπό επεξεργασία ώστε να εξαχθούν ακόμα πε-

ρισσότερα συμπεράσματα για τη συμπεριφορά του ήλιου και πιθανότατα να βοηθήσουν στην καλύτερη κατανόηση της λειτουργίας του.

Το φαινόμενο από οπτικής απόψεως ήταν, επιεικώς, φαντασμαγορικό! Νωρίς το απόγευμα η Σελήνη έκανε την πρώτη δαγκωματιά στον ήλιο και σηματοδότησε την αρχή της μερικής φάσης. Η φωτεινότητα του περιβάλλοντος συνεχώς μειωνόταν και η θερμοκρασία έπεφτε. Ο ουρανός, για πολύ καλή μας τύχη, παρότι οι επίσημες προβλέψεις έδειχναν άστατο καιρό, ήταν πεντακάθαρος μία ώρα πριν την ολικότητα πράγμα πολύ σπάνιο για την περιοχή, όπως παρατηρήσαμε τις προηγούμενες μέρες που παρακολουθούσαμε τον καιρό. Μετρούσαμε πλέον αντίστροφα για τη μεγάλη στιγμή και η αγωνία κορυφωνόταν καθώς όλοι κάναμε τις τελευταίες ρυθμίσεις και ελέγχους στα όργανα ώστε να σιγουρευτούμε ότι όλα θα διεξαχθούν με επιτυχία. Η φωτεινότητα πλέον μειωνόταν λες και κάποιος χαμήλωνε φως δωματίου με ροοστάτη.

Ελάχιστες στιγμές μετά, το είδα, όλοι το είδαμε, το διαμαντένιο δαχτυλίδι με ένα διαμάντι που ολοένα και έσβηνε, ήταν εκεί πάνω, πιστό στο ραντεβού του, ήρθε να μας μαγέψει. Το διαμάντι σε λιγάκι έσβησε και το στέμμα στεκόταν αγέρωχο μπροστά στα μάτια μας. Τα κλείστρα των φωτογραφικών μηχανών είχαν πάρει φωτιά και τα χαρακτηριστικά «κλικ-κλακ» κατέκλυζαν το μυαλό μου, ενώ δεν σκεφτόμουν τίποτα απολύτως εκτός από το να εκτελέσω αυτά που έπρεπε όσο καλύτερα μπορώ. Κάποια στιγμή όμως δεν άντεξα, σταμάτησα. Σήκωσα το βλέμμα μου από το τηλεσκόπιο απ' όπου φωτογράφιζα, όχι για να φωτογραφίσω στο «ακτινικής πυκνότητας», ούτε καν για να σκεκάρω τη webcam. Απλά στάθηκα. Ήθελα να χαρίσω στον εαυτό μου μερικά δευτερόλεπτα απόλυτης ηρεμίας ώστε να τα δω όλα καθαρά, να φτάσουν στον αμφιβληστροειδή μου όσο το δυνατόν περισσότερα φωτόνια ηλιακού στέμματος. Σήκωσα το βλέμμα μου στον ουρανό και κοίταξα αμίλητος. Θαύμαζα. Δεν ξέρω τι ένιωσα, δεν μπορώ να το περιγράψω, γι αυτό που είμαι σίγουρος είναι ότι η καρδιά μου

χτυπούσε δυνατά και δεν μπορούσα να κατεβάσω το βλέμμα μου από τα τελείως ευθυγραμμισμένα πλέον ουράνια σώματα που μας επιδείκνυαν απλόχερα την ομορφιά τους.

Δέος ίσως είναι η λέξη που περιγράφει εκείνο το συναίσθημα, δέος για το φαινόμενο, δέος για την κοσμική σύμπτωση που εξελισσόταν μπροστά μας, δέος για την απέραντη ομορφιά της φύσης που μπορεί να απλώνεται από τα γήινα δάση μέχρι το πιο μακρινό νεφέλωμα και γαλαξία.

Τα λεπτά όμως πέρασαν, η ολικότητα πλησίαζε προς το τέλος και πλέον ετοιμαζόμασταν για το δεύτερο διαμαντένιο δαχτυλίδι που πλέον θα εξαφάνιζε το στέμμα και τη μαγεία των δύο περίπου προηγούμενων λεπτών. Η φωτεινότητα σταδιακά επανήλθε καθώς οι πρώτες ακτίνες του ήλιου ξεπήδησαν ανάμεσα από τα βουνά της σελήνης δημιουργώντας χάντρες στην περιφέρεια της και η εξωτερική ατμόσφαιρα του ήλιου επέστρεψε στην κρυψώνα της μέχρι την επόμενη έκλειψη. Σε αυτή τη φάση κανένας μας δεν ήξερε τι ένοιωθε. Τα δύο λεπτά για τα οποία κάναμε τόσες χιλιάδες χιλιόμετρα ταξίδι είχαν παρέλθει ανεπιστρεπτί και δεν ξέραμε αν ήμασταν χαρούμε-

Ηλιακό στέμμα, 1 Αυγούστου 2008, Akademgorodok, Σιβηρία.
© Τ. ΑΘΑΝΑΣΙΑΔΗΣ - ΕΡΕΥΝΗΤΙΚΗ ΟΜΑΔΑ ΑΠΘ

νοι ή δυστυχημένοι. Γεγονός είναι ότι θα θέλαμε κι άλλο χρόνο, πολύ περισσότερο χρόνο παρατήρησης. Ποιος ξέρει όμως, ίσως αυτή η μικρή διάρκεια να είναι που σε κάνει να εκστασιάζεσαι, να μένεις και να θαυμάζεις επιθυμώντας συνεχώς έστω και λίγο περισσότερο χρόνο θέασης. Λίγο παραπάνω χρόνο υπό τη σκιά της Σελήνης. Λίγο χρόνο παρατηρώντας τα σκιρτήματα της φύσης. Τη φύση σε όλο της το μεγαλείο, να σε γαληνεύει και ταυτόχρονα να σε ταραίζει, να σε κάνει να νιώθεις μικροσκοπικός και ταυτόχρονα τερά-

στιος, να σε κάνει ευτυχημένο για τον πλανήτη όπου ζεις και μπορείς να θαυμάζεις.

Να σε κάνει ευτυχημένο που είσαι Άνθρωπος...

Ραντεβού το 2009, στην επόμενη ολική έκλειψη ηλίου (γύρω στα 6 λεπτά ολικότητα) στη Σαγκάη της μακρινής Κίνας, για να νιώσετε χαρούμενοι που είστε Άνθρωποι!

Τηλέμαχος Αθανασιάδης
Φοιτητής Τμ. Φυσικής ΑΠΘ

Ολική Έκλειψη Ηλίου – Διεθνής Αποστολή στη Δυτική Μογγολία, έρημος Gobai-Altai (Αύγουστος 2008)

Η Διεθνής Αποστολή στη Μογγολία για την παρατήρηση και την καταγραφή της Ολικής Έκλειψης Ηλίου – Μια ακόμη ελληνική επιτυχία.

Ελληνική επιτυχία αποτελεί κατά ένα πολύ μεγάλο ποσοστό και η φετινή διεθνής επιστημονική αποστολή στη Μογγολία, για την παρατήρηση και την καταγραφή της Ολικής Έκλειψης Ηλίου, η οποία σημειώθηκε το απόγευμα της 1^{ης} Αυγούστου 2008.

Με επικεφαλής της αποστολής τον αστροφυσικό και αστροφωτογράφο Δρ. Κοσμά Γαζέα, του πανεπιστημίου Harvard στη Μασσαχουσέτη των ΗΠΑ, η 6-μελής ερευνητική αποστολή από το Βέλγιο, τις ΗΠΑ, την Ιαπωνία, τη Σρι Λάνκα, τη Μογγολία και

φυσικά την Ελλάδα, ταξίδεψε στα δυτικά της Μογγολίας, στις νοτιοδυτικές παρυφές του οροπεδίου Altai, στην έρημο Gobi.

Η αποστολή είχε σαν σκοπό την παρατήρηση, καταγραφή και μελέτη της Ολικής Ηλιακής Έκλειψης, την καταγραφή των ατμοσφαιρικών μεταβολών κατά τη διάρκεια του φαινομένου, καθώς και τη μελέτη των αντιδράσεων σε ανθρώπους, φυτά και ζώα. Στην αποστολή συμμετείχαν και τοπικοί παράγοντες, η κρατική τηλεόραση της Μογγολίας, καθώς και ένα πλήθος κατοίκων της περιοχής, οι οποίοι συνέρρευσαν για να απολαύσουν το μοναδικό αυτό γεγονός. Μια παρόμοια Ολική Έκλειψη Ηλίου είχε φανεί από τη Μογγολία το 1997, όταν τις πρώτες πρωινές ώρες ο

Ήλιος κρύφτηκε ολοκληρωτικά, εξαφανίζοντας τους κατοίκους.

Η φετινή διεθνής αποστολή ήταν εφοδιασμένη με δύο τηλεσκόπια, περισσότερες από δέκα φωτογραφικές μηχανές, κάμερες και ένα φασματογράφο. Κατάφερε και κατέγραψε με ακρίβεια τα ελάχιστα ψήγματα φωτός κατά τη διάρκεια της ολικής φάσης, τα οποία όμως είναι άκρως σημαντικά για την κατανόηση των διεργασιών που συμβαίνουν στην ηλιακή ατμόσφαιρα και το στέμμα, το οποίο φαίνεται μόνο κατά τη διάρκεια μιας Ολικής Ηλιακής Έκλειψης. Οι διεργασίες αυτές έχουν άμεσο αντίκτυπο τη γήινη ατμόσφαιρα και στον πλανήτη μας γενικότερα. Ταυτόχρονα φωτογραφήθηκαν οι πλανήτες και τα αστέρια στον απογευματινό ουρα-

©2008 Rob Rutten, Sterrekundig Instituut Utrecht, The Netherlands

νό κατά τη διάρκεια της ολικής φάσης, καθώς και οι μεταβολές της φωτεινότητας του ουρανού και του τοπίου, της θερμοκρασίας και της υγρασίας της γήινης ατμόσφαιρας. Από τις μετρήσεις αυτές θα εξαχθούν συμπεράσματα για το μηχανισμό μετάδοσης της θερμότητας στα γήινα ατμοσφαιρικά στρώματα, την ανακλαστικότητα του εδάφους και τις συσχετίσεις των παραπάνω φαινομένων μεταξύ τους. Από εθιμολογικής και λαογραφικής πλευράς, μελετήθηκαν και καταγράφηκαν οι αντιδράσεις των κατοίκων, ενώ ειδικό δημοσιογραφικό επιτελείο ανέλαβε τις συνεντεύξεις των παρευρισκομένων και την μαγνητοσκόπηση των τοπικών παραδόσεων.

Από τη χώρα μας η έκλειψη ήταν ορατή μόνο από τη Βόρεια Ελλάδα, σε ένα ποσοστό 10% από την περιοχή του Έβρου, 5% από την περιοχή της Θεσσαλονίκης, οριακά ορατό από την περιοχή της Θεσσαλίας και του Βόλου και τελείως αόρατο από τις νοτιότερες περιοχές της Στερεάς Ελλάδας, της Πελοποννήσου και της Κρήτης. Αντιθέτως, η Ολική Έκλειψη ήταν ορατή από τον Βόρειο Καναδά, τον Αρκτικό Κύκλο, τη Σιβηρία, τη Μογγολία και την Κίνα.

Πολλές άλλες επιστημονικές αποστολές διασκορπίστηκαν σε όλο το μήκος της ολικής τροχιάς, αναζητώντας τις καλύτερες καιρικές συνθήκες για την παρατήρηση. Η νοτιοδυτική Μογγολία χαρακτηρίζεται από το μεγάλο υψόμετρο, το μοναδικής ομορφιάς

τοπίο και τις ελάχιστες πιθανότητες νέφωσης, αφού η περιοχή έχει στα χρονικά της ποσοστά νέφωσης μικρότερα του 30%, σε αντίθεση με τις περιοχές της Σιβηρίας, όπου τα ποσοστά αγγίζουν το 50%. Ο συνδυασμός του μεγάλου υψόμετρου, της μηδενικής υγρασίας και της ιδανικής για παρατήρησης περιοχής ήταν οι βασικοί λόγοι για την επιλογή της νοτιοδυτικής Μογγολίας για την παρατήρηση της φετινής Ολικής Έκλειψης Ηλίου. Ευτυχώς για όλους βέβαια όλες οι περιοχές παρατήρησης ήταν ηλιόλουστες και έτσι οι παρατηρητές απόλαυσαν το φαινόμενο από τη βόρεια Σιβηρία μέχρι και την Κίνα.

Η επιτυχία της αποστολής στη Μογγολία ήταν απόλυτη, συγκεντρώνοντας εκατοντάδες φωτογραφίες και μετρήσεις που αναμένεται να αναλυθούν στις προσεχείς εβδομάδες. Το μοναδικής ομορφιάς ηλιακό στέμμα και το αστραπιαίο φάσμα του ήλιου, το διαμαντένιο δακτυλίδι και το ρουμπινένιο δακτυλίδι, ήταν μερικές μόνο από τις μεγάλες επιτυχίες της αποστολής, που αναμένεται να ρίξουν φως στη μελέτη της θέρμανσης του ηλιακού στέμματος. Επιπλέον, στις φωτογραφίες θα πραγματοποιηθούν φωτομετρικές και φασματοσκοπικές μετρήσεις του στέμματος και της εξωτερικής χρωμόσφαιρας του Ήλιου.

Αυτό που κάνει την επιτυχία της αποστολής ακόμη πιο σημαντική είναι ότι για να απολαύσουμε ένα τόσο

ξεχωριστό φαινόμενο θα πρέπει να ταξιδέψουμε σε μέρη απρόσιτα, ρισκάροντας με τις καιρικές συνθήκες και θέτοντας προκλήσεις με τα ουράνια φαινόμενα. Επιπλέον θα πρέπει να περιμένουμε για μεγάλα χρονικά διαστήματα μέχρι να έχουμε την επόμενη ευκαιρία παρατήρησης. Η επόμενη ορατή Ολική Έκλειψη από την Ελλάδα είναι το 2088, ενώ θα προηγηθεί μια Δακτυλιοειδής Έκλειψη Ηλίου το 2030, η οποία θα είναι λιγότερο εντυπωσιακή από οποιαδήποτε Ολική Έκλειψη. Θα μπορέσουμε απολαύσουμε το ίδιο φαινόμενο σε μεγαλύτερη διάρκεια στις 22 Ιουλίου 2009 από την Κίνα, τα νότια της Ιαπωνίας και τον Ειρηνικό Ωκεανό. Αμέσως επόμενη ευκαιρία θα έχουμε το 2010 από τα νησιά του Πάσχα, ή το 2012 από την Αυστραλία και την Πολυνησία.

Η επιστροφή στην Ελλάδα του επικεφαλής της αποστολής Δρ. Γαζέα αυτήν την εβδομάδα, σηματοδοτεί και την έναρξη την ανάλυσης των πολύτιμων δεδομένων που συλλέγησαν από την αποστολή, αλλά και την έναρξη της προετοιμασίας για την ερχόμενη Ολική Έκλειψη.

Κοσμάς Γαζέας

*Αστροφυσικός, MSc, PhD
Harvard-Smithsonian Center
or Astrophysics, 60 Garden Street
Cambridge, Massachusetts,
MA 02138, USA*

*e-mail: kgazea@physics.auth.gr
kgazeas@head.cfa.harvard.edu*

Πριν από πάνω από σαράντα χρόνια, ο Isaac Asimov, σε μια σειρά τριών (από πολύ περισσότερα) άρθρων του σχετικών με θέματα Φυσικής, ασχολήθηκε με τις εκπληκτικές, πράγματι, ιδιότητες του νερού.

Έχοντας διαπιστώσει ότι πολύ λίγοι από τους πρωτοετείς φοιτητές της Σ.Θ.Ε. γνωρίζουν αυτές τις ιδιότητες, σκέφθηκα να παρουσιάσω αυτά τα τρία άρθρα, σε περιληπτική μετάφραση. Βέβαια, αν "οι μεταφραστές είναι προδότες" (*traduttori, traditori*), οι μεταφραστές που κάνουν περιληψη είναι ειδικά προδότες, ειδικά μάλιστα όταν προσπαθούν να μεταφράσουν περιληπτικά τον γλαφυρότατο Asimov, που ήξερε να μετατρέπει την ανάγνωση σε απολαυστική ψυχαγωγία. Σπεύδω να αναγνωρίσω την ενοχή μου, αλλά δε μπορώ να κάνω διαφορετικά. Μια πλήρης μετάφραση θα απαιτούσε πολλές συνέχειες, και δε θα έπαυε να είναι "προδοσία". Οι φοιτητές που γνωρίζουν καλά Αγγλικά παραπέμπονται στο βιβλίο του Asimov, "The left hand of the electron".

Κ.Γ. Μελίδης

Τα θαλασσογόνα

Στο πρώτο αυτό άρθρο του ο Asimov θέτει το ερώτημα, πόσα και ποια χημικά στοιχεία, ή απλές χημικές ενώσεις, υπάρχουν σε τόσο μεγάλες ποσότητες ώστε να σχηματίσουν ωκεανούς, και βρίσκονται σε υγρή κατάσταση σε μια εύλογη πλανητική θερμοκρασία.

Το πρώτο ζητούμενο (οι μεγάλες ποσότητες) μας υποχρεώνει να αναζητήσουμε στοιχεία, ή ενώσεις αυτών των στοιχείων, που να αφθονούν στο σύμπαν. Θα μπορούσαμε ίσως να φαντασθούμε ένα ωκεανό από υδράργυρο, αλλά πού να βρεθεί τόσος υδράργυρος σ' ένα πλανήτη;

Τα έξι πιο κοινά στοιχεία στο σύμπαν πιστεύεται πως είναι το υδρογόνο (92%), το ήλιο (7.9%), το οξυγόνο (0.05%), το άζωτο (0.02%), το νέον (0.02%) και, τέλος, ο άνθρακας (0.01%). Όλα τα άλλα είναι ασήμαντα ίχνη. Συνεπώς, θα εστιάσουμε την έρευνά μας σ' αυτά τα στοιχεία, και τις μεταξύ τους ενώσεις.

[Σε πλανήτες σαν τη Γη, υπάρχει μια άλλη ένωση σε ωκεάνειες ποσότητες, αλλά δεν υδροποιείται παρά μόνο σε πολύ υψηλές θερμοκρασίες, άρα μπορούμε να τη σβήσουμε από τη λίστα των θαλασσογόνων. Πρόκειται για το οξείδιο του πυριτίου.]

Από τα έξι αυτά στοιχεία, το ήλιο και το νέον μπορούν να υπάρχουν μόνο σε κατάσταση στοιχείου, αφού δε σχηματίζουν ενώσεις. Το υδρογόνο μπορεί να σχηματίζει, αλλά σε οποιονδήποτε πλανήτη μπορεί να το συγκρατήσει σε επαρκείς ποσότητες (π.χ. στο Δία) απλώς δε θα βρίσκει αρκετά άλλα στοιχεία, με τα οποία να ενωθεί, άρα θα βρίσκεται κυρίως σαν στοιχείο. Στους άλλους πλανήτες (όπως η Γη), το οξυγόνο, το άζωτο και ο άνθρακας θα υπάρχουν σε ενώσεις με όσο το δυνατό μεγαλύτερο αριθμό ατόμων του πανταχού παρόντος υδρογόνου.

Ποια είναι, λοιπόν, τα πιθανά θαλασσογόνα; Τα εξής έξι: Υδρογόνο, ήλιο, νερό (H₂O), νέον, αμμωνία (NH₃) και μεθάνιο (CH₄), σε φθίνουσα σειρά ποσότητας.

Πάμε τώρα στο δεύτερο ζητούμενο: Το θαλασσογόνο να βρίσκεται σε υγρή κατάσταση σε μια "λογική" θερμοκρασία. Το σημείο ζέσεως (σ.ζ.) είναι, βέβαια, συνάρτηση και της πίεσης, αλλά ας μη περιπλέξουμε τα πράγματα, κι ας το εξετάσουμε στη συνήθη πίεση της Γήινης ατμόσφαιρας.

Αυτό μας οδηγεί στη διαγραφή του ηλίου (σ.ζ. 4.2 K), του υδρογόνου (σ.ζ. 20.3 K) και του νέου (σ.ζ. 28.3 K). Ακόμα και ο Πλούτωνας έχει θερμοκρασία επιφανείας περίπου 60 K, συνεπώς δύσκολα θα μπορούσαμε να βρούμε πλανήτη με θερμοκρασία τόσο χαμηλή, ώστε να βρίσκονται σε υγρή κατάσταση τα τρία αυτά στοιχεία. Άρα, μας απομένουν το μεθάνιο (σ.ζ. 111.7 K), η αμμωνία (σ.ζ. 239.8 K) και το νερό (σ.ζ. 373.2 K). Απ' αυτά,

- Το νερό είναι το πιο κοινό.
- Το νερό έχει το μεγαλύτερο θερμοκρασιακό εύρος στο οποίο βρίσκεται σε υγρή κατάσταση (100 K, έναντι 23 K του μεθανίου και 44 K της αμμωνίας), άρα είναι το λιγότερο "ευαίσθητο" σε παρεκκλίσεις της θερμοκρασίας, και
- Το πιο σημαντικό: έχει το υψηλότερο σημείο ζέσεως από τα τρία. Θα μπορούσε κανείς να περιμένει ωκεανούς από μεθάνιο σε πλανήτες σαν τον Ποσειδώνα, ή από αμμωνία σε πλανήτες όπως ο Δίας. Αλλά **μόνο το νερό** θα μπορούσε να σχηματίσει ωκεανούς σε εσωτερικούς πλανήτες, όπως η Γη.

Είναι όμως αυτό μια απλή σύμπτωση;

Το νερό είναι μια ομοιοπολική ένωση, και στις ομοιοπολικές ενώσεις το μοριακό βάρος φαίνεται να παίζει κατά κανόνα ρόλο στο σημείο ζέσεως. Ας δούμε τον πίνακα που ακολουθεί:

Ουσία	A.B. ή M.B.	σ.ζ. (K)
Υδρογόνο (H ₂)	2	17
Ήλιο (He)	4	4
Νέον (Ne)	20	27
Άζωτο (N ₂)	28	77
Μονοξείδιο του άνθρακα (CO)	28	83
Οξυγόνο (O ₂)	32	90
Φθόριο (F ₂)	38	85
Οξείδιο του φθορίου (OF ₂)	54	138
Φθοριούχο άζωτο (NF ₃)	71	153
Χλώριο (Cl ₂)	71	239
Πεντάνιο (C ₅ H ₁₂)	72	309
Επτοξείδιο του χλωρίου (Cl ₂ O ₇)	183	355

Ο πίνακας δείχνει τη γενική τάση αύξησης του σ.ζ. με το ατομικό/μοριακό βάρος, όπως και μερικές εξαιρέσεις από τη γενικότητα. Αλλά είναι μάλλον αναμενόμενο, μια ένωση με σ.ζ. 373 K να έχει μοριακό βάρος κοντά στο 180.

Με μοριακό βάρος μόλις το ένα δέκατο του αναμενόμενου, το νερό σίγουρα αποτελεί περίεργη εξαίρεση. Το θέμα αυτό θα το εξετάσει ο Asimov στο επόμενο άρθρο του.

Καυτό νερό

Στο άρθρο αυτό ο Asimov διερωτάται, αν υπεραπλουστεύσαμε το κριτήριο σημείου ζέσεως (δηλ. απλώς το ατομικό ή

μοριακό βάρος), και εξετάζει αρχικά τα σ.ζ. χημικών οικογενειών, όπως των ευγενών αερίων και των αλογόνων. Διαπιστώνει ότι, μέσα στην κάθε μία απ' αυτές τις οικογένειες, το σ.ζ. αυξάνεται με το ατομικό/μοριακό βάρος (ατομικό για τα ευγενή αέρια, μοριακό για τα αλογόνα), αλλά αν τις “ανακατέψουμε”, ο κανόνας καταργείται. Προτείνει λοιπόν να κάνουμε συγκρίσεις μ.β – σ.ζ. μόνο μέσα σε ομόλογες οικογένειες, και εξετάζει τα έξι πρώτα μέλη της σειράς των κεκορεσμένων υδρογονανθράκων, βρίσκοντας επίσης αύξηση του σ.ζ. με το μ.β. Μετά, εξετάζει τις ενώσεις των στοιχείων της οικογένειας του άνθρακα με τέσσερα άτομα υδρογόνου (δηλ. CH₄, SiH₄, GeH₄ και SnH₄), καταλήγοντας στην ίδια διαπίστωση. Όταν όμως εξετάζει τις ενώσεις στοιχείων της οικογένειας του οξυγόνου με δύο άτομα υδρογόνου, έρχεται η έκπληξη:

Ένωση	M.B.	σ.ζ. (K)
Νερό (H ₂ O)	18	373.2
Υδροθείο (H ₂ S)	34.1	213.5
Υδροσελήνιο (H ₂ Se)	81	231.7
Υδροτελλούριο (H ₂ Te)	129.6	271

Αν το νερό ακολουθούσε τη σειρά των υπολοίπων ενώσεων, θα έπρεπε να έχει σ.ζ. στους 200 K περίπου, κι όμως βράζει σε θερμοκρασία ανώτερη κατά 170 K απ' ό,τι θα “έπρεπε”. Καυτό νερό, όντως!

Υπάρχουν άλλες δύο ενώσεις, που, όπως το νερό, δεν “ταιριάζουν” στις οικογένειές τους ως προς το θέμα του σ.ζ.

Το υδροχλώριο έχει σ.ζ. 188.2 K, το υδροβρώμιο 206.5 K, το υδροϊώδιο 237.8 K. Με αυτά τα δεδομένα, θα περιμένε κανείς το πρώτο μέλος της σειράς, δηλ. το υδροφθόριο, να έχει σ.ζ. γύρω στα 170 K, κι όμως το σ.ζ. του υδροφθορίου είναι 292.6 K

Επίσης, η φωσφίνη (H₃P) έχει σ.ζ. 185.5 K, η αρσενίνη (H₃As) 218 K και η αντιμονίνη (H₃Sb) 256 K. Θα αναμενόταν το πρώτο μέλος της σειράς, δηλ. η αμμωνία (NH₃) να έχει σ.ζ. περίπου 150 K, εν τούτοις το σ.ζ. της αμμωνίας είναι 239.8 K

Τι το κοινό έχουν αυτές οι τρεις “ανωμαλίες”;

- Αποτελούνται από μόρια συνιστάμενα από άτομα υδρογόνου και ένα άτομο άλλου είδους.
- Τα τρία άλλα άτομα που συναποτελούν τις ενώσεις (δηλ. το οξυγόνο, το άζωτο και το φθόριο) είναι τα τρία ηλεκτραρνητικότερα άτομα που υπάρχουν, δηλ. τα πιο ικανά στην αρπαγή ηλεκτρονίων από άλλα άτομα – και το κάνουν συχνά, σχηματίζοντας ετεροπολικές ενώσεις.

Όμως το υδρογόνο δεν είναι και τόσο εύκολη λεία. Έχοντας ένα και μοναδικό ηλεκτρόνιο, το “κρατάει πιο σφιχτά” από οποιοδήποτε άλλο ηλεκτροθετικό στοιχείο. Έτσι, τα άλλα άτομα, παίρνουν μεν “τη μερίδα του λέοντος” από το ηλεκτρόνιο του υδρογόνου, αλλά δεν το αποσπούν. Όμως το μόριο καθίσταται πολικό: Στη μια μεριά του υπάρχει περίσσεια θετικού φορτίου, και στην άλλη περίσσεια αρνητικού.

Τι θα συμβεί, αν πολλά τέτοια μόρια βρεθούν κοντά; Δε θα ελχθεί η αρνητική πλευρά του ενός προς τη θετική του άλλου; Δε θα “κολλήσουν”; Ασφαλώς θα κολλήσουν, ιδιαί-

τερα αν η θετικά φορτισμένη μεριά περιλαμβάνει το άτομο του υδρογόνου, που είναι το μικρότερο απ' όλα τα άτομα, άρα προσεγγίζεται περισσότερο, και να μη ξεχνάμε, ότι η ηλεκτρική έλξη αυξάνεται, όταν ελαττώνεται η απόσταση.

Τα μόρια, λοιπόν, του νερού, του υδροφθορίου και της αμμωνίας είναι “κολλώδη”. Τείνουν να παρατάξουν δίπλα-δίπλα τα θετικά και αρνητικά τους άκρα, και χρειάζονται σημαντικά υψηλότερες θερμοκρασίες για να ξεκολλήσουν, απ' όσο αν δεν ήταν πολικά. Να σε τι οφείλεται το “ανώμαλα” υψηλό σ.ζ. των 3 ενώσεων που εξετάζουμε.

Επειδή το άτομο του υδρογόνου βρίσκεται έτσι μεταξύ δύο ατόμων οξυγόνου (φθορίου, αζώτου), ενός “δικού του” κι ενός από γειτονικό μόριο, η κατάσταση αναφέρεται συνήθως σαν “δεσμός υδρογόνου”. Ο δεσμός υδρογόνου είναι ισχυρός όσο περίπου το 1/20 ενός συνήθους χημικού δεσμού, αλλά αυτό είναι αρκετό για να προσθέσει 170 K στη θερμοκρασία που απαιτείται για να διαχωρισθούν τα μόρια του νερού και να τεθεί αυτό σε βρασμό. Έτσι το νερό βράζει στα 373 K αντί των 200, κι αυτό, σε συνδυασμό με το γεγονός ότι το H₂ και το O₂ είναι τα δύο κοινότερα μοριο-παραγωγά άτομα στο σύμπαν, καθιστά δυνατή την ύπαρξη ωκεανών υγρού σ' ένα πλανήτη όπως η Γη.

Επί πλέον, λόγω του κολλώδους των μορίων του, το νερό μπορεί ν' απορροφήσει πολλή θερμότητα για κάθε βαθμό ανύψωσης της θερμοκρασίας του (και το αντίστροφο). Έχει, δηλαδή, ασυνήθως υψηλή θερμοχωρητικότητα. Για τον ίδιο λόγο, έχει και ασυνήθως υψηλή λανθάνουσα θερμότητα τήξης ή εξάτμισης.

Το θέμα είναι πολύ σημαντικότερο από απλή στατιστική: Το νερό ενεργεί σαν πελώριος σπόγγος θερμότητας, απορροφώντας και αποδίδοντας περισσότερη θερμότητα, για δεδομένη μεταβολή θερμοκρασίας, από οποιαδήποτε άλλη κοινή ουσία. Ο ωκεανός ψύχει τη θερμοκρασία του, κάτω από την επίδραση των ακτίνων του Ήλιου, πολύ πιο αργά από την ξηρά, και ρίχνει τη θερμοκρασία του πολύ πιο αργά, όταν χάνεται ο Ήλιος. Το καλοκαίρι, λοιπόν, ο ωκεανός λειτουργεί σαν ψυκτική μηχανή, και το χειμώνα σαν θερμοσυσσωρευτής, αμβλύνοντας τις θερμοκρασιακές διακυμάνσεις στα κοντινά του εδάφη.

Εξ άλλου, ο ιδρώτας είναι σχεδόν καθαρό νερό που, για να εξατμισθεί, απορροφά θερμότητα από το πλησιέστερό του αντικείμενο, δηλαδή το δέρμα μας.

Έπειτα, υπάρχει και το θέμα της διαλυτικής ικανότητας. Όταν τα μόρια ισχυρά πολικών ενώσεων, όπως το χλωριούχο νάτριο, βρεθούν μέσα στο νερό, η πολικότητα των μορίων του νερού τείνει να εξουδετερώσει το ηλεκτρικό πεδίο των ενώσεων αυτών, διευκολύνοντας την αποκόλληση του ενός μορίου από το άλλο. Με απλά λόγια, το αλάτι διαλύεται στο νερό.

Πολικές ενώσεις που, όπως το ίδιο το νερό, δε δημιουργούνται από καθαρά ιόντα (το αλάτι αποτελείται από καθαρά ιόντα) χάνουν κι αυτές ένα αξιοσημείωτο μέρος της τάσης τους να προσκολλώνται, όταν βρεθούν στο νερό, και τείνουν να διαλυθούν. Σ' αυτές συμπεριλαμβάνονται ουσίες σπουδαίες για τη ζωή, που έχουν δεσμούς O-H ή N-H, δηλ. πολλές ποικιλίες αλκοολών, σακχάρων, αμινών και άλλων.

Οι σπουδαιότερες ουσίες του σώματος, οι πρωτεΐνες και τα νουκλεϊνικά οξέα, μαζί με τις καύσιμες ύλες του, τα άμυλα και τα σάκχαρα, είναι γεμάτες με δεσμούς O–H και N–H και, αν και όχι πλήρως πολικές ενώσεις, έχουν σημαντικές πολικές περιοχές στα μόριά τους. Μπορούν, επομένως, να προσκολληθούν κάποια μόρια νερού στα διάφορα τμήματα της δομής τους, και να υποστούν αλλαγές εξαιτίας αυτών των προσκολλημένων μορίων νερού. Εν συντομία, η χημεία του σώματος μπορεί να αναχθεί σε μια (πανάρχαια) στενή εξοικείωση με το υδάτινο περιβάλλον.

Κρύο νερό

Στο τρίτο αυτό άρθρο, θα πρέπει να παρατεθεί ένα “ατόφιο” κομμάτι του συγγραφέα:

Επειδή δεν είμαι φίλος των ταξιδιών, δεν έχω ποτέ μου δει αληθινό παγόβουνο, αλλά αν βρισκόμουν σ' ένα πλοίο και είχε εμφανισθεί κανένα (ελπίζω σε κάποια απόσταση ασφαλείας), είμαι σίγουρος ότι οι επιβάτες, καθώς θα συγκεντρώνονταν στην κουπαστή για να δουν, θα έλεγαν ο ένας στον άλλο: “Φαντάσου, Μέημπελ (ή Χάρυ), τα εννέα δέκατα αυτού του παγόβουνου είναι κάτω από το νερό!”

Τότε εγώ θα έλεγα: “Αυτό δεν είναι έκπληξη, κυρίες και κύριοι. Το εκπληκτικό είναι ότι το ένα δέκατό του είναι πάνω από την επιφάνεια του νερού.”

Φυσικά, αυτό θα σήμαινε ότι θα άρχιζα να δέχομαι τα περιέργως βλέμματα που θα έδειχναν γι' άλλη μια φορά πόσο τρελός φαίνομαι στους αγαπητούς μου συνανθρώπους.

Στη συνέχεια ο Asimov αναφέρεται στο κοινό φαινόμενο της αύξησης της πυκνότητας κάθε ουσίας (είτε σε στερεά μορφή, είτε σε υγρή, είτε σε αέρια), όταν η θερμοκρασία ελαττώνεται. Εξηγεί μάλιστα και την απότομη αύξηση της πυκνότητας κατά τη μετάβαση από την αέρια κατάσταση στην υγρή, και από την υγρή στη στερεά.

Αφού λοιπόν η πυκνότητα αυξάνεται απότομα κατά τη μετάβαση από την υγρή κατάσταση στη στερεά, είναι αναμενόμενο (και απολύτως λογικό) να “βουλιάζει” ένα κομμάτι στερεού σιδήρου μέσα σε υγρό σίδηρο, ένα κομμάτι στερεάς παραφίνης μέσα σε υγρή, ένα κομμάτι στερεού γυαλιού μέσα σε λιωμένο γυαλί.

Εν τούτοις, υπάρχουν εξαιρέσεις. Κι απ' αυτές, η ασυγκρίτως σημαντικότερη είναι εκείνη του νερού.

Το νερό, σε θερμοκρασία 100 °C, είναι όσο αραιότερο μπορεί να υπάρξει, ώστε να παραμένει σε υγρή κατάσταση. Η πυκνότητά του είναι τότε περίπου 0.958 gr/cm³. Καθώς η θερμοκρασία ελαττώνεται, η πυκνότητά του αυξάνεται, μέχρι τους 4 °C, όπου γίνεται 1.000 gr/cm³. Αλλά πιο κάτω από τους 4 °C, η πυκνότητά του ελαττώνεται και πάλι. Αργά μιν, αλλά ελαττώνεται. Έτσι, στους 0 °C το νερό έχει πυκνότητα 0.999 gr/cm³.

Στους 0 °C, αν αφαιρεθούν και άλλα ποσά θερμότητας, το νερό στερεοποιείται, και θα περίμενε κανείς μια απότομη αύξηση της πυκνότητας. Όμως αυτό δε συμβαίνει. Ο πάγος των 0 °C έχει πυκνότητα 0.92 gr/cm³ ! Κατά συνέπεια, πάγος 0 °C επιπλέει σε νερό της ίδιας θερμοκρασίας, με τα 92 % της μάζας του βυθισμένα, και τα 8 % πάνω από το νερό. Γιατί συμβαίνει αυτό;

Ας αρχίσουμε από τον πάγο. Στον κανονικό (δηλ. αρκετά κάτω από 0 °C) πάγο, κάθε μόριο νερού περιβάλλεται από

άλλα τέσσερα, με μεγάλη ακρίβεια προσανατολισμού. Το άτομο του υδρογόνου κάθε μορίου νερού διευθύνεται προς την κατεύθυνση των γειτονικών ατόμων οξυγόνου, κι αυτός ο προσανατολισμός διατηρείται, λόγω της μικρής ηλεκτροστατικής έλξης που παρουσιάζεται στο δεσμό του υδρογόνου (βλ. “Καυτό νερό”). Ο δεσμός όμως είναι αδύναμος, και δεν επαρκεί, ώστε να τραβήξει τα μόρια πολύ κοντά. Έτσι, υπάρχουν κενά διαστήματα μεταξύ των μορίων (της τάξης της διαμέτρου ενός ατόμου), που κάνουν τον πάγο λιγότερο πυκνό απ' όσο αν υπήρχε πιο κοντινή διάταξη μορίων.

Καθώς η θερμοκρασία του πάγου αυξάνεται, τα μόρια δονούνται εντονότερα και απομακρύνονται, έτσι που η πυκνότητα ελαττώνεται, φθάνοντας σ' ένα ελάχιστο 0.92 gr/cm³, όπως προαναφέρθηκε, στους 0 °C .

Στη θερμοκρασία αυτή, όμως, η μοριακή δόνηση έχει φθάσει στο σημείο όπου εξισορροπεί ακριβώς τις ελκτικές δυνάμεις μεταξύ των μορίων. Αν προστεθεί περισσότερη θερμότητα, τα μόρια απελευθερώνονται και μπορούν ν' αρχίσουν να γλιστρούν το ένα στ' άλλο. Όταν όμως συμβεί αυτό, μερικά απ' αυτά πέφτουν στα κενά.

Καθώς ο πάγος λιώνει, λοιπόν, η τάση για μείωση της πυκνότητας λόγω αυξημένης ενέργειας δονήσεως αντισταθμίζεται (και με το παραπάνω) από την εξαφάνιση των κενών. Για το λόγο αυτό το υγρό νερό είναι, στους 0 °C, κατά 8 % πυκνότερο απ' ό,τι το στερεό.

Ακόμα όμως και στο νερό των 0 °C, η χαλαρή μοριακή δομή του πάγου δεν έχει ολότελα εξαφανισθεί. Καθώς η θερμοκρασία ανεβαίνει ακόμα περισσότερο, εξακολουθεί να γίνεται μια αργή εξαφάνιση των ελαχίστων κενών που απομείνανε, και μόνον όταν φθάσουμε στους 4 °C έχουν εξαφανισθεί σχεδόν όλα, ώστε να μη μπορούν πια να παίξουν καθοριστικό ρόλο στη μεταβολή της πυκνότητας, που παίρνει πλέον «ομαλή» πορεία ελάττωσης.

Ό,τι και να ειπωθεί για τη βιολογική σημασία αυτής της “ανωμαλίας”, λίγο θα είναι. Φαντασθείτε να πάγωνε η επιφάνεια μιας λίμνης (ή, γιατί όχι, μιας θάλασσας), και ο πάγος να βυθιζόταν, αφήνοντας εκτεθειμένη νέα ποσότητα νερού, που θα βυθιζόταν κι αυτή ως πάγος με τη σειρά της. Αν ο χειμώνας ήταν δριμύς (ή εκτεταμένος), όλη η λίμνη θα πάγωνε, σκοτώνοντας κάθε εξελιγμένη μορφή ζωής μέσα της. Αλλά κι αν δεν ήταν δριμύς, κατά τις θερμότερες ημέρες, το νερό θα έμενε μόνο στην επιφάνεια, αφού ο πάγος θα βρισκόταν στο βάθος, περιμένοντας τον πάγο του επόμενου χειμώνα, μέχρις ότου παγώσει και πάλι όλη η λίμνη.

Όπως έχουν τα πράγματα, παγώνει μόνο ένα μέρος της επιφάνειας, κι επειδή ο πάγος είναι δυσθερμαγωγό σώμα, το νερό από κάτω “προστατεύεται” θερμοκρασιακά, ώστε να παραμείνει υγρό. Την άνοιξη το στρώμα του πάγου λιώνει, και η λίμνη (ή η θάλασσα) ξαναγίνεται εξ ολοκλήρου υγρή, διατηρώντας τη ζωή στο εσωτερικό της.

Το τελευταίο αυτό άρθρο του Isaac Asimov συνεχίζεται για λίγο ακόμα, με συζήτηση περί των διαφόρων μορφών πάγου (υπό υψηλές πιέσεις), αλλά τα πιο σημαντικά περί του νερού έχουν ήδη εκτεθεί. Οι ενδιαφερόμενοι παραπέμπονται και πάλι στην Αγγλική έκδοση.

Κ. Γ. Μελίδης

Επίκ. Καθ. Τμήματος Φυσικής

Το Βραβείο Nobel Φυσικής 2008

Στην “αυθόρμητη ρήξη συμμετρίας” το βραβείο Νόμπελ Φυσικής για το 2008

Στις 7 Οκτωβρίου 2008, η Βασιλική Ακαδημία Επιστημών της Σουηδίας ανακοίνωσε ότι το βραβείο Νόμπελ Φυσικής για το έτος 2008 απονέμεται κατά το ήμισυ στον **Yoichiro Nambu**¹ “για την ανακάλυψη του μηχανισμού της αυθόρμητης ρήξης συμμετρίας στην υποατομική φυσική” και κατά το άλλο ήμισυ στους **Makoto Kobayashi**² και **Toshihiko Maskawa**³ “για την ανακάλυψη της αρχής της ρήξης συμμετρίας που προβλέπει την ύπαρξη τριών τουλάχιστον οικογενειών κουάρκ στη φύση”.

Το κύριο θέμα του φετινού βραβείου Νόμπελ Φυσικής είναι οι συμμετρίες στη φύση και η παραβίαση ή ρήξη αυτών των συμμετριών, που καθορίζουν την εξέλιξη του σύμπαντος. Η ίδια η ύπαρξη του κόσμου φαίνεται να οφείλεται στην έλλειψη απόλυτης συμμετρίας μεταξύ ύλης και αντιύλης. Αν η συμμετρία ήταν απόλυτη, τα πάντα θα είχαν εξαφανιστεί μέσα σε έναν κατακλυσμό ακτινοβολίας.

Αλλά γιατί υπάρχει ρήξη συμμετρίας στη φύση; Αυτό αποτελεί ένα από τα πιο ενδιαφέροντα θέματα της σύγχρονης έρευνας και πλήρης απάντηση δεν έχει ακόμη δοθεί. Στη φυσική των στοιχειωδών σωματιδίων ως θεμελιώδεις συμμετρίες θεωρούνται η συμμετρία κατοπτρισμού, γνωστή ως ομοτιμία ή **parity (συμμετρία P)**, η συμμετρία σωματιδίου-αντισωματιδίου, γνωστή ως **συζυγία φορτίου (συμμετρία C)**, και η συμμετρία ως προς το βέλος ροής του χρόνου, γνωστή ως **αναστροφή χρόνου (συμμετρία T)**. Αν και αρχικά εθεωρείτο ότι οι συμμετρίες αυτές διατηρούνται ακριβώς σε όλα τα φαινόμενα του κόσμου των στοιχειωδών σωματιδίων, κατά την δεκαετία του

1950 διαπιστώθηκε ότι αυτό δεν ισχύει γενικά. Επισημάνθηκε αρχικά από τους θεωρητικούς φυσικούς Lee και Yang ότι κανένα μέχρι τότε πειραματικό δεδομένο δεν έδειχνε ότι η συμμετρία P διατηρείται πάντοτε. Πρότειναν μάλιστα μια σειρά πειραμάτων για τον έλεγχο αυτής της διατήρησης και λίγο αργότερα η Wu με την ομάδα της απέδειξαν πειραματικά ότι πράγματι η συμμετρία P δεν διατηρείται στις ασθενείς αλληλεπιδράσεις. Το ίδιο συμβαίνει για την συμμετρία C. Αντίθετα, ο συνδυασμός των συμμετριών P και C, η λεγόμενη **συμμετρία CP**, αναμένεται να διατηρείται σε όλα τα είδη αλληλεπιδράσεων, και στις ασθενείς. Το ίδιο αναμένεται να ισχύει και για τον συνδυασμό όλων των συμμετριών, τη **συμμετρία CPT**.

Οι εξελίξεις στην έρευνα των συμμετριών μετά τη διαπίστωση της παραβίασης της συμμετρίας P, ήταν γοργές. Το ενδιαφέρον κορυφώθηκε το 1964 με την πειραματική διαπίστωση – έκπληξη, από τους J. Cronin και V. Fitch, ότι στις διασπάσεις των ουδέτερων καονίων συμβαίνει **παραβίαση της συμμετρίας CP**, κάτι το οποίο ήταν αντίθετο με όλες τις θεωρητικές προβλέψεις. Επιπλέον, η παραβίαση της CP συνεπάγεται και την **παραβίαση της συμμετρίας T** στα ουδέτερα καόνια, δεδομένης της απόλυτης διατήρησης της συμμετρίας CPT.

Στο μεταξύ, το 1960, ο **Nambu** διατύπωσε την υπόθεση ότι μπορεί να υπάρχει **αυθόρμητη ρήξη συμμετρίας** στις κβαντικές θεωρίες πεδίου όταν περιγράφουν τα στοιχειώδη σωματίδια στην χαμηλότερη ενεργειακή τους κατάσταση. Η ιδέα είχε διατυπωθεί ήδη το 1928 από τον

Heisenberg, στη θεωρία του για τον μαγνητισμό, σύμφωνα με την οποία, ενώ η Χαμιλτονιανή του συστήματος του στερεού είναι πλήρως συμμετρική ως προς την περιστροφή, το σύστημα στη βασική του κατάσταση, όπου τα σπιν του διατάσσονται προς μια ορισμένη κατεύθυνση, προφανώς παρουσιάζεται ρήξη της συμμετρίας περιστροφής. Το ενδιαφέρον στη μελέτη του Nambu είναι ότι έδειξε ότι όλες οι αρετές στη θεωρία λόγω των συμμετριών, εξακολουθούν να ενυπάρχουν και όταν περιγράφεται η βασική κατάσταση ενός κβαντικού συστήματος παρά τη ρήξη συμμετρίας. Στην κβαντική θεωρία, η χαμηλότερη ενεργειακή κατάσταση είναι το κβαντικό κενό και επομένως, η ρήξη συμμετρίας αντιστοιχεί, όπως φάνηκε αργότερα, στην ύπαρξη (υποθετικών μέχρι τώρα) βαθμωτών ή ψευδοβαθμωτών πεδίων, όπως π.χ. του πεδίου Higgs, του πεδίου των axions, κ.λ.π.

Οι συμμετρίες λοιπόν, σύμφωνα με τις κβαντικές θεωρίες πεδίου, μπορεί να υφίστανται αυθόρμητη ρήξη. Πώς όμως μπορεί να δικαιολογηθεί η μικρή (της τάξης του 10^{-3}) παραβίαση της συνδυασμένης συμμετρίας CP στα ουδέτερα καόνια; Ας σημειωθεί ότι τα ουδέτερα καόνια (συνδυασμός ενός κουάρκ και ενός αντικουάρκ) παρουσιάζουν το φαινόμενο των κβαντικών ταλαντώσεων, κατά τις οποίες τα σωματίδια εναλλάσσονται με τα αντι-σωματίδιά τους. Αυτό γίνεται μέσω των ασθενών αλληλεπιδράσεων, οι οποίες επιτρέπουν τη μετατροπή ενός κουάρκ σε αντικουάρκ (π.χ. ενός d σε αντι- d και ενός s σε αντι- s) με τη μεσολάβηση των μποζονίων ανταλλαγής W^+ και W^- . Οι ταλαντώσεις των ουδέτερων καονίων επιφέρουν τη μείξη τους σε νέες καταστάσεις οι οποίες αποτελούν ιδιοκαταστάσεις του τελεστή της συμμετρίας CP. Η παρατηρούμε-

1. Ινστιτούτο Enrico Fermi, Πανεπιστήμιο του Σικάγου, USA.

2. High Energy Accelerator Research Organization - KEK, Tsukuba, Ιαπωνία.

3. Ινστιτούτο Θεωρητικής Φυσικής Yukawa - YITP, Πανεπιστήμιο Kyoto, Ιαπωνία.

Yoichiro Nambu

νη παραβίαση της συμμετρίας CP σημαίνει ότι είτε η μείξη είτε η διάσπαση των δύο καταστάσεων δεν γίνεται εντελώς συμμετρικά. Ο υπολογισμός του ποσοστού παραβίασης της συμμετρίας CP έγινε το 1972, με τη βοήθεια του πίνακα των **Kobayashi** και **Maskawa** που περιγράφει την σύζευξη των μποζονίων W με το πεδίο των κουάρκ. Διαπιστώθηκε ότι για να περιγραφεί σωστά η μείξη των κουάρκ υπάρχει ανάγκη εισαγωγής και νέων κουάρκ, τα οποία συνολικά, μαζί με τα αρχικά, δημιουργούν τρεις οικογένειες. Σήμερα ο πίνακας

Makoto Kobayashi

που περιγράφει την μείξη των κουάρκ είναι ο **πίνακας CKM** (Cabbibo-Kobayashi-Maskawa matrix).

Η μελέτη της συμμετρίας CP στα καόνια έγινε σε πολλά μετέπειτα πειράματα, όπως π.χ. στο πείραμα CPLEAR, στο CERN, στο οποίο συμμετείχε ενεργά και το εργαστήριο του Τομέα Πυρηνικής Φυσικής και Φυσικής Στοιχειωδών Σωματιδίων του Τμήματος Φυσικής, Α.Π.Θ.

Η ανακάλυψη, αργότερα, του *b*-κουάρκ έδειξε ότι και τα μεσόνια που

Toshihiko Maskawa

περιέχουν ένα *b*-κουάρκ, τα μεσόνια *B*, πρέπει να έχουν παρόμοιες ιδιότητες ως προς τη συμμετρία CP με τα καόνια. Η μελέτη της συμμετρίας CP στα μεσόνια *B* έγινε και με τα πειράματα BABAR και BELLE. Όλα τα μέχρι τώρα πειράματα έδειξαν ότι υπάρχει αξιοσημείωτη συμφωνία των πειραματικών αποτελεσμάτων με τις προβλέψεις της θεωρίας.

Περισσότερες πληροφορίες στην ιστοσελίδα www.nobelprize.org

Αναστάσιος Λιόλιος
Επίκ. Καθ. Τμήματος Φυσικής

Απίστευτα και όμως αληθινά!

Μόλις δύο εβδομάδες μετά την ανακοίνωση των 2 βραβείων Nobel Φυσικής, ερευνητές από το Πανεπιστήμιο της Καλιφόρνια (UCLA) απέδειξαν ότι το γνωστό μας **σελοτέιπ** παράγει αρκετές **ακτίνες-Χ**,

ώστε να παράγουμε μια ακτινογραφία! Στο άρθρο του περιοδικού *Nature* της 23ης Νοεμβρίου 2008, περιγράφεται η απλούστατη πειραματική διάταξη: ένας κινητήρας ξετυλίγει με αργό ρυθμό (~ 5 cm/sec) συνηθισμένο εμπορικό σελοτέιπ μέσα σε ένα θάλαμο κενού, από ένα γεμάτο καρούλι σε ένα άδειο. Μέσα στον θάλαμο, ένας ανιχνευτής φωσφορισμού αναβοσβύνει, και ένας μετρητής Geiger 'χτυπάει' σαν τρελός όταν τον πλησιάσουμε σε απόσταση μερικών εκατοστών. Το φαινόμενο ήταν γνωστό εδώ και 50 χρόνια από Ρωσική έρευνα, αλλά κανείς δεν πίστευε ότι είναι δυνατό να παραχθούν τόσο πολλές ακτίνες Χ. Στην σχετική ιστοσελίδα του περιοδικού στο διαδίκτυο, υπάρχει δεσμός προς σχετικό βίντεο, το οποίο πρέπει να το δείτε για να το πιστέψετε!

<http://www.nature.com/news/2008/081022/full/news.2008.1185.html>

Ακόμα πιο απίστευτη ακούγεται η επόμενη ανακάλυψη: Βομβαρδίζοντας έναν στόχο από χρυσό με παλμούς laser υψηλής ισχύος, παράγεται **αντιύλη**, και συγκεκριμένα, **ποζιτρόνια**! Συγκεκριμένα, η ακτινοβολία laser ionίζει και επιταχύνει ηλεκτρόνια, τα οποία οδηγούνται σε έναν στόχο χρυσού πάχους 1mm. Τα ηλεκτρόνια αλληλεπιδρούν καταλυτικά με τους πυρήνες του χρυσού, παρέχοντας πακέτα ενέργειας που διασπώνται σε ύλη και αντιύλη.

Το φαινόμενο είχε παρατηρηθεί πριν 10 χρόνια στο εργαστήριο του Livermore χρησιμοποιώντας το Petawatt Laser **Nova**, το οποίο παρήγαγε μόλις 100 ποζιτρόνια. Μέχρι σήμερα, αντιύλη αρκετή για πειράματα παράγεται μόνο μέσα σε επιταχυντές και από την διάσπαση των β⁺ ραδιοενεργών ισοτόπων. Η νέα διάταξη, παράγοντας περίπου 100 δισεκατομμύρια ποζιτρόνια αποτελεί μια εύκολη και φτηνή πηγή αντιύλης και αναμένεται να δημιουργήσει επανάσταση π.χ. στην κοσμολογική έρευνα. Μην ξεχνάτε ότι το ερώτημα γιατί κατά την δημιουργία του Σύμπαντος τελικά επικράτησε η ύλη αντί της αντιύλης δεν έχει απαντηθεί ακόμα ικανοποιητικά.

Δημήτρης Ευαγγελινός
Υπ. Διδ. Τμήματος Φυσικής

Το 2005 είχε ανακηρυχθεί “Έτος Αϊνστάιν” από την UNESCO. Είχαν συμπληρωθεί 100 χρόνια από τη διατύπωση της Θεωρίας της Σχετικότητας και 50 χρόνια από το θάνατό του.

Ταυτόχρονα, το 2005 έκλειναν και 50 χρόνια από το Αντιπυρηνικό Μανιφέστο Αϊνστάιν – Ράσελ και 60 χρόνια από τη λήξη του Β΄ Παγκοσμίου Πολέμου και το ολοκαύτωμα της Χιροσίμα και του Ναγκασάκι. Το Μανιφέστο υπέγραψαν 11 μεγάλοι επιστήμονες, εκ των οποίων οι 9 κάτοχοι βραβείου Νόμπελ και το πιο σημαντικό, διαφορετικών πολιτικών απόψεων. Ανάμεσά τους και ο **Joseph Rotblat**, που τιμήθηκε με το Νόμπελ Ειρήνης το 1995. Το Μανιφέστο καλούσε τις κυβερνήσεις και τους επιστήμονες να δώσουν προσοχή στους μεγάλους κινδύνους της πυρηνικής εποχής και την απειλή για την ανθρωπότητα. Στη Διακήρυξη ετίθετο το ερώτημα:

“Ίδου λοιπόν το πρόβλημα που σας παρουσιάζουμε, αμείλικτο, φοβερό και αναπόφευκτο: **θα θέσουμε τέλος στην ανθρωπότητα ή η ανθρωπότητα θα καταργήσει τον πόλεμο;**”

Δικαίως το 2005 αφιερώθηκε στον Αϊνστάιν. Πλήθος εκδηλώσεων οργανώθηκε ιδιαίτερα από τη διεθνή κοινότητα της Φυσικής. Οι περισσότερες εκδηλώσεις αναφέρονταν στις επιτυχίες στο τομέα της Φυσικής, όπως στη θεωρία της σχετικότητας, το χωρόχρονο, τα σωματίδια, τις μαύρες οπές και άλλα θέματα της σύγχρονης Φυσικής Σωματιδίων. Το

“ιερό τέρας” της Φυσικής όμως δεν πρέπει να έμεινε ικανοποιημένο. Γιατί λίγα έως καθόλου ακούστηκαν σχετικά με το ότι υπηρέτησε (μαζί με τον Ράσελ) και ύψωσε δυνατή φωνή υπέρ της Ειρήνης και μάλιστα σε δύσκολους καιρούς, όπως αυτόν του Ψυχρού Πολέμου, το 1962, όταν οι δυο υπερδυνάμεις, οι ΗΠΑ και η Σοβιετική Ένωση, συγκέντρωναν προκλητικά τεράστια πυρηνικά οπλοστάσια.

Η δραστηριοποίησή τους απέφερε καρπούς με τη Συμφωνία για την Απαγόρευση των Πυρηνικών Δοκιμών στην ατμόσφαιρα, στο διάστημα και τον υποθαλάσσιο χώρο, στις 5 Αυγούστου του 1963. Το 1978 έγινε η πρώτη ειδική σύνοδος της Γενικής Συνέλευσης του ΟΗΕ για τον αφοπλισμό. Κατέληξε σε απόφαση για την επιδίωξη του στόχου του αφοπλισμού, ιδιαίτερα των πυρηνικών όπλων. Στη συνέχεια έγινε η Συμφωνία για την πλήρη απαγόρευση των πυρηνικών δοκιμών το 1996. Στο ενδιάμεσο διάστημα, έχουν υπογραφεί παρόμοιες συμφωνίες που αφορούν και στην απαγόρευση της ανάπτυξης, παραγωγής και εγκατάστασης βιολογικών και τοξικών όπλων και για την καταστροφή τους.

Ο Ψυχρός Πόλεμος τελείωσε και στην αρχή φάνηκε ότι πολλά από τα αιτήματα της END (European Nuclear Disarmament) θα γίνονταν πράξη. Ενώ όμως το σύμφωνο της Βαρσοβίας διαλύθηκε γρήγορα, το NATO συνεχώς διευρύνεται, με αιτιολογία την αποτροπή του εχθρού. Ποιος είναι ο εχθρός; Ποιο θα είναι το μέλλον της ανθρωπότητας; Και ενώ η ανησυχία του κόσμου μεγαλώνει καθημερινά η θύμηση της Ιδρυτικής Πράξης της UNESCO, το 1945, έρχεται να δώσει την ελπίδα:

‘Επειδή οι πόλεμοι αρχίζουν στο νου των ανθρώπων, γι’ αυτό στον νου των ανθρώπων πρέπει να οικοδομήσουμε την προστασία της Ειρήνης’

Στο νου των ανθρώπων μπορούν να

δημιουργηθούν ιδέες καταστροφής όπως επίσης και ιδέες προόδου και ευημερίας των ανθρώπων. Ιδέες τέτοιες ώστε η ραγδαία πρόοδος των επιστημών να αποβλέπει στο όφελος της κοινωνίας.

Ένα παράδειγμα ισχυρό είναι οι εφαρμογές των Πυρηνικών. Το άκουσμά τους παραπέμπει σε πυρηνικά όπλα και μαζική καταστροφή. Όμως, τα ίδια επιστημονικά επιτεύγματα χρησιμοποιούνται και για ειρηνικούς σκοπούς: για παράδειγμα στις Ιατρικές εφαρμογές, τόσο στη Διαγνωστική, όσο και τη Θεραπεία. Η παραγωγή ραδιενεργών ισοτόπων χρησιμεύει στην πραγματοποίηση διαγνωστικών εξετάσεων όπως σπινθηρογραφήματα, κάμερα CT, τομογραφίες NMR και PET και πολλές άλλες. Όμως, χρήση ραδιενεργών ισοτόπων γίνεται και στη θεραπεία του καρκίνου. Ακόμη και η λειτουργία των επιταχυντών ηλεκτρονίων μέσα στα Νοσοκομεία, είναι μια εφαρμογή των Πυρηνικών μεθόδων που χρησιμοποιούνται στη θεραπεία ασθενών μέσω των ακτίνων-Χ υψηλής ενέργειας.

Η εφαρμογή πυρηνικών τεχνολογιών στην αποστείρωση των τροφίμων έχει κάνει τη διατροφή του πληθυσμού ασφαλέστερη και άφθονη. Ο λόγος είναι ότι η καταστροφή μικροοργανισμών με πυρηνικές ακτινοβολίες συνέβαλε στην ποιότητα της διατροφής αλλά και στη συντήρηση προϊόντων. Ιδιαίτερα η τελευταία εφαρμογή θεωρείται υψίστης σημασίας γιατί έτσι τα τρόφιμα μπορούν να διατηρηθούν επί μακρόν και να φθάσουν σε σημεία της Γης που υπάρχει ανάγκη βοήθειας.

Στη γεωργία έχουν παραχθεί προϊόντα ανθεκτικά σε ασθένειες αλλά και νέες ποικιλίες υψηλής ποιότητας (πράσινη επανάσταση) όπως για παράδειγμα στο σιτάρι και το βαμβάκι.

Η καταγραφή των πυρηνικών ως καταστροφή βέβαια δεν είναι τυχαία,

αν αναλογιστεί κανείς ότι μόνο στην Χιροσίμα φονεύθηκαν επί τόπου 70.000 άτομα κυρίως άμαχοι. Πολλοί περισσότεροι (περίπου 200.000 συνολικά) πέθαναν αργότερα η έπαθαν σημαντικές βλάβες της υγείας τους λόγω της ραδιενέργειας. Πολλές διαταραχές είναι κληρονομήσιμες και παρουσιάζονται ακόμη και σήμερα, 60 χρόνια μετά. Τα θύματα των πυρηνικών ατυχημάτων είναι λιγότερα μεν, όμως είναι σημαντικά. Επιπλέον, στοίχησαν την μετακίνηση μεγάλων πληθυσμών μακριά από τον τόπο διαμονής τους για χρονικά διαστήματα της τάξης των 100 χρόνων.

Η σημερινή αποτίμηση των εφαρμογών της Πυρηνικής Φυσικής δίνει τη δυνατότητα να αξιολογηθούν οι ειρηνικές εφαρμογές της έναντι των καταστροφικών και να βοηθήσει τα κέντρα αποφάσεων να πάρουν ορθολογικές αποφάσεις στο μέλλον.

Η συσσωρευμένη επιστημονική εμπειρία δείχνει σήμερα ότι ο νους των ανθρώπων ποτέ δε σταμάτησε να επεξεργάζεται ειρηνικές εφαρμογές των επιστημών. Χωρίς να παραβλέπεται ότι οι πυρηνικοί εξοπλισμοί δεν έχουν σταματήσει και η ισορροπία του τρόμου συνεχίζει να ισχύει, η αξιολόγηση σήμερα δείχνει ότι ενώ ο κόσμος απολαμβάνει τα επιτεύγματα των επιστημών ο εφιάλτης της καταστροφής δεν έχει πάψει να υπάρχει. Η εγγύηση ότι η πρόοδος θα είναι μόνο προς την ειρηνική κατεύθυνση περνά από την εκπαίδευση, σε όλες τις βαθμίδες της. Η επιστημονική κοινότητα θα πρέπει να δείξει μεγαλύτερη υπευθυνότητα

στα θέματα εφαρμογών προς όφελος της κοινωνίας. Η διεθνής συνεργασία θα αποδώσει επίσης στην εφαρμογή των εκπαιδευτικών προγραμμάτων στα θέματα ειρηνικών εφαρμογών των επιστημών, ιδιαίτερα όσον αφορά την πυρηνική Φυσική.

Κλείνοντας θα πρέπει να αναφερθεί ότι ο Αϊνστάιν υπήρξε μια ιδιοφυΐα της Φυσικής και ότι λίγοι επιστήμονες θα μπορούσαν να φθάσουν το επίπεδό του. Όμως, στον τομέα των δραστηριοτήτων του για την ειρήνη, πολλοί θα μπορούσαν να ακολουθήσουν τα βήματά του.

Μ. Ζαμάνη-Βαλασιάδου
Καθηγήτρια Τμ. Φυσικής ΑΠΘ

Βιβλιογραφία

1. Π. Τραγαζής και Ε Παπαδημητρίου, "Αγαπητέ Αϊνστάιν". Εκδόσεις Ταξιδευτής, Αθήνα 2005
2. IAEA Bulletin, Vol. 45/2 2003
3. Λογότυπος από το Φόρουμ για τον Πυρηνικό Αφοπλισμό, ΜΚΟ "Κόσμος χωρίς Πολέμους και Βία"
4. www.wyp2005.org

● **Είπαν...**

Πιστεύω πως υπάρχει μια παγκόσμια αγορά για ίσως πέντε ηλεκτρονικούς υπολογιστές.

Thomas Watson, Πρόεδρος της IBM, 1943.

Ενώ ένας υπολογιστής ENIAC έχει 18.000 ηλεκτρονικές λυχνίες και βάρος 30 τόνων, οι υπολογιστές του μέλλοντος μπορεί να έχουν μόνο 1.000 λυχνίες και βάρος μόνο 1,5 τόνου.

Περιοδικό Popular Mechanics, 1949.

Μα... σε τι χρησιμεύει αυτό;

Ερώτημα μηχανικού του Τμήματος Προχωρημένων Υπολογιστικών Συστημάτων της IBM, σχετικά με το μικροτσίπ, 1968.

Έχω ταξιδέψει σ' όλο το μήκος και το πλάτος αυτής της χώρας, μίλησα με τους καλύτερους ανθρώπους, και μπορώ να σας διαβεβαιώσω, ότι η επεξεργασία δεδομένων είναι μια παροδική τρέλα που δε θα κρατήσει ως το τέλος αυτού του χρόνου.

Ο επί κεφαλής εκδότης των επιχειρηματικών βιβλίων της Prentice Hall, 1957.

Δεν υπάρχει κανένας λόγος να θέλει κανείς ένα υπολογιστή στο σπίτι του.

Ken Olson, Πρόεδρος, Διευθυντής και ιδρυτής της εταιρίας Digital Equipment, 1977.

Κ. Μελίδης
Επίκ. Καθ. Τμ. Φυσικής ΑΠΘ

Αν και πολλοί μας είχαν μιλήσει για την ατμόσφαιρα του Πανεπιστημίου, τίποτα δε μας είχε προετοιμάσει γι' αυτό που αντιμετωπίσαμε. Η μύησή μας ξεκίνησε από τη στιγμή που ήρθαμε στην Σχολή Θετικών Επιστημών για την εγγραφή μας στο Τμήμα Φυσικής. Ενθουσιασμένες οι παρατάξεις έσπευσαν σύσσωμες να μας βοηθήσουν με ό,τι χρειαζόμασταν (δικαιολογητικά, βιβλιάρια, ενοικιαστήρια σπιτιών, πάρτι υποδοχής) με μόνο αντάλλαγμα το νούμερο του κινητού μας τηλεφώνου για περαιτέρω ενημέρωση.

Απ' όλα αυτά, εντύπωση μας έκανε αυτή η "άμιλλα" μεταξύ των παρατάξεων για το ποιος θα καταφέρει να προσεταιριστεί τους περισσότερους πρωτοετείς και να τους ενσωματώσει στους "κόλπους" του, αλλά ως φοιτητές πλέον κατανοούμε και αντιλαμβάνομαστε τη σημασία της πολιτικής συνείδησης που πρέπει να καλλιεργήσουμε.

Όπως όλα τα 'πρωτάκια' του κόσμου, έτσι κι εμείς, τις πρώτες μέρες έναρξης των μαθημάτων βρισκόμασταν σε αρκετά δύσκολη θέση. Αποπροσανατολισμένοι απ' όλες τις απόψεις, χάναμε τις αίθουσες διδασκαλίας (στις καλύτερες περιπτώσεις απλά παρακολουθούσαμε το μάθημα άλλου τμήματος), ή μπερδεύαμε τους πίνακες ανακοινώσεων, ή το παλιό με το καινούριο κτίριο.

Κι αφού 'ρωτώντας πας στην πόλη', φτάναμε τελικά στο αμφιθέατρο, ξεκινούσε ο δεύτερος γύρος δυσκολιών όπου είχαμε να αντιμετωπίσουμε τα νέα δεδομένα διδασκαλίας της τριτοβάθμιας

εκπαίδευσης: Πολλές καινούριες πληροφορίες, νέα διδακτική προσέγγιση, πολλά κεφάλαια θεωρούνταν γνωστά από το Λύκειο (ανεξάρτητα του πόσο ανταποκρίνεται αυτό στην πραγματικότητα), σημειώσεις, σημειώσεις, σημειώσεις, μαζί με συχνή μελέτη και επανάληψη αυτών.

Ανάμεσα σ' όλα αυτά, ήταν ζωτικής σημασίας να βρούμε χρόνο να επισκεφτούμε τη Γραμματεία ώστε να ενημερωθούμε για την απόκτηση Βιβλιαρίου Σπουδών, και "Δελτίου ενεργοποίησης πρόσβασης στις ηλεκτρονικές υπηρεσίες" του Πανεπιστημίου, την ηλεκτρονική υποβολή των μαθημάτων και φυσικά την ημερομηνία παραλαβής των ακριβοθώρητων βιβλίων, η οποία μέχρι την ώρα που γράφεται αυτό το άρθρο αποτελεί ακόμη μυστήριο.

Σε αντιστάθμισμα όλων αυτών, και προς ικανοποίηση ιδιαίτερα των πρωτοετών φοιτητών, το Τμήμα Φυσικής του Α.Π.Θ. είναι ένα από τα καλύτερα, αν όχι το καλύτερο, ανάμεσα στα αντίστοιχα τμήματα των υπόλοιπων Πανεπιστημίων.

Έχουμε στην διάθεσή μας μια άρτια οργανωμένη βιβλιοθήκη, που περιέχει συγγράμματα σε πλήθος γλωσσών. Ο δανεισμός βιβλίων, η ανάγνωση επιστημονικών περιοδικών και η πρόσβασή στο Internet είναι μερικές από τις υπηρεσίες που παρέχονται σε όλους τους φοιτητές.

Για τους φοιτητές που ενδιαφέρονται για περαιτέρω κατάρτιση μετά την απόκτηση του βασικού πτυχίου, υπάρχουν αρκετά μεταπτυχιακά τα οποία μπορούν να παρακολουθήσουν, όπως και κατευθύνσεις διδακτορικών διατρι-

βών για τους υποψήφιους διδάκτορες.

Επιπλέον, οι πιο ανήσυχοι από μας έχουν την δυνατότητα να συμμετάσχουν σε προγράμματα ανταλλαγής φοιτητών όπως το Erasmus, ή να συνεχίσουν τη μεταπτυχιακή τους πορεία σε πανεπιστήμια του εξωτερικού με τα οποία συνεργάζεται το Α.Π.Θ.

Πέρα από την ενασχόληση με τις θετικές επιστήμες, οι φοιτητές της Σ.Θ.Ε. έχουν δημιουργήσει πολλές ομάδες καλλιτεχνικής-αθλητικής έκφρασης. Ανάμεσα σε αυτές η θεατρική ομάδα του Φυσικού, η ομάδα Νετρίνο, η Σκακιστική Ομάδα του Μαθηματικού και η ομάδα ποδοσφαίρου, αποδεικνύοντας ότι οι μελλοντικοί επιστήμονες με έντονο τεμπεραμέντο έχουν και πολλαπλά ταλέντα.

Σ' αυτό το σημείο φτάσαμε στο τέλος της ξενάγησής μας στα 'άδυτα' του πανεπιστημιακού χώρου. Προσπαθήσαμε στα όρια του εφικτού, να παραθέσουμε μια όσο γίνεται αντικειμενική εικόνα για τη Σχολή και το Τμήμα μας, με όσα θετικά και αρνητικά διαπιστώσαμε εμείς ως νεοεισαχθείσες φοιτήτριες. Όπως και να 'χει, δε μετανιώσαμε στιγμή για την επιλογή μας, αφού το Τμήμα Φυσικής αποτελεί την καλύτερη προοπτική γι' αυτούς που θέλουν ν' ασχοληθούν με την Επιστήμη των Επιστημών.

Ηλιοπούλου Ελπίδα

Παριάρη Δάφνη

Πρωτοετείς Τμ. Φυσικής

Το αποκαλούν 'βασίλιά των σπορ', είναι ένα απλό, όμορφο και θεαματικό άθλημα που πολλές φορές δεν αφήνει ασυγκίνητο ούτε και τον πιο ανίδεο και αδιάφορο με αυτό, άνθρωπο. Δεν είναι τίποτα άλλο από αυτό το σύγχρονο υπερθέαμα, το ποδόσφαιρο. Ένα παιχνίδι το οποίο οι περισσότεροι από εμάς έχουμε δοκιμάσει να παίξουμε, ένα άθλημα στο οποίο όλοι μας λίγο πολύ γινόμαστε 'ειδικοί', ένα υπερθέαμα που συνεπαίρνει εκατομμύρια φιλάθλους και οπαδούς απ' άκρη σ' άκρη της Γης, ένας εξαιρετικά προσοδοφόρος τομέας επενδύσεων για διάφορες επιχειρήσεις, μια αφορμή για ομαδοποίηση και αλληλοσύγκρουση των ανθρώπων, ένα μέσο ψυχαγωγίας.

Θα μπορούσε κανείς να γράψει πάρα πολλά για το τι μπορεί να σημαίνει το ποδόσφαιρο, ανάλογα με την κοινωνική ομάδα και τη νοοτροπία του. Ας δούμε λοιπόν πώς ένας φυσικός βλέπει από τη δικιά του σκοπιά το ποδόσφαιρο, πώς μπορεί να το μελετήσει και τί συμπεράσματα μπορεί να βγάλει με μία πιο επιστημονική ματιά στα πράγματα.

Ένας φυσικός εύκολα διαπιστώνει πως το στοιχείο που είναι το βασικότερο, και αυτό που καθορίζει τα πάντα στο ποδόσφαιρο – από τις κινήσεις των ποδοσφαιριστών μέχρι και τις αντιδράσεις των φιλάθλων – είναι η κίνηση της ποδοσφαιρικής μπάλας και η πορεία που αυτή ακολουθεί. Τι είναι όμως η μπάλα από φυσικής άποψης; Ποιες είναι οι παράμετροι που καθορίζουν την κίνησή της; Πώς επηρεάζουν τα ιδιαίτερα χαρακτηριστικά της και το σχήμα της την πορεία που αυτή ακολουθεί; Πώς σχετίζονται οι ενέργειες των ποδοσφαιριστών και ο στόχος που αυτές θέλουν να έχουν με τη φυσική που 'κρύβεται' πίσω από τα ζητήματα αυτά; Αυτά είναι κάποια από τα ερωτήματα που ένας φυσικός μπορεί να απαντήσει εύκολα, εφαρμόζοντας κάποιες μόνο από τις βασικές του γνώσεις στην επιστημονική μελέτη του ποδοσφαίρου. Σίγουρα οι απαντήσεις σ' αυτά τα ερωτήματα φαίνονται να είναι πολύ ενδιαφέρουσες. Δεν έχουμε λοιπόν παρά να τις διατυπώσουμε!

Η ποδοσφαιρική μπάλα από φυσικής άποψης, είναι ένα σφαιρικό σώμα το οποίο έχει μάζα μεταξύ 397 – 454 gr. Αποτελείται από ένα δερμάτινο σφαιρικό περίβλημα το οποίο είναι γεμάτο με αέρα. Ο αέρας έχει μάζα περίπου 7 gr, ώστε η πίεση του να βρίσκεται στο επίπεδο που ορίζουν οι κανονισμοί. Αξίζει να σημειωθεί, ότι ο αέρας αντιπροσωπεύει λιγότερο από το 2% της μάζας της μπάλας. Με τα δεδομένα αυτά, η ποδοσφαιρική μπάλα δεν θεωρείται ένα ιδιαίτερος ελαφρύ σώμα.

Αυτό όμως που είναι σημαντικότερο, είναι η *κίνηση* της ποδοσφαιρικής μπάλας και η μελέτη των παραμέτρων που την επηρεάζουν. Η τροχιά που διαγράφει η μπάλα εξαρτάται από τρεις κυρίους παράγοντες οι οποίοι είναι το **βάρος** της, η **αντίσταση του αέρα** και η **ιδιοπεριστροφή** της γύρω από άξονα που διέρχεται από το κέντρο μάζας της, το λεγόμενο *φάλτσο*. Το πρόβλημα στην κινηματική είναι ισοδύναμο με το πρόβλημα της βολής υλικού σημείου μάζας m , με αρχική ταχύτητα u_0 και υπό γωνία θ_0 ως προς την οριζόντια διεύθυνση. Έτσι λοιπόν, μια ποδοσφαιρική μπάλα αμέσως μετά το λάκτισμα της από έναν ποδοσφαιριστή ακολουθεί τη γνωστή παραβολική τροχιά που προβλέπεται σε τέτοιου είδους προβλήματα.

Η δύναμη του βάρους της, έχει συνεχώς την κατακόρυφη διεύθυνση με φορά προς το έδαφος, ωθώντας τη μπάλα συνεχώς προς τα κάτω με αποτέλεσμα να της προσδίδει την παραβολική αυτή τροχιά. Η δύναμη της αντίστασης του αέρα έχει τη διεύθυνση του διανύσματος της ταχύτητας που έχει η μπάλα κάθε στιγμή, αλλά έχει φορά αντίθετη από αυτό ($F_{αε\rho} = -bu$, b σταθερά). Η αντίσταση του αέρα έχει ως αποτέλεσμα τη μείωση του βεληνεκούς της παραβολικής τροχιάς. Όσον αφορά τώρα την περιστροφή (φάλτσο) της μπάλας, θα μπορούσαμε να πούμε πως είναι ο παράγοντας που περιπλέκει κάπως τα πράγματα, αλλά και ο παράγοντας που συμβάλλει στη μεγάλη 'ποικιλία' διαφορετικών τροχιών κίνησης της μπάλας.

Από παλαιότερες αλλά και από σύγχρονες μελέτες, αποδεικνύεται πως η περιστροφή της μπάλας γύρω από τον εαυτό της, έχει ως συνέπεια την εμφάνιση μίας επιπλέον δύναμης. Μίας δύναμης εκτροπής με διεύθυνση *κάθετη* στη διεύθυνση κίνησης, *κάθετη* στη διεύθυνση του άξονα περιστροφής και φορά που προσδιορίζεται από το γνωστό κανόνα του δεξιού χεριού. Η επιπλέον αυτή δύναμη εκτροπής που εμφανίζεται εξαιτίας του φάλτσου που ενδεχομένως να προσδίδει στη μπάλα ένα κύπημα της με το πόδι, επηρεάζει την τροχιά κίνησης μεταβάλλοντας τη θέση του ζενίθ της, δηλαδή το σημείο στο οποίο η μπάλα βρίσκεται στο μεγαλύτερο ύψος από το έδαφος. Εάν η μπάλα έχει αποκτήσει φάλτσο, το ζενίθ της παραβολικής τροχιάς εμφανίζεται στο μέσο του δευτέρου μισού του βεληνεκούς της, αντί στο μέσο αυτού, όπως συμβαίνει όταν η μπάλα δεν περιστρέφεται γύρω από τον εαυτό της, δηλαδή όταν δεν έχει αποκτήσει φάλτσο. Επιπλέον, αυτή η δύναμη εκτροπής μεταβάλλει και το επίπεδο της παραβολικής τροχιάς, καθώς μεταβάλλεται και η διεύθυνση του άξονα περιστροφής.

Ωστόσο οι τρεις αυτοί παράγοντες (βάρος, αντίσταση του αέρα, ιδιοπεριστροφή), δεν είναι οι μόνοι που έχουν αντίκτυπο στην κίνηση της μπάλας. Κι άλλοι παράγοντες όπως το **σχήμα** της, η **ταχύτητα** κίνησης της καθώς και η **τραχύτητα** της επιφάνειάς της, φαίνεται πως παίζουν κι αυτοί το δικό τους ρόλο, ο οποίος είναι εξίσου σημαντικός και με το ρόλο των προηγούμενων τριών παραγόντων. Μελετώντας σταδιακά την επίδραση καθενός από όλους τους παράγοντες συνολικά, θα διαπιστώσουμε πως μπορούμε να ερμηνεύσουμε κάθε διαφορετική παρατηρούμενη τροχιά κίνησης της μπάλας, καθώς και τον τρόπο με τον οποίον οι ποδοσφαιριστές εκμεταλλεύονται αυτό το πλήθος των διαφορετικών τροχιών κίνησης, ανάλογα με τη θέση στην οποία αγωνίζονται.

Ας θεωρήσουμε λοιπόν μία μπάλα ποδοσφαίρου η οποία κινείται στον αέρα. Καταρχήν δεν πρέπει να ξε-

χνάμε ότι αέρας θεωρείται ένα ρευστό και ως ρευστό παρουσιάζει μία αντίσταση τριβής στη ροή, το λεγόμενο ιξώδες. Επίσης αρχικά θεωρούμε ότι η μπάλα δεν περιστρέφεται, δηλαδή δεν έχει φάλτσο. Στην περίπτωση αυτή κι όταν η ταχύτητα της μπάλας είναι αρκετά μικρή, ο αέρας ρέει ομαλά γύρω από την μπάλα (σχήμα 1).

Σχήμα 1: Κίνηση μη περιστρεφόμενης μπάλας με αρκετά χαμηλή ταχύτητα.

Όταν όμως η ταχύτητα της μπάλας, την οποία συνεχίζουμε να θεωρούμε ότι δεν περιστρέφεται, αυξάνει, τα πράγματα αλλάζουν. Η ροή του αέρα τώρα γύρω από τη μπάλα, παύει να είναι ομαλή. Σ' ένα συγκεκριμένο τμήμα της επιφάνειας της η ροή του αέρα διαχωρίζεται από το τμήμα αυτό και εμφανίζεται ένα τυρβώδες καθοδικό ρεύμα. Η τύρβη που δημιουργείται 'κλέβει' από την μπάλα ένα μέρος της κινητικής της ενέργειας με αποτέλεσμα να την επιβραδύνει (σχήμα 2).

Σχήμα 2: Ροή του αέρα γύρω από μη περιστρεφόμενη μπάλα η οποία κινείται με μεγαλύτερη ταχύτητα.

Το τυρβώδες ρεύμα που αναπτύσσεται οφείλεται στο γεγονός ότι το σφαιρικό σχήμα της μπάλας δεν είναι ιδιαίτερα αεροδυναμικό. Χαρακτηριστικό επίσης είναι πως η τύρβη γίνεται εντονότερη όσο μεγαλώνει η ταχύτητα της μπάλας. Έτσι μία μπάλα που κινείται με μεγάλη ταχύτητα δέχεται και μεγάλη επιβράδυνση.

Σ' αυτό το σημείο όμως θα πρέπει να τονίσουμε ότι η επιφάνεια της ποδοσφαιρικής μπάλας δεν είναι τελείως λεία. Σε κάθε ποδοσφαιρική μπάλα, στην επιφάνειά της υπάρχουν ραφές οι οποίες συγκρατούν το δερμάτινο περίβλημα. Οι ραφές αυτές έχουν βάθος μόλις 1 mm και εκτός από το να συγκρατούν το δέρμα πάνω στη μπάλα παίζουν και έναν ακόμα πολύ σπουδαίο ρόλο.

Οι ραφές προσδίδουν μία τραχύτητα στην επιφάνεια της μπάλας. Η τραχύτητα αυτή έχει ως αποτέλεσμα, από ένα σημείο και μετά, η ροή του αέρα γύρω από τη μπάλα να ξαναγίνεται ομαλή και το τυρβώδες καθοδικό ρεύμα να περιορίζεται σ' ένα πολύ μικρό μόνο μέρος της επιφάνειας της μπάλας, ώστε η επιβράδυνση που αυτό προκαλεί να

ελαχιστοποιείται. Βέβαια οι ραφές δεν είναι ο μόνος παράγοντας που συντελεί στον περιορισμό της τύρβης και την ελαχιστοποίηση της επιβράδυνσης. Βασικό ρόλο παίζει και πάλι η ταχύτητα της μπάλας. Από μετρήσεις που έχουν γίνει, υπολογίστηκε πως η ταχύτητα που απαιτείται να έχει μια ποδοσφαιρική μπάλα για να μεταβεί σε κατάσταση μειωμένης τύρβης και επιβράδυνσης, κυμαίνεται γύρω στα 16 – 24 km/h. Με δεδομένο ότι κατά τη διάρκεια ενός αγώνα η μπάλα κινείται με ταχύτητες αρκετά μεγαλύτερες από τις παραπάνω, η κίνηση της υπάγεται στο καθεστώς της ελάχιστης επιβράδυνσης (σχήμα 3).

Σχήμα 3: Ροή γύρω από τη μπάλα που κινείται πιο γρήγορα από 16 – 24 km/h. Μειωμένη τύρβη – ελάχιστη επιβράδυνση.

Μέχρι στιγμής όμως έγινε λόγος μόνο για μη περιστρεφόμενη μπάλα. Στην πραγματικότητα, κάθε χτύπημα της μπάλας της προσδίδει και κάποιο φάλτσο το οποίο την κάνει και να περιστρέφεται κατά την διάρκεια της κίνησης της. Στην περίπτωση που η μπάλα περιστρέφεται κιόλας, τα πράγματα διαφοροποιούνται λίγο, ενώ δεν πρέπει να ξεχνάμε και την επιπλέον δύναμη που ασκείται τώρα στη μπάλα εξαιτίας της περιστροφής της.

Οι διαφοροποιήσεις βέβαια δεν είναι και πάρα πολύ έντονες. Και πάλι έχουμε τη δημιουργία μιας τύρβης η οποία επηρεάζει την πορεία της μπάλας. Χαρακτηριστική όμως τώρα, είναι η εκτροπή την οποία υφίσταται η τύρβη που δημιουργείται. Όταν η μπάλα περιστρέφεται, η ροή του αέρα διαχωρίζεται πιο νωρίς από την επιφάνεια της μπάλας, στα σημεία της επιφάνειας που περιστρέφονται αντίθετα από το ρεύμα του αέρα γύρω από τη μπάλα. Έτσι το τυρβώδες ρεύμα δημιουργείται σ' αυτό ακριβώς το επιφανειακό τμήμα της μπάλας.

Για μεγαλύτερη σαφήνεια, στο παρακάτω σχήμα παρουσιάζεται η ροή του αέρα γύρω από μία μπάλα η οποία κινείται με ανάποδο φάλτσο.

Σχήμα 4: Κινούμενη μπάλα περιστρεφόμενη με ανάποδο φάλτσο, εκτρεπόμενη τύρβη η οποία προκαλεί αεροδυναμική ανύμωση.

Παρατηρούμε ότι η τύρβη δημιουργείται στα σημεία της επιφάνειας της μπάλας τα οποία περιστρέφονται αντίθετα στη φορά κίνησης του ρεύματος του αέρα γύρω από τη μπάλα. Η εκτροπή που υφίσταται η τύρβη σε σχέση με το σημείο που αυτή εμφανιζόταν στην περίπτωση της μη περιστρεφόμενης μπάλας, δημιουργεί μία ασυμμετρία. Η ασυμμετρία αυτή παράγει μία διαφορά πίεσης, η οποία μετατρέπεται σε μία δύναμη εκτροπής που προσδίδει στη μπάλα μία αεροδυναμική ανύψωση. Από πρόσφατες μετρήσεις, έχει βρεθεί πως αυτή η δύναμη εκτροπής είναι κάθετη στον άξονα περιστροφής και στο διάνυσμα της ταχύτητας της μπάλας.

Το ανάποδο φάλτσο βέβαια δεν είναι και η μόνη περίπτωση φαλτσαριστού χτυπήματος. Υπάρχουν πολλά είδη χτυπημάτων που το καθένα προσδίδει διαφορετικό φάλτσο στη μπάλα. Αυτό που ουσιαστικά αλλάζει από ένα φαλτσαριστό χτύπημα σ' ένα άλλο είναι ο προσανατολισμός της περιστροφής, δηλαδή η διεύθυνση του άξονα περιστροφής της μπάλας. Το γεγονός αυτό έχει ως συνέπεια και την αλλαγή της διεύθυνσης επενέργειας της δύναμης εκτροπής που οφείλεται με τη σειρά της, στην αλλαγή της διεύθυνσης εκτροπής της τύρβης. Έτσι κάθε φαλτσαριστό χτύπημα προσδίδει στη μπάλα μία διαφορετική τροχιά.

Σχήμα 5: Διάφορα είδη φαλτσαριστών χτυπημάτων

Στο σχήμα που ακολουθεί παρουσιάζονται συνοπτικά τα πέντε κυριότερα είδη φαλτσαριστών χτυπημάτων και η εκάστοτε τροχιά που διαγράφει η μπάλα.

Κατά τη διάρκεια ενός ποδοσφαιρικού αγώνα βλέπουμε μπαλιές με όλα τα είδη φάλτσου που περιγράφονται παραπάνω. Ο τερματοφύλακας όταν εκτελεί το ελεύθερο χτύπημα επειδή θέλει να δώσει μεγάλο ύψος στη μπάλα, προσπαθεί να δώσει στη μπάλα όσο το δυνατόν περισσότερο ανάποδο φάλτσο. Οι δεινοί εκτελεστές φάουλ για να πετύχουν γκολ έξω από την περιοχή, προσπαθούν να εκμεταλλευτούν το απότομο κατέβασμα της μπάλας που προσφέρει το ανοδικό φάλτσο, ώστε η μπάλα να ξεπεράσει το τείχος και να προσγειωθεί γρήγορα προς την αφύλακτη μεριά της αντίπαλης εστίας. Οι κεντρικοί, προβαίνουν σε χτυπήματα της μπάλας με μερικό ανάποδο ή ανοδικό φάλτσο, ώστε να πετύχουν καμπυλωτές και συνάμα γρήγορες μακρινές μπαλιές μεγάλης ακρίβειας.

Είδαμε λοιπόν πως με απλά λόγια και χωρίς τη χρήση πολύπλοκων μαθηματικών, ένας φυσικός μπορεί να ερμηνεύσει και να προβλέψει τα βασικότερα είδη κίνησης που ακολουθεί η ποδοσφαιρική μπάλα με μία απλή πιο επιστημονική προσέγγιση του ποδοσφαίρου. Όπως και να έχουν τα πράγματα πάντως, οι ποδοσφαιριστές συνειδητά ή ασυνείδητα εκμεταλλεύονται τη φυσική που 'κρύβεται' πίσω από την πορεία μίας περιστρεφόμενης μπάλας στον αέρα, αλλάζοντας απλά τη στάση του σώματος τους και τον τρόπο με τον οποίον κτυπούν τη μπάλα, χαρίζοντας έτσι ένα ανεπανάληπτο και μοναδικό θέαμα για όλους τους φιλάθλους και τους λάτρεις του ποδοσφαίρου. Η απλότητα αυτή των κινήσεων στο ποδόσφαιρο, ίσως να αποτελεί το βασικότερο στοιχείο που το κατατάσσει σήμερα το δημοφιλέστερο άθλημα και παιχνίδι στον κόσμο.

Παπαϊωαννίδης Διαμαντής
Φοιτητής Τμήματος Φυσικής Α.Π.Θ

Τρεις φοιτητές του Τμήματος Φυσικής του Α.Π.Θ. ξεκινάμε την προσπάθεια να δημιουργήσουμε ένα διαδικτυακό χώρο όπου μπορείτε να καταθέτετε τις απόψεις σας για την επιστήμη που αγαπάμε.

www.physicsforum.gr

Προβληματισμοί, σκέψεις, ενημέρωση και συζήτηση γύρω από την επιστήμη των επιστημών.

Το forum βρίσκεται σε πρώιμο στάδιο ακόμα, αλλά με τη βοήθειά σας θα αναπτυχθεί και θα αναδειχθεί, αναδεικνύοντας και την επιστήμη που υπηρετεί!

ΠΑΡΟΥΣΙΑΣΕΙΣ ΕΠΙΤΡΟΠΩΝ ΤΟΥ ΤΜΗΜΑΤΟΣ

Η συντακτική επιτροπή του περιοδικού θεωρεί ότι οι εισηγήσεις των Επιτροπών του Τμήματος που παρουσιάζονται στη Γενική Συνέλευση του Τμήματος Φυσικής, περιέχουν σημαντικά στοιχεία για την πορεία του Τμήματος και τα προβάλλει με σκοπό την πληρέστερη ενημέρωση όλων. Στο προηγούμενο τεύχος παρουσιάστηκαν οι δύο πρώτες εισηγήσεις που παρουσιάστηκαν στην Γεν. Συνέλευση της 17.3.2008 σχετικά με τα θέματα των Επιστημονικών Κατευθύνσεων, Εργαστηρίων και Προσωπικού (Καθηγητής Ι. Σάχαλος) και της Επιτροπής Τετραετούς Προγραμματισμού του Τμήματος Φυσικής (Αναπληρωτής Καθηγητής Α. Μπάης). Στις συζητήσεις συμμετείχαν με ερωτήσεις και τοποθετήσεις μέλη ΔΕΠ και φοιτητές.

Στο παρόν τεύχος συνεχίζουμε με τις εισηγήσεις των Επιτροπών σχετικά με:

- 1) την **Αναμόρφωση των Γνωστικών Αντικειμένων** (Καθηγητής Χ. Δημητριάδης)
- 2) το Πρόγραμμα “**Αναμόρφωση του Προπτυχιακού Προγράμματος Σπουδών**” του Τμ. Φυσικής (Καθηγητής Σ. Μάσεν)
- 3) τα πορίσματα της **Επιτροπής για την Συγκέντρωση Στατιστικών Στοιχείων** του Τμ. Φυσικής

Στα επόμενα τεύχη θα συνεχισθεί η παρουσίαση και των εισηγήσεων των υπολοίπων επιτροπών.

Για την συντακτική επιτροπή του περιοδικού: *Γιάννης Στούμπουλος*

ΕΙΣΗΓΗΣΗ ΓΙΑ ΑΝΑΜΟΡΦΩΣΗ ΤΩΝ ΓΝΩΣΤΙΚΩΝ ΑΝΤΙΚΕΙΜΕΝΩΝ

Π. Αργυράκης, Σ. Βέζ, Χ. Δημητριάδης, Γ. Λαλαζήσης, Χ. Πετρίδου, Ι. Σειραδάκης, Σ. Σίσκος, Γ. Στεργιούδης

Οι ταχύτερες αλλαγές στον τεχνολογικό και επιστημονικό χώρο καθιστούν αναγκαία την αναδιάταξη των ερευνητικών στόχων του τμήματος.

Η στρατηγική ανάπτυξης του Τμήματος πρέπει να περιλαμβάνει και την διαδικασία της αναμόρφωσης και προσαρμογής των γνωστικών αντικειμένων των Τομέων σύμφωνα με τις σύγχρονες διεθνείς εξελίξεις.

Το Τμήμα θα πρέπει να συζητά, σε τακτά χρονικά διαστήματα, την αναμόρφωση αλλά και την ανάπτυξη νέων σύγχρονων ερευνητικών δραστηριοτήτων. Κάτι τέτοιο δεν θα πρέπει να γίνεται με ιδιαίτερη σπουδή, αλλά μετά από λεπτομερή και προσεκτική διερεύνηση.

Η διαδικασία μετατροπής ή προσθήκης νέων γνωστικών αντικειμένων προβλέπεται στον Ν. 3549 του ΥΠΕΠΘ (ΦΕΚ 69/20-3-2007). Για την αλλαγή των γνωστικών αντικειμένων των μελών ΔΕΠ έπρεπε να έχει εκδοθεί προεδρικό διάταγμα εντός 6 μηνών από την έναρξη ισχύος του νέου νόμου, δηλαδή μέχρι το τέλος Σεπτεμβρίου του 2007.

Για τον λόγο αυτό, προτείνεται να καθορισθούν τα γενικά κριτήρια που θα διέπουν τις αλλαγές των γνωστικών αντικειμένων, χωρίς όμως να προχωρήσουμε στις αλλαγές πριν το ΥΠΕΠΘ καθορίσει με σαφήνεια τη διαδικασία μετατροπής των γνωστικών αντικειμένων.

Κατηγορίες γνωστικών αντικειμένων

- Υπάρχοντα γνωστικά αντικείμενα μελών ΔΕΠ.
- Νέα γνωστικά αντικείμενα που υποστηρίζονται από μέλη ΔΕΠ.
- Νέα γνωστικά αντικείμενα που δεν καλύπτονται από μέλη ΔΕΠ.
- Γνωστικά αντικείμενα που υπάρχουν στους τομείς αλλά δεν υποστηρίζονται από μέλη ΔΕΠ σήμερα.

Κατηγορία Α:

**Υπάρχοντα γνωστικά αντικείμενα μελών ΔΕΠ —
Νέα γνωστικά αντικείμενα που υποστηρίζονται
από μέλη ΔΕΠ**

Ως βασικά κριτήρια καθορισμού τους προτείνονται:

- A) Κάλυψη εργαστηριακής και θεωρητικής διδασκαλίας και/ή έρευνας ενός μεγάλου μέρους μιας επιστημονική κατεύθυνσης.
- B) Αποφυγή της επικάλυψης μεταξύ των γνωστικών αντικειμένων των διαφόρων τομέων.
- Γ) Διεύρυνση του επιστημονικού πεδίου των γνωστικών αντικειμένων μελών ΔΕΠ που ενδεχομένως είναι πολύ εξειδικευμένα. Ο Τομέας θα πρέπει να ενθαρρύνει την μετάβαση μελών ΔΕΠ από εξειδικευμένα σε γενικότερα γνωστικά αντικείμενα.
- Δ) Συνάφεια των γνωστικών αντικειμένων σύμφωνα με το προφίλ και τις δραστηριότητες των τομέων μέσα στους οποίους είναι ενταγμένα.
- Ε) Ομοίομορφο εύρος των γνωστικών αντικειμένων. Κατά το δυνατόν να διέπονται από την ίδια λογική με εκείνη των PACS 2008 του Physics & Astronomy Classification Scheme. Προτείνεται το εύρος των γνωστικών αντικειμένων να περιορισθεί στο δεύτερο επίπεδο.

Παράδειγμα:

Category 70: CONDENSED MATTER: ELECTRONIC STRUCTURE, ELECTRICAL, MAGNETIC AND OPTICAL PROPERTIES

71. Electronic structure of bulk materials
72. Electronic transport in condensed matter
73. Electronic structure and electrical properties of surfaces, interfaces, thin films and low-dimensional structures
74. Superconductivity
75. Magnetic properties and materials

Στ) Ύπαρξη “κρίσιμης μάζας” του αριθμού των μελών ΔΕΠ ανά γνωστικό αντικείμενο ώστε να μην υπάρχει “αμφιμονότιμη αντιστοιχία” γνωστικών αντικειμένων και μελών ΔΕΠ. (Αντιστοιχία κατ’ ελάχιστον δύο μελών ΔΕΠ σε ένα γνωστικό αντικείμενο).

Ζ) Εκσυγχρονισμό τους σύμφωνα με τις διεθνείς τάσεις-Επιστημονική προοπτική και βιωσιμότητα του προτεινόμενου γνωστικού αντικείμενου-Διαχρονική ύπαρξη αναγνωρισμένων επιστημονικά ομάδων που υπηρετούν το θέμα.

Τα παραπάνω μπορούν να τεκμηριωθούν με αντικειμενικά στοιχεία, όπως:

- ♦ Επάρκεια εξοπλισμού ανάλογα με το είδος και τις ανάγκες του γνωστικού αντικείμενου.
- ♦ Επαρκές δημοσιευμένο έργο σε διεθνή περιοδικά, διεθνή συνέδρια, βιβλία στον διεθνή χώρο και διεθνώς αναγνωρισμένο ερευνητικό έργο.
- ♦ Ερευνητικά προγράμματα απαραίτητα για κάλυψη των υποδομών και λειτουργικών δαπανών, επίβλεψη ικανού αριθμού πτυχιακών διπλωματικών και διδακτορικών διατριβών.

Κατηγορία Β:

Νέα γνωστικά αντικείμενα που δεν καλύπτονται από μέλη ΔΕΠ

Τα προτεινόμενα νέα γνωστικά αντικείμενα πρέπει να έχουν μεγάλη πιθανότητα υλοποίησης και να επιλεγούν με κριτήρια την επιστημονική τους προοπτική και βιωσιμότητα, ώστε το τμήμα να γίνει ανταγωνιστικότερο σε διεθνές επίπεδο.

Το τμήμα πρέπει να κινηθεί προς την κατεύθυνση καθορισμού νέων γνωστικών αντικειμένων χωρίς υπερβολές και με μέτρο. Γνώμονας θα πρέπει να είναι και οι αντοχές του τμήματος κατά πόσο μπορεί ουσιαστικά να υποστηρίξει νέα γνωστικά αντικείμενα και κατά πόσο κάτι τέτοιο δεν θα γίνει σε βάρος κάποιων άλλων, εξίσου σημαντικών, που προϋπάρχουν.

Κατηγορία Γ:

Γνωστικά αντικείμενα που υπάρχουν στους τομείς αλλά δεν υποστηρίζονται από μέλη ΔΕΠ σήμερα

Προτείνεται η διατήρησή τους στην περίπτωση που χρειάζονται εκ του νόμου για αναθέσεις μαθημάτων ή στοχεύουμε σε μελλοντική τους ανάπτυξη.

Τα γνωστικά αντικείμενα θα πρέπει να προταθούν στο τμήμα από τους τομείς με **τεκμηριωμένη εισήγηση** που να ικανοποιεί τις παραπάνω προϋποθέσεις.

Προϋπόθεση για την υλοποίηση της αλλαγής των υπαρχόντων ή προσθήκης νέων γνωστικών αντικειμένων είναι η **συνάνευση** όλων των μελών ΔΕΠ του τμήματος και με αποφάσεις που να μην έχουν **προσωποπαγή χαρακτήρα**.

Αναμόρφωση του ΠΠΣ του Τμήματος Φυσικής – ΑΠΘ

Εισαγωγή δεξιοτήτων Πληροφορικής και Νέων Τεχνολογιών

Στυλιανός Μάσεν

Σκοπός

- ▶ **Αναβάθμιση του ΠΠΣ του ΤΦ** με την εισαγωγή δεξιοτήτων Πληροφορικής και την αξιοποίηση των Η/Υ στην Εκπαιδευτική διαδικασία.
- ▶ Εισαγωγή και ενίσχυση μαθημάτων σχετικών με τεχνολογίες αιχμής.

Κύριοι άξονες

- Δημιουργία κατεύθυνσης Υ.Φ.
- Ενίσχυση των γνώσεων και δεξιοτήτων πληροφορικής με την αξιοποίηση των Η/Υ.
- Εισαγωγή και ενίσχυση εκπαιδευτικών τεχνολογιών και εργαστηριακών δεξιοτήτων πληροφορικής.
- Ανάπτυξη και προσαρμογή έντυπου και ηλεκτρονικού εκπαιδευτικού υλικού.

Π.Ε.1. ΑΝΑΠΤΥΞΗ ΚΑΙ ΠΡΟΣΑΡΜΟΓΗ ΕΝΤΥΠΟΥ & ΗΛΕΚΤΡΟΝΙΚΟΥ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΥΛΙΚΟΥ & ΧΡΗΣΗ ΠΟΛΛΑΠΛΩΝ ΠΗΓΩΝ ΠΛΗΡΟΦΟΡΗΣΗΣ

Π.Ε.2. ΕΙΣΑΓΩΓΗ ΚΑΙ ΕΝΙΣΧΥΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΤΕΧΝΟΛΟΓΙΩΝ ΚΑΙ ΕΡΓΑΣΤΗΡΙΑΚΩΝ ΔΕΞΙΟΤΗΤΩΝ.

Π.Ε.3. ΕΝΙΣΧΥΣΗ ΤΩΝ ΓΝΩΣΕΩΝ ΚΑΙ ΔΕΞΙΟΤΗΤΩΝ ΠΛΗΡΟΦΟΡΙΚΗΣ.

Π.Ε.4. ΕΙΣΑΓΩΓΗ ΟΜΑΔΑΣ ΕΞΕΙΔΙΚΕΥΜΕΝΩΝ ΜΑΘΗΜΑΤΩΝ - ΠΛΗΡΟΦΟΡΙΚΗΣ ΚΑΤΕΥΘΥΝΣΗΣ Υ.Φ.

Π.Ε.5. ΑΞΙΟΛΟΓΗΣΗ ΚΑΙ ΣΥΝΕΧΗΣ ΑΝΑΜΟΡΦΩΣΗ ΤΟΥ ΠΠΣ

Π.Ε.6. ΛΟΙΠΕΣ ΔΡΑΣΕΙΣ

Επιδίωξη δράσεων υποστήριξης:

Βελτίωση της θεσμοθετημένης συμβουλευτικής, προς όλους τους φοιτητές σε δύο επίπεδα. Ενίσχυση του θεσμού των σεμιναρίων του Τ.Φ

Τι έχει γίνει:

A. Λειτουργεί η κατεύθυνση της Υ.Φ. για πέμπτη χρονιά.

B. Μέσω του προγράμματος έγιναν τα παρακάτω:

Τοποθετήθηκαν 2 οθόνες και Video Προβολείς (Αίθουσες Α31 και Α11?)

Αγορά αναλωσίμων για τη Γραμματεία και τη Βιβλιοθήκη.

Αγορά αναλωσίμων για Εργαστήρια – Σπουδαστήρια. Αναθέσεις έργων σε φοιτητές – πτυχιούχους.

Γ. Ενίσχυση των Σεμιναρίων και άλλων δραστηριοτήτων του Τμήματος.

Δ. Βελτίωση και εκσυγχρονισμός της ιστοσελίδας του Τμήματος Φυσικής (ΤΦ).

ΚΑΤΗΓΟΡΙΕΣ	ΠΡΟΫΠ/ΣΜΟΣ	ΥΠΟΛΟΙΠΟ
60-00 Αμοιβές έμμισθου προσωπ.	15.500,00	0
61-00 Αμοιβές ελευθέρων επαγγελματιών	15.000,00	1.750,00
61-01 Αμοιβές μη ελευθέρων επαγγελματιών	43.500,00	3.500,00
Αναλώσιμα		
64-07 Έντυπα και γραφική ύλη	36.607,50	12.000,00
64-08 Υλικά άμεσης ανάλυσης	9.000,00	100,0
64-01 Έξοδα ταξιδιών-Εσωτερικού	7.500,00	2.500,00
Λοιπά		
62-03 Τηλεπικοινωνίες	400,00	400,00
62-07 Επισκευές / συντηρήσεις	6.000,00	1.700,00
64-02 Έξοδα προβολής/διαφήμισης	6.000,00	1.394,00
64-07 Έντυπα/γραφική ύλη (Λοιπά)	16.202,50	11.670,00
Γενικά έξοδα		
64-98 Γενικά Έξοδα Ειδ. Λογαριασ.	9.290,00	0
ΣΥΝΟΛΟ	165.000,00	35.000,00

Αριθμητική Ανάλυση	Γενικό Εργαστήριο
Παρατηρησιακή Αστρονομία	Διδακτική Ι της Φυσικής
Διαφορικές Εξισώσεις	Γλώσσες Προγραμματισμού
Υπολογιστική Φυσική Δυναμικών Συστημάτων	Οπτική
Μηχανική Συνεχών Μέσων	Φυσική-Νέες Τεχνολογίες
Ανάλυση II (DVD)	Εκπαιδευτικές Εφαρμογές Υπολογιστικής Φυσικής
Ιστοσελίδα Βιβλιογραφίας Διαφορική Γεωμετρία Θεωρητική Μηχανική	
Μαθηματικές Μέθοδοι Φυσικής I	Εισαγωγή στον Υπολογιστικό Ηλεκτρομαγνητισμό
Εργαστήριο Πυρηνικής Φυσικής II	Υπολογιστικές Μέθοδοι Φυσικής
Κβαντομηχανική III	Μη γραμμικά κυκλώματα
Θέματα Πυρηνικής Θεωρίας	Δομή της ύλης - Crystallographica
Υπολογιστική Κβαντομηχανική	Εργαστήριο Δομής Ύλης
Μαθηματικές Μέθοδοι Φυσικής II	Δομή Υλικών I και II
Εργαστήριο Ηλεκτρονικής	Θέματα Εφαρμοσμένης Φυσικής
Ηλεκτρονικά συστήματα	Εφαρμογές Υπολογιστικής Φυσικής I
Οι Φυσικοί στην Ελλάδα (DVD)	Εισαγωγή στο Matlab

Διάρκεια του έργου: Το έργο τελείωσε τον Αύγουστο του 2008.

Ιστοσελίδα του προγράμματος:

<http://dtp.physics.auth.gr/pops/index.html>

ΕΠΙΤΡΟΠΗ ΣΥΓΚΕΝΤΡΩΣΗΣ ΚΑΙ ΕΠΕΞΕΡΓΑΣΙΑΣ ΣΤΑΤΙΣΤΙΚΩΝ ΣΤΟΙΧΕΙΩΝ (ΕΝΔΙΑΜΕΣΗ ΕΚΘΕΣΗ)

Δημήτρης Μελάς, Χρήστος Λιούτας,
Αναστάσιος Λιόλιος, Γιώργος Θεοδωρίδης

ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ

Συλλογή και επεξεργασία στατιστικών στοιχείων:

1. Προπτυχιακού
2. Βαθμολογίας σε επιλεγμένα μαθήματα
3. Μεταπτυχιακών
4. Ερευνητικών προγραμμάτων

1. ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΠΡΟΠΤΥΧΙΑΚΟΥ

Αποτελέσματα Πτυχίου — Αρχές Αποτίμησης Δεδομένων

- ❖ οι φοιτητές διαχωρίστηκαν ανά έτος εισαγωγής,
- ❖ παρακολουθήθηκε η συμπεριφορά κάθε έτους για το χρονικό διάστημα που καλύπτει τα έτη 1994-2007,
- ❖ και η συνολική συμπεριφορά για το παραπάνω χρονικό διάστημα

ΕΝΕΡΓΟΙ ΦΟΙΤΗΤΕΣ

Αναλογία εισερχομένων-διαγραφέντων-ενεργών φοιτητών για τα έτη εισαγωγής 1994-2005

ΑΝΑΛΟΓΙΑ ΦΟΙΤΗΤΩΝ/ΥΠΟΛΟΙΠΩΝ

Αναλογία αποφοίτων – υπολοίπων για τα έτη εισαγωγής 1994-2005

ΕΞΑΜΗΝΟ ΑΠΟΦΟΙΤΗΣΗΣ

Κατανομή εξαμήνων αποφοίτησης για τα έτη εισαγωγής 1994-2005

ΒΑΘΜΟΣ ΠΤΥΧΙΟΥ (α)

Κατανομή Μ.Ο. βαθμού πτυχίου/εξάμηνο αποφοίτησης για τα έτη 1994-2005

ΒΑΘΜΟΣ ΠΤΥΧΙΟΥ (β)

Συνολική κατανομή βαθμών για τα έτη εισαγωγής 1994-2005

Γενικές Παρατηρήσεις

Με μια πρώτη ματιά:

- ❖ Μετά από 13 έτη σπουδών δεν έχει αποφοιτήσει ακόμη περίπου το 17%, αλλά...
δεν είναι δυνατόν να υπολογίσουμε ανώτατο χρόνο αποφοίτησης γιατί υπάρχουν αποφοιτήσεις ακόμη και μετά από 12 έτη σπουδών.
- ❖ Ποσοστό μικρότερο από 13% των φοιτητών ανά έτος τελειώνει τις σπουδές του σε 8 εξάμηνα.
- ❖ Η μέση διάρκεια σπουδών είναι 11,2 εξάμηνα
- ❖ Ο μέσος βαθμός αποφοίτησης είναι 7,1.

2. ΣΤΑΤΙΣΤΙΚΑ ΒΑΘΜΟΛΟΓΙΑΣ ΕΠΙΛΕΓΜΕΝΩΝ ΜΑΘΗΜΑΤΩΝ

- Κβαντομηχανική I
- Εισαγωγή στη Φυσική Στερεάς Κατάστασης I
- Αστροφυσική
- Πυρηνική Φυσική
- Θεωρητική Μηχανική
- Θεωρητική Φυσική Στερεάς Κατάστασης
- Δομικές ιδιότητες Υλικών
- Ηλεκτρονικά Κυκλώματα
- Φυσική Ατμόσφαιρας
- Γραμμικά κυκλώματα
- Υπολογιστική Στατιστική Φυσική

Ζητήθηκαν τα στατιστικά των τριών τελευταίων εξεταστικών από τους διδάσκοντες των μαθημάτων.

3. ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ

Στατιστικά στοιχεία μεταπτυχιακών-I

Στατιστικά στοιχεία μεταπτυχιακών-II

ΣΥΜΠΕΡΑΣΜΑΤΑ ΓΙΑ ΤΑ ΜΕΤΑΠΤΥΧΙΑΚΑ

- ❖ Η αύξηση του αριθμού των μεταπτυχιακών οδήγησε μάλλον στην αύξηση του αριθμού των αιτήσεων/ μεταπτυχιακό
- ❖ Ο χρόνος σπουδών κυμαίνεται από 2-3 χρόνια για περισσότερους από το 80% των φοιτητών.
- ❖ Ο μέσος βαθμός αποφοίτησης είναι πολύ υψηλός.

4. ΣΤΑΤΙΣΤΙΚΑ ΣΤΟΙΧΕΙΑ ΕΡΕΥΝΗΤΙΚΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ

Ερευνητικά Προγράμματα Τμήματος Φυσικής

◀ Προϋπολογισμός Ερευνητικών Προγραμμάτων

ΣΥΜΠΕΡΑΣΜΑΤΑ ΓΙΑ ΤΑ ΕΡΕΥΝΗΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

- ❖ Ο μέσος ετήσιος προϋπολογισμός των ερευνητικών προγραμμάτων του Τμήματος Φυσικής είναι ~17,000,000 ευρώ, δηλ. ~8,5% του συνολικού προϋπολογισμού της Επιτροπής Ερευνών.
- ❖ Ο μέσος προϋπολογισμός ανά μέλος ΔΕΠ του Τμήματος Φυσικής είναι περίπου 2,3 μεγαλύτερος από τον αντίστοιχο του ΑΠΘ.
- ❖ Το 40% περίπου των μελών ΔΕΠ του Τμήματος είναι επιστημονικώς υπεύθυνοι ενώ ένα άλλο ~40% συμμετέχει σε ερευνητικά προγράμματα.

Το Τμήμα Φυσικής της Σχολής Θετικών Επιστημών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης είναι ένα από τα πιο δραστήρια Τμήματα σε ό,τι αφορά την έρευνα. Τα παρακάτω ερευνητικά εργαστήρια δέχονται επισκέψεις από μαθητές Λυκείου αλλά και Γυμνασίου, προσφέροντάς τους μια ευκαιρία να γνωρίσουν τη Φυσική από κοντά και πέρα από το σχολικό βιβλίο.

ΠΛΗΡΟΦΟΡΙΕΣ

Γ. Κίτης, Αναπλ. Καθ.
τηλ: 2310 998175
e-mail: gkitis@auth.gr

Χ. Τσάγκας, Επικ. Καθ.
τηλ: 2310 999891
e-mail: tsagas@astro.auth.gr

Μ. Κασικίνη, Λέκτορας
τηλ: 2310 998500
e-mail: katsiki@auth.gr

Ι. Κιοσέογλου, Ι.Δ.Α.Χ.
τηλ: 2310 998011
e-mail: sifisi@auth.gr

ΕΠΙΣΚΕΨΕΙΣ ΚΑΤΟΤΙΝ ΣΥΝΕΝΟΗΣΕΩΣ

ΑΡΙΣΤΟΤΕΛΕΙΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ
ΘΕΣΣΑΛΟΝΙΚΗΣ

ΤΜΗΜΑ
ΦΥΣΙΚΗΣ

σχολικές
επισκέψεις
σε ερευνητικά
εργαστήρια

Το Τμήμα Φυσικής της Σχολής Θετικών Επιστημών του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης είναι ένα από τα πιο δραστήρια Τμήματα σε ό,τι αφορά την έρευνα. Τα παρακάτω ερευνητικά εργαστήρια δέχονται επισκέψεις από μαθητές Λυκείου αλλά και Γυμνασίου προσφέροντάς τους μια ευκαιρία να γνωρίσουν τη Φυσική από κοντά και πέρα από το σχολικό βιβλίο.

άτομα & πυρήνες

ΕΡΓΑΣΤΗΡΙΟ ΑΤΟΜΙΚΗΣ & ΠΥΡΗΝΙΚΗΣ ΦΥΣΙΚΗΣ
για μαθητές Λυκείου*

Ξεναγηση και επίδειξη σε διατάξεις μετρήσεων ραδιενέργειας-Ατομικών φασμάτων και φαινομένων Ατομικής.

*μέχρι 30 μαθητές

υλικά

ΕΡΓΑΣΤΗΡΙΟ ΗΛΕΚΤΡΟΝΙΚΗΣ ΜΙΚΡΟΣΚΟΠΙΑΣ
για μαθητές Λυκείου*

Παρουσιάζονται προηγμένα μικροσκόπια που χρησιμοποιούν δέσμη ηλεκτρονίων και παρέχουν πολύ καλή διακριτική ικανότητα, που μπορεί να φτάσει μέχρι και στις διαστάσεις ενός ατόμου. Χρησιμοποιούνται για τη μελέτη της δομής του όγκου των υλικών όσο και της επιφάνειάς τους.

* περίπου 15 μαθητές

ΕΡΓΑΣΤΗΡΙΟ ΛΕΠΤΩΝ ΥΜΕΝΙΩΝ, ΝΑΝΟΣΥΣΤΗΜΑΤΩΝ ΚΑΙ ΝΑΝΟΜΕΤΡΟΛΟΓΙΑΣ
για μαθητές γυμνασίου & λυκείου*

Παρουσιάζονται συστήματα ανάπτυξης προηγμένων υλικών, πάχους μερικών δεκάδων νανομέτρων (λεπτά μενιά, επικαλύψεις), σε συνθήκες υπερυψηλού κενού, καθώς και διατάξεις μέτρησης των οπτικών, μηχανικών, επιφανειακών και δομικών ιδιοτήτων τους με υψηλή διακριτική ικανότητα.

* περίπου 10 μαθητές

ατμόσφαιρα & διάστημα

ΕΡΓΑΣΤΗΡΙΟ ΦΥΣΙΚΗΣ ΤΗΣ ΑΤΜΟΣΦΑΙΡΑΣ
για μαθητές γυμνασίου & λυκείου*

Παρουσιάζονται συστήματα μετρήσεων διαφόρων ατμοσφαιρικών παραμέτρων, όπως του στρώματος του όζοντος, της υπεριώδους ακτινοβολίας, των ατμοσφαιρικών αιωρημάτων, καθώς και εφαρμογές δορυφορικών μετρήσεων για την παρακολούθηση του ατμοσφαιρικού περιβάλλοντος.

* περίπου 20 μαθητές

ΕΡΓΑΣΤΗΡΙΟ ΑΣΤΡΟΝΟΜΙΑΣ
για μαθητές γυμνασίου & λυκείου*

Παρουσιάζονται τα αστρονομικά όργανα που διαθέτει το αστροσκοπείο για παρατηρήσεις. Γίνονται παρατηρήσεις του ήλιου την ημέρα και του έναστρου ουρανού τη νύχτα εάν το επιτρέψουν οι καιρικές συνθήκες.

* περίπου 15 / 50 μαθητές

ΥΠΟΛΟΓΙΣΤΕΣ

ΕΡΓΑΣΤΗΡΙΟ ΥΠΟΛΟΓΙΣΤΙΚΗΣ ΦΥΣΙΚΗΣ

για μαθητές Λυκείου*

Παρουσιάζεται σύμπλεγμα υπολογιστών (GRID) που χρησιμοποιείται για πολύπλοκους υπολογισμούς που προσομοιώνουν την πολύπλοκη και πολλές φορές χαοτική συμπεριφορά της φύσης.

*10 - 20 μαθητές

ηλεκτρονικά & ραδιοεπικοινωνίες

ΕΡΓΑΣΤΗΡΙΟ ΡΑΔΙΟΕΠΙΚΟΙΝΩΝΙΩΝ

για μαθητές Λυκείου*

Παρουσιάζονται μέθοδοι μέτρησης της ηλεκτρομαγνητικής ακτινοβολίας και της ακτινοβολίας που εκπέμπουν τα κινητά τηλέφωνα.

* μέχρι 12 μαθητές

ΕΡΓΑΣΤΗΡΙΟ ΗΛΕΚΤΡΟΝΙΚΗΣ

για μαθητές Λυκείου*

Παρουσιάζονται απλά ηλεκτρονικά κυκλώματα με βάση τρανζίστορ, διόδους, ενισχυτές, φίλτρα, γεννήτριες παλμών που επιτελούν απλές αυτόματες λειτουργίες. Επίδειξη εργαστηρίου σχεδίασης ολοκληρωμένων κυκλωμάτων.

* μέχρι 20 μαθητές

ΕΡΓΑΣΤΗΡΙΟ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

για μαθητές γυμνασίου & λυκείου*

Παρουσιάζονται απλά ηλεκτρικά κυκλώματα συνεχούς και εναλλασσόμενου ρεύματος και η λειτουργία τους (π.χ. ανορθωτές, αμπερόμετρα, βολτόμετρα κλπ) των οποίων η θεωρητική μελέτη γίνεται στο Λύκειο.

* μέχρι 30 μαθητές

γενική φυσική

ΓΕΝΙΚΟ ΕΡΓΑΣΤΗΡΙΟ ΦΥΣΙΚΗΣ

για μαθητές γυμνασίου & λυκείου*

Ξεναγηση στο εργαστήριο και επίδειξη διατάξεων μετρήσεων βασικών φυσικών μεγεθών (ταχύτητα, επιτάχυνση, τάση, θερμοκρασία κλπ) με τη χρήση απλών πειραμάτων.

* μέχρι 30 μαθητές

διδασκαλία της φυσικής

ΕΡΓΑΣΤΗΡΙΟ ΔΙΔΑΚΤΙΚΗΣ ΤΗΣ ΦΥΣΙΚΗΣ

για μαθητές γυμνασίου & λυκείου*

Ξεναγηση στο εργαστήριο και παρουσίαση σύγχρονων μεθόδων διδασκαλίας της φυσικής με τη χρήση πολυμέσων και διαδραστικών εργαλείων.

* μέχρι 30 μαθητές

ΑΝΟΙΚΤΕΣ ΘΥΡΕΣ 2008

Μεταξύ των εκδηλώσεων που πραγματοποίησε εφέτος το Τμήμα Φυσικής για τον εορτασμό των 80 Χρόνων του, ήταν και η εκδήλωση “**Ανοιχτές Θύρες**”, με σκοπό να δοθεί η ευκαιρία στους μαθητές και στο ευρύ κοινό της πόλης να επισκεφθούν τους χώρους και τα εργαστήρια του Τμήματος. Στο τριήμερο επισκέψεων (Πέμπτη–Σάββατο, 2–4 Οκτωβρίου 2008), έγινε ξενάγηση του κοινού στα Ερευνητικά και Φοιτητικά Εργαστήρια από μέλη ΔΕΠ, ερευνητές και μεταπτυχιακούς φοιτητές, ενώ στην είσοδο της Σχολής Θετικών Επιστημών πραγματοποιήθηκε προβολή οπτικο-ακουστικού υλικού με επιστημονικά θέματα.

Κατά τη διάρκεια του τριημέρου, επισκέφθηκαν το Τμήμα μας πάνω από 1000 επισκέπτες, οι περισσότεροι από τους οποίους ήταν μαθητές Λυκείων και Γυμνασίων της ευρύτερης περιοχής Θεσσαλονίκης, αλλά και γειτονικών νομών. Ειδικά για τα σχολεία, οι επισκέψεις έγιναν με καθορισμένα ραντεβού.

Η είσοδος του κτηρίου της ΦΜΣ γεμάτη από μαθητές

Υψηλό ενδιαφέρον κατά την ξενάγηση

