


Περίοδος Δ' • Τεύχος 10 • Οκτώβριος 2010

Φαινόμενα

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


Νobel Φυσικής στο γραφένιο


Γραφένιο: ένα λεπτό υμένιο άνθρακα με πάχος μόλις ενός ατόμου!


Εγγραφές πρωτοετών

Ορκωμοσία Πτυχιούχων Φυσικών


Φαινόμενον

Περίοδος Δ' • Τεύχος 10
Οκτώβριος 2010

Περιοδική έκδοση
του Τμήματος Φυσικής Α.Π.Θ.
(Προεδρία Κ. Μανωλικά)

Συντακτική Ομάδα

Αναστάσιος Λιόλιος
(Αν. Καθηγητής Τμ. Φυσικής)
Κωνσταντίνος Ευθυμιάδης
(Αν. Καθηγητής Τμ. Φυσικής)
Χρήστος Ελευθεριάδης
(Αν. Καθηγητής Τμ. Φυσικής)
Χαρίτων Πολάτογλου
(Αν. Καθηγητής Τμ. Φυσικής)
Αλεξάνδρα Ιωαννίδου
(Επίκ. Καθηγήτρια Τμ. Φυσικής)
Ιωάννης Στούμπουλος
(Επίκ. Καθηγητής Τμ. Φυσικής)
Μάκης Αγγελακέρης
(Επίκ. Καθηγητής Τμ. Φυσικής)
Γεώργιος Καϊμακάμης
(ΙΔΑΧ Τμ. Φυσικής)
Δημήτρης Ευαγγελινός
(Υπ. Διδάκτωρ Τμ. Φυσικής)
Γεώργιος Κακλαμάνος
(Φοιτητής Τμ. Φυσικής)
Αντώνης Γεωργίου
(Φοιτητής Τμ. Φυσικής)
Κυριάκος Δελησάββας
(Φοιτητής Τμ. Φυσικής)
Στέφανος Μαύρος
(Φοιτητής Τμ. Φυσικής)
Θεοδοσία Χαραλαμπίδου
(Φοιτήτρια Τμ. Φυσικής)

Σελιδοποίηση – Τεχνική Επιμέλεια

Δημήτρης Ευαγγελινός
(Υπ. Διδάκτωρ Τμ. Φυσικής)

Στο τεύχος αυτό συνεργάστηκαν

Γεώργιος Θεοδώρου
(Καθηγητής Τμ. Φυσικής)
Ιωάννης Σάχαλος
(Καθηγητής Τμ. Φυσικής)
Κωνσταντίνος Μελίδης
(Επίκ. Καθηγητής Τμ. Φυσικής)
Δρ. Γεώργιος Πολυμέρης
(Isik University, Istanbul)
Δρ. Χαράλαμπος Σαραφίδης
(Ελληνικό Ινστιτούτο Μετρολογίας)
Γεώργιος Ατρείδης
(Υπ. Διδάκτωρ Τμ. Φυσικής)
Ιωάννα Σφάμπα
(Μεταπτ. φοιτήτρια Τμ. Φυσικής)
Δημήτριος Κρομμύδας
(Φοιτητής Τμ. Φυσικής)

Το Φαινόμενον τυπώθηκε
από την COPY CITY ΕΠΕ
σε 1000 τεύχη με τεχνολογία
φιλική προς το περιβάλλον

Σημείωμα της σύνταξης

Στο τεύχος 10 προβάλλεται η επιστημονική είδηση της απονομής του Nobel Φυσικής σε δύο, νέους σχετικά, Ρώσους Φυσικούς της στερεάς κατάστασης στο Πανεπιστήμιο του Manchester, για τις έρευνές τους στο γραφένιο, ένα εντυπωσιακό, νέο, δυσδιάστατο υλικό, με πρωτόγνωρες ιδιότητες. Στο τεύχος συμπεριλαμβάνονται επιστημονικά νέα όπως το σχετικό με το CERN και την συνεχιζόμενη επιτυχή λειτουργία του επιταχυντή LHC, αλλά και ενδιαφέροντα άρθρα για έννοιες όπως η πληροφορία και ο χρόνος, και ερευνητικά θέματα όπως η δοσιμετρία, τα κοσμικά σωματίδια, ακόμα και το ...κρασί! Βεβαίως, δεν λείπουν οι εγγραφές των πρωτοετών φοιτητών και οι ορκωμοσίες διδασκτόρων και πτυχιούχων του Τμήματος Φυσικής. Τέλος, θα διαβάσετε ακόμη και για πάρτυ και για ποδόσφαιρο!

Η ΣΥΝΤΑΚΤΙΚΗ ΟΜΑΔΑ

ΠΕΡΙΕΧΟΜΕΝΑ

Στο γραφένιο το Nobel Φυσικής	1
Γραφένιο για την ψύξη των τσιπς.....	2
CERN Τα πρώτα αποτελέσματα από τον LHC.....	3
Φυσική και Πληροφορία.....	5
Μετρώντας τον μαγνητισμό του φωτός.....	7
Φωταύγεια – Δοσιμετρία – Αρχαιομετρία.....	8
Μετρώντας τον χρόνο με άτομα.....	11
Ρολόγια Χαλαζία.....	15
Εγγραφές Πρωτοετών.....	16
Ο νέος Οδηγός Σπουδών.....	16
Ορκωμοσία Διδασκτόρων.....	17
Ορκωμοσία πτυχιούχων Τμήματος Φυσικής.....	18
Προσφώνηση στους αποφοίτους, Καθ. Ι. Σάχαλου.....	19
Ημέρα Χωρίς Αυτοκίνητο.....	29
Από τη μάζα του νετρίνο, στη χρονολόγηση κρασιών.....	22
Κатаιγισμοί Κοσμικής Ακτινοβολίας.....	24
Παράδοξα. Ποιά είναι η σωστή επιλογή;	28
A.C. CLARK, Profiles of the future (3ο μέρος).....	30
Κυπελλούχος η Ποδοσφαιρική Ομάδα Φυσικού!	32


ΦΩΤΟΓΡΑΦΙΕΣ

Τάσος Λιόλιος (σελ. 16, 17, 18, 29, 32 & οπισθόφυλλο)

EIKONA ΕΞΩΦΥΛΛΟΥ (COVER PAGE)

Jannik Meyer, Science vol 324, 15 May 2009


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 δομησετε 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/>

Οι απόψεις που παρουσιάζονται σε κάθε κείμενο εκφράζουν τον συγγραφέα του και όχι υποχρεωτικά τη συντακτική ομάδα του περιοδικού.


Η Βασιλική Ακαδημία Επιστημών της Σουηδίας ανακοίνωσε στις 5 Οκτωβρίου, ότι απονέμει το βραβείο Nobel Φυσικής για το 2010, από κοινού, στους Andre Geim και Konstantin Novoselov, δύο ερευνητές ρωσικής καταγωγής του πανεπιστημίου του Manchester, για τα "ρηξίκελευθα πειράματά τους σχετικά με το δυσδιάστατο υλικό, γραφένιο".

Οι Geim και Novoselov παρασκεύασαν γραφένιο το 2004, επιχειρώντας να απομακρύνουν ένα μονοατομικό στρώμα από γραφίτη, χρησιμοποιώντας, όσο και αν φαίνεται παράξενο, ...κολλητική ταινία! Τον ίδιο χρόνο δημοσίευσαν στο Science μια εργασία για τις αντοχές, την διαπερατότητα και την αγωγιμότητα του υλικού αυτού.

Το εξωτικό αυτό υλικό είναι ένα υμένιο με πάχος μόλις ενός ατόμου (δεν θα μπορούσε να είναι λεπτότερο) που παρουσιάζει εξαιρετικά χαρα-

κτηριστικά αντοχής και ηλεκτρικής αγωγιμότητας. Υπολογιστές και μνήμες ασύλληπτα μικρών διαστάσεων, συσσωρευτές υψηλής χωρητικότητας, τρανζίστορ με διαστάσεις πέρα από τα όρια που μπορεί να αγγίξει το πυρίτιο, είναι μεταξύ των εφαρμογών που θα μπορούσαν να υλοποιηθούν με τη χρήση γραφενίου. Ήδη έχει κατασκευαστεί από την ίδια ομάδα ένα τρανζίστορ με πάχος μόλις ενός νανομέτρου, φτάνοντας ίσως την τεχνολογία ημιαγωγών στα τελικά της όρια.

Φαίνεται πως σύντομα η τεχνολογία θα δώσει την δυνατότητα παρασκευής γραφενίου σε ποσότητες που θα είναι χρησιμοποιήσιμες για πλήθος εφαρμογών. Και ίσως τότε να αλλάξει πολύ η μορφή των πραγμάτων που βλέπουμε σήμερα.

Το «Φαινόμενον» θα επανέλθει στο θέμα αυτό στο επόμενο τεύχος.

ΠΗΓΗ

http://nobelprize.org/nobel_prizes/physics/laureates/2010/


Οι δύο νέοι Νομπελίστες: Andre Geim, γεννηθείς το 1958, στο Sochi Ρωσίας (αριστερά) και Konstantin Novoselov, γεννηθείς το 1974, στο Tagil Ρωσίας (δεξιά).


Δομή των ατόμων στο γραφένιο, όπως φαίνεται με ηλεκτρονικό μικροσκόπιο σάρωσης. (A. Dato et al., Chem. Commun., 2009, 6095-6097)

Το άρθρο αυτό γράφτηκε το περασμένο καλοκαίρι, λίγους μήνες πριν από την απονομή του βραβείου Nobel στο γραφένιο... Το "ΦΑΙΝΟΜΕΝΟΝ" βλέπει από πριν τα πιο σημαντικά επιστημονικά επιτεύγματα!

Ένα σημαντικό πρόβλημα που αντιμετωπίζει η τεχνολογία ημιαγωγών είναι αυτό των θερμικών απωλειών, το οποίο θέτει και την απαίτηση για ψύξη των ηλεκτρονικών διατάξεων. Η τεχνολογία έχει δώσει πρόσφατα διεξόδους στο πρόβλημα αυτό, που πριν μόλις μερικά χρόνια δεν ήταν καν ορατές.

Φύλλα άνθρακα δύο διαστάσεων θα μπορούσαν να ψύξουν τα τσιπς των υπολογιστών, πιο γρήγορα από οποιοδήποτε άλλο υλικό που είναι σε χρήση σήμερα. Την άποψη αυτή εξέφρασαν ερευνητές από τις ΗΠΑ και τη Γαλλία, αφού μέτρησαν την θερμική αγωγιμότητα φύλλων γραφενίου πάνω σε υπόστρωμα οξειδίου του πυριτίου, το οποίο χρησιμοποιείται γενικώς σαν υπόστρωμα στην τεχνολογία ημιαγωγών. Οι έρευνες αυτές έδειξαν ότι τα φύλλα γραφενίου άγουν τη θερμότητα σχεδόν δυο φορές καλύτερα από τον χαλκό και πενήντα φορές καλύτερα από λεπτά υμένα πυριτίου.

Το γραφένιο είναι μια επίπεδη δομή ατόμων άνθρακα, διατεταγμένων εξαγωνικά. Το υλικό αυτό αναπτύχθηκε για πρώτη φορά μόλις το 2004 και από την πρώτη στιγμή φάνηκε ότι είχε ιδιαίτερες ιδιότητες, τόσο από ηλεκτρονικής, όσο και από μηχανικής πλευράς. Οι ερευνητές εξετάζουν την δυνατότητα κατασκευής υπερ-ταχέων τρανζίστορς, διότι, κατά μία περιγραφή, τα ηλεκτρόνια στο γραφένιο συμπεριφέρονται σαν σχετικιστικά σωματίδια, κινούμενα με πολύ υψηλές ταχύτητες. Το σημείο αυτό φαίνεται πάντως να αποτελεί σημείο έντονου επιστημονικού προβληματισμού.

Τα ηλεκτρονικά γραφενίου ίσως είναι ένα μακρινό όνειρο για την ώρα, αλλά το υλικό θα μπορούσε να χρησιμοποιηθεί για να απομακρύνει τη θερμότητα που παράγουν τα συμβατικά ηλεκτρονικά στοιχεία πυριτίου. Οι μετρήσεις έχουν δείξει ότι το γραφένιο έχει μια θερμική αγωγιμότητα που προσεγγίζει τις $5000 \text{ Wm}^{-1}\text{K}^{-1}$ στη θερμοκρασία δωματίου, υψηλότερη ακόμη και από αυτή του διαμαντιού, που είναι ο καλύτερος γνωστός αγωγός θερμότητας.

Στην πράξη, το γραφένιο θα πρέπει να χρησιμοποιηθεί σε κάποιο υπόστρωμα, όπως οξειδίου του πυριτίου. Στη

τος) στη διεπιφάνεια γραφενίου – υποστρώματος.

Η έρευνα για την μέτρηση της θερμικής αγωγιμότητας έγινε με έναν πολύ ενδιαφέροντα τρόπο. Πρώτα μετρήθηκε η θερμική αγωγιμότητα σε υπόστρωμα οξειδίου του πυριτίου, επί του οποίου προστέθηκε ένα λεπτό υμένιο γραφενίου μονοατομικού πάχους. Στη συνέχεια το υμένιο αυτό απομακρύνθηκε και η μέτρηση επαναλήφθηκε. Η διαφορά των δύο μετρήσεων έδωσε την θερμική αγωγιμότητα του γραφενίου. Το θεωρητικό μοντέλο που αναπτύχθηκε έδειξε ότι οι τρόποι ταλάντωσης πλέγματος εκτός του επιπέδου του γραφενίου, είναι σημαντικοί για την υψηλή θερμική αγωγιμότητα. Οι τρόποι αυτοί όμως καταστρέφονται όταν το μονοατομικό στρώμα γραφενίου αναπτύσσεται πάνω στο υπόστρωμα.

Οι ερευνητές εργάζονται σε μια δομή όπου το στρώμα του γραφενίου δεν θα είναι πλέον μονοατομικό, αλλά θα έχει αρκετά επίπεδα. Αναμένεται ότι η θερμική αγωγιμότητα κάθε στρώματος θα παρουσιάζεται αυξημένη με την απομάκρυνση από το υπόστρωμα. Το ενδιαφέρον είναι αυξημένο, ιδιαίτερα επειδή το

θεωρητικό πλαίσιο που αναπτύχθηκε περιγράφει το θέμα από πλευράς τόσο θερμικών, όσο και δομικών αλλά και μηχανικών ιδιοτήτων. Δεν αποκλείεται σύντομα να δούμε υλικά όπως το γραφένιο να αντικαθιστούν τον χαλκό σε εφαρμογές όπου οι απαιτήσεις θερμικής αγωγιμότητας είναι υψηλές.

Χρήστος Ελευθεριάδης
Αναπλ. Καθηγητής
Τμήματος Φυσικής ΑΠΘ

<http://discovermagazine.com>
<http://nanotechweb.org>
<http://physicsworld.com>


Στην εικόνα φαίνεται σε μεγέθυνση το στρώμα ατόμων άνθρακα σε διάταξη γραφενίου.

διάταξη αυτή, μετρήσεις από το Πανεπιστήμιο του Τέξας στο Ώστιν, σε συνεργασία με το Boston College και την Γαλλική Επιτροπή Ατομικής Ενέργειας (CEA), έδειξαν θερμική αγωγιμότητα στα $600 \text{ Wm}^{-1}\text{K}^{-1}$, η οποία, αν και πολύ χαμηλότερη από του καθαρού γραφενίου, παραμένει πολύ υψηλότερη από αυτή του χαλκού που είναι στα $400 \text{ Wm}^{-1}\text{K}^{-1}$ και των λεπτών υμενίων χαλκού στα $250 \text{ Wm}^{-1}\text{K}^{-1}$. Η μείωση της αγωγιμότητας σε σχέση με το ελεύθερο γραφένιο εκτιμάται ότι οφείλεται σε διαρροή φωνονίων (ως φωνόνια ορίζονται οι κβαντισμένοι τρόποι ταλάντωσης του κρυσταλλικού πλέγμα-


Η πρώτη επιτυχή λειτουργία του Μεγάλου Επιταχυντή Σύγκρουσης Αδρονίων LHC (Large Hadron Collider) στο Ευρωπαϊκό Κέντρο Έρευνας Στοιχειωδών Σωματιδίων CERN τον περασμένο

Νοέμβριο και Δεκέμβριο, αποτελεί σίγουρα έναν σταθμό για την Φυσική των Στοιχειωδών Σωματιδίων (Φαινόμενο, τεύχος Δεκεμβρίου 2009). Σε αυτό το σύντομο διάστημα δοκιμαστικής λειτουργίας επετεύχθηκαν συγκρούσεις πρωτονίων με ενέργεια στο κέντρο μάζας 2.36 TeV (1.18 TeV στα πρωτόνια της κάθε δέσμης). Τον Μάρτιο του 2010 ο LHC τέθηκε και πάλι σε λειτουργία με στόχο την επίτευξη συγκρούσεων σωματιδίων σε υψηλότερες ενέργειες και την έναρξη του κυρίως ερευνητικού του προγράμματος.

Τα πρώτα αποτελέσματα της μέχρι τώρα λειτουργίας του επιταχυντή LHC ανακοινώθηκαν στο 35ο Διεθνές Συνέδριο ICHEP (35th International Conference on High Energy Physics) στο Παρίσι (Palais des Congrès, July 21-28, 2010). Σύμφωνα με το σχετικό δελτίο τύπου (CERN Press Release 26.07.2010), οι εκπρόσωποι των 4 μεγάλων πειραμάτων στο LHC, δηλαδή των πειραμάτων ALICE, ATLAS, CMS και LHCb, παρουσίασαν μετρήσεις που πραγματοποιήθηκαν κατά τους τρεις πρώτους μήνες επιτυχούς λειτουργίας με ενέργεια σύγκρουσης πρωτονίων 7 TeV (3.5 TeV ανά δέσμη). Στις πρώτες μετρήσεις τα τέσσερα πειράματα “ξανα-ανακάλυψαν” τα γνωστά σωματίδια του Καθιερωμένου Προτύπου των Στοιχειωδών Σωματιδίων - ένα βασικό βήμα για τον έλεγχο της άρτιας λειτουργίας του όλου συστήματος, την πιστοποίηση της υψηλής ποιότητας των δεδομένων και της

σωστής προπαρασκευής της όλης διαδικασίας για νέες ανακαλύψεις. Δύο ακόμα πειράματα έχουν χρησιμοποιήσει τις δέσμες των 3.5 TeV: το LHCf, το οποίο έχει σχεδιαστεί για να βοηθήσει στην κατανόηση των αλληλεπιδράσεων των σωματιδίων της κοσμικής ακτινοβολίας με την ατμόσφαιρα, κάτι που θα γίνει μελετώντας την παραγωγή ουδέτερων σωματιδίων κατά τις συγκρούσεις, και το TOTEM, το οποίο έχει στόχο την μέτρηση της ολικής ενεργού διατομής των συγκρούσεων πρωτονίου - πρωτονίου και της ελαστικής τους σκέδασης στις εξαιρετικά μεγάλες ενέργειες του LHC, εμβαθύνοντας έτσι στη μελέτη των πρωτονίων.

Ο LHC παράλληλα με τις μετρήσεις, βρίσκεται σε μια διαδικασία προοδευτικής αναβάθμισης της λειτουργίας του. Ο ρυθμός συγκρούσεων σωματιδίων (που εκφράζεται συνήθως μέσα από τον όρο “λαμπρότητα”) έχει γίνει ήδη πάνω από χίλιες φορές μεγαλύτερος από ότι στα τέλη Μαρτίου. Η γρήγορη αυτή πρόοδος στις δέσμες σωματιδίων ακολουθείται από αντίστοιχη πρόοδος


1. Τροχιές σωματιδίων βγαίνουν από το εσωτερικό του πειράματος ALICE καθώς συμβαίνει μία από τις πρώτες συγκρούσεις με ολική ενέργεια 7 TeV.


2. Ένα γεγονός σύγκρουσης ολικής ενέργειας 7 TeV στο πείραμα ATLAS, όπου ένα μποζόνιο W διασπάται σε ένα μιονίο που ανιχνεύεται από το μιονικό φασματόμετρο και σε ένα αόρατο νετρίνο.


3. Η διάσπαση ενός μποζονίου Z σε δύο μιονία (χοντρές λευκές γραμμές) τα οποία καταγράφονται από τους θαλάμους ανίχνευσης μιονίων στο πείραμα LHCb.

πηγή: <http://press.web.cern.ch/press/PressReleases/Releases2010/PR15.10E.htm>


4. Η ποσότητα δεδομένων (ολοκληρωμένη λαμπρότητα σε μονάδες αντίστροφου nanobarn), που έχει συλλεχθεί στα πειράματα του LHC κατά το χρονικό διάστημα λειτουργίας του, από το τέλος Μαρτίου μέχρι το τέλος Ιουνίου 2010.

πηγή: <http://cdsweb.cern.ch/journal/CERNBulletin/2010/27/News%20Articles/1274486?ln=en>

στην ταχύτητα επεξεργασίας των δεδομένων που παράγονται από τα δισεκατομμύρια των συγκρούσεων. Η επεξεργασία των δεδομένων γίνεται με το Παγκόσμιο Υπολογιστικό Πλέγμα του LHC (Worldwide LHC Computing Grid) το οποίο επιτρέπει να γίνεται ανάλυση των δεδομένων σε συνεργαζόμενα κέντρα έρευνας σε όλο τον κόσμο.

Η λειτουργία του LHC σε αυτές τις ενέργειες θα διαρκέσει για 2 περίπου χρόνια, μέχρι το τέλος του 2011, ένα διάστημα ικανό ώστε να συγκεντρωθούν δεδομένα αρκετά για σημαντική, όπως πιστεύεται, πρόοδο στη μελέτη μιας ευρείας περιοχής φαινομένων στη Φυσική Στοιχειωδών Σωματιδίων. Μετά από αυτή την περίοδο λειτουργίας, ο LHC θα σταματήσει την λειτουργία του για την προγραμματισμένη συντήρηση. Η περίοδος συντήρησης θα είναι αρκετά μεγαλύτερη από το μέχρι τώρα

συνηθισμένο διάστημα ετήσιας συντήρησης των 4-5 μηνών, λόγω του ότι ο επιταχυντής LHC, όντας μια τεράστια κρουαυονική διάταξη, χρειάζεται ένα περίπου μήνα για να αποψυχθεί μέχρι την θερμοκρασία περιβάλλοντος και άλλον έναν μήνα για να ψυχθεί και πάλι στις πολύ χαμηλές θερμοκρασίες των λίγων βαθμών Κ στις οποίες λειτουργεί. Δεν θα γίνει λοιπόν "run" του LHC και των άλλων επιταχυντών του CERN που τον υποστηρίζουν, σε ολόκληρο το έτος 2012, κυρίως για να δοθεί και ο χρόνος που απαιτείται για την ανακατανομή του επιστημονικού και τεχνικού προσωπικού που θα πραγματοποιήσει μια σύμπυξη της αλυσίδας των διαφόρων σταδίων επιτάχυνσης και την προετοιμασία για την πλήρη λειτουργία του LHC στη μέγιστη προβλεπόμενη ενέργεια των 14 TeV.

A. Λιόλιος

Μια μάλλον σπάνια συγκέντρωση έγινε στο CERN τον περασμένο Αύγουστο. Το κύριο σύνθημα ήταν:

"Research without a budget = Europe without a future"

δηλαδή:

έρευνα χωρίς κονδύλια, ίσον Ευρώπη χωρίς μέλλον.

Είναι αξιοσημείωτο ότι η οικονομική κρίση φαίνεται να απειλεί, όχι μόνο χώρες σαν την Ελλάδα, αλλά και τους πιο εύρωστους οικονομικά και προωθημένους επιστημονικά χώρους της παγκόσμιας έρευνας, όπως είναι το CERN. Δεν απειλούνται μόνο οι αδύναμες χώρες και κυβερνήσεις, αλλά η ίδια η επιστημονική πρόοδος!

**USERS, ASSOCIATES, STUDENTS, FELLOWS,
RETIREES, STAFF**

"Research without a budget = Europe without a future"

Come to the gathering

to defend the research budgets in Europe.

For more information: http://association.web.cern.ch/association/en/25_aout.html

Meeting place: car park "des cèdres" (Geneva, CERN, bldg.500) at 10.30 on Wednesday 25th August

**Users, associates, students, fellows, retirees,
staff... we are counting on your presence**


Ενδεικτικό του ενδιαφέροντος που δείχνει η πολιτική ηγεσία των ευρωπαϊκών χωρών για την έρευνα και της προβολής που τυγχάνουν τα επιστημονικά τεκταινόμενα στην Ευρώπη, μπορεί να θεωρηθεί το γεγονός ότι στην έναρξη του συνεδρίου συμμετείχε και ο Γάλλος Πρόεδρος Nicolas Sarkozy. Ο κ. Sarkozy εξέφρασε την δέσμευσή του να συνεχίσει την οικονομική υποστήριξη της βασικής έρευνας, παρά τον πειρασμό για περικοπές δαπανών στον καιρό της οικονομικής κρίσης.

Μεταξύ άλλων ο Γάλλος Πρόεδρος είπε και τα εξής: «Η βασική έρευνα δεν εστιάζει σε συγκεκριμένες εφαρμογές, αλλά μια χώρα που αποτυγχάνει να δώσει προτεραιότητα σε αυτήν κάνει ιστορικό λάθος». Και παρακάτω: «Δεν έχουμε την πολυτέλεια να υποχωρήσουμε σε ξεπερασμένες βεβαιότητες. Πρέπει να πασχίζουμε άοκνα να βρούμε νέες λύσεις και να δημιουργούμε συνεχώς νέα γνώση η οποία θα είναι το καλλίτερο όπλο ενάντια στην ύφεση». Τέλος, δεν παρέλειψε να παροτρύνει τους επιστήμονες να αναγνωρίσουν τον ρόλο τους στην επεξήγηση της επιστήμης στο ευρύ κοινό.

Το καίριο ερώτημα που τίθεται είναι το τι γίνεται όταν οι καταστάσεις που μπορεί να πάρει ένα σύστημα είναι πολλές. Η μία άποψη είναι ότι η επόμενη κατάσταση που παίρνει το σύστημα είναι μία και μοναδική, και η εξέλιξη του συστήματος περιγράφεται από τις εξισώσεις κίνησης. Αυτές καθορίζουν μονοσήμαντα την επόμενη κατάσταση του, και την εξέλιξη του. Είναι αυτή η μοναδική άποψη; Η άλλη άποψη είναι ότι το σύστημα μπορεί να βρεθεί σε διάφορες καταστάσεις με μια πιθανότητα. Υπάρχει κάτι το θεμελιώδες που να επιβάλλει τη δεύτερη άποψη, ή αυτό που συμβαίνει είναι ότι υπάρχουν τόσες πολλές μικρολεπτομέρειες που καθορίζουν μονοσήμαντα την επόμενη κατάσταση, τις οποίες και δεν γνωρίζουμε; Έτσι καταφεύγουμε εξ ανάγκης στην περιγραφή με τις πιθανότητες.

Θα εξετάσουμε μερικούς βασικούς σταθμούς της δεύτερης ανάπτυξης, και θα παρουσιάσουμε την άποψη της για το πως εξελίσσεται το σύστημα με το χρόνο. Δηλαδή, ποιες είναι οι κατάλληλες συναρτήσεις για τη περιγραφή του συστήματος, και ποιό είναι οι νόμοι για την εξέλιξη του με το χρόνο.

Θερμοδυναμική 18ος και 1/2 19ος αιώνας

Ένα σημαντικό και εφαρμοσμένο θέμα έρευνας, του 18ου και του πρώτου μισού του 19ου αιώνα, ήταν το μέγιστο της ενέργειας που μπορούσε να εξαχθεί με μια θερμική μηχανή. Αποτέλεσμα αυτής της έρευνας ήταν η ανακάλυψη διάφορων νόμων διατήρησης, μεταξύ των οποίων ήταν και αυτός της ενέργειας, οι διάφορες μορφές της οποίας υπεισέρχονται στον νόμο.

Ένας άλλος νόμος, «περίεργος» για την εποχή εκείνη, που ανακαλύφθηκε πειραματικά, ήταν αυτός που σήμερα αποκαλούμε **νόμο αύξησης της εντροπίας**.

Τι είναι όμως η Εντροπία?

Κατ' αρχάς πρέπει να δηλωθεί ότι η έννοια της εντροπίας δεν είχε εισαχθεί νωρίτερα. Αν και τότε δεν ήταν γνωστό το τι αυτή σημαίνει, ο βασικός νόμος που πειραματικά βρέθηκε ήταν ότι «Η συνολική ποσότητα της εντροπίας δεν μπορεί να μειωθεί με την εξέλιξη του συστήματος».

Βρέθηκε επίσης ότι υπάρχουν σχέσεις μεταξύ θερμοδυναμικών ποσοτήτων, οι οποίες αποδείχτηκαν μόνο με την γνώση της ύπαρξης της «Εντροπίας», και μιας σχέσης για τη μεταβολή της, χωρίς δηλαδή να είναι γνωστή η συγκεκριμένη έκφραση της.

Οι σχέσεις αυτές είναι το μεγάλο επίτευγμα της Θερμοδυναμικής, που αποδείχθηκαν χωρίς να γνωρίζουμε τους νόμους της φύσης που διέπουν την κίνηση της ύλης σε μικροσκοπική κλίμακα, και που δεν χρησιμοποιούνται στην απόδειξη τους.

Επομένως, οι σχέσεις αυτές ισχύουν ανεξάρτητα αν έχουμε βρει σωστά ή όχι τους νόμους που καθορίζουν τη κίνηση της μικροσκοπικής κατάστασης, και τους οποίους ενδέχεται μεταγενέστερα να χρειαστεί να τους αλλάξουμε.


Rudolf Clausius
(1822-1888)

Τελικά, με βάση την ύπαρξη της συνάρτησης αυτής, και μερικούς εμπειρικούς νόμους που ανακαλύψαμε, μπορέσαμε να αναπτύξουμε μια θεωρία για το μέγιστο της απόδοσης των θερμικών μηχανών!

Η καινούργια ποσότητα ονομάστηκε, στις αρχές του 19ου αιώνα, «Εντροπία», από τον Clausius, και η επιλογή του ονόματος αυτού έγινε

από μια παλιά γλώσσα (την Ελληνική). Αυτό όμως δεν σημαίνει ότι προσδιορίστηκε και η σημασία της.

Το επίτευγμα της Θερμοδυναμικής είναι ιδιαίτερα σημαντικό.

Το τίμημα όμως που πρέπει να πληρώσουμε για την αγνόηση των νό-

μων που περιγράφουν τη συμπεριφορά της μικροσκοπικής κίνησης ήταν ότι οι διάφορες μακροσκοπικές ποσότητες δεν μπορούν πλέον να υπολογιστούν σε απόλυτη κλίμακα. Οι δε διάφοροι νόμοι που προκύπτουν, εκφράζουν μόνο σχέσεις μεταξύ μακροσκοπικών ποσοτήτων.

Είναι πολύ σημαντικό να αναφερθεί ότι αντικείμενο της Θερμοδυναμικής είναι γενικά οι μετασχηματισμοί της ενέργειας σε μακροσκοπικό επίπεδο, και από την εποχή της ανάπτυξης της είχε σημαντικό ενδιαφέρον για τις εφαρμογές της. Γίνεται δε συνεχώς αλλαγή των μορφών της ενέργειας που μας ενδιαφέρουν. Το αρχικό ενδιαφέρον ήταν για τη θερμότητα και τις θερμικές μηχανές, από το οποίο προέρχεται και το όνομα του κλάδου. Δεν περιορίζεται όμως μόνο σ' αυτό.

Με βάση το αντικείμενο του κλάδου, γίνεται φανερό ότι αυτός είναι ιδιαίτερα σημαντικός για την επιβίωσή μας. Ένα από τα ΜΕΓΑΛΑ τεχνολογικά προβλήματα της εποχής είναι και η διαχείριση της ενέργειας σε μακροσκοπικό επίπεδο.

Τονίζεται ξανά ότι η εντροπία παίζει μεγάλο ρόλο στις μετατροπές της ενέργειας. Ενδεικτικά αναφέρεται ότι σε ένα καταρράκτη νερού, όλα τα μόρια του έχουν την ίδια μεταφορική ταχύτητα, άρα η εντροπία του συστήματος είναι μηδέν. Αυτό συνεπάγεται ότι μπορούμε να εξαγάγουμε από αυτό το σύνολο της ενέργειας του.

Σύμφωνα με ένα σχόλιο του Einstein,

«A theory is more impressive the greater the simplicity of its premises, the more different kinds of things it relates, and the more extended its area of applicability. Therefore the deep impression that classical thermodynamics made upon me. It is the only theory of universal content which I am convinced will never be overthrown, within the framework of applicability of its basic concepts».

Θερμοδυναμική: Ένα σύγχρονο μάθημα σε παλιό περιτύλιγμα!

Στατιστική Φυσική Boltzmann (1844-1906)

Ήταν ο Boltzmann (στο δεύτερο μισό του 19ου αιώνα) που είχε θέσει ως στόχο να συνδέσει τη μικροσκοπική με τη μακροσκοπική φυσική. Είναι σημαντικό να αναφερθεί ότι την εποχή εκείνη, ακόμη δεν είχε γίνει γενικά αποδεκτό από τους φυσικούς ότι η ύλη αποτελείται από άτομα.


Ludwig Boltzmann
(1844-1906)

Με την ύπαρξη των ατόμων που αποδέχεται ο Boltzmann, σε μικροσκοπική κλίμακα υπάρχουν πλέον πολλές μικροκαταστάσεις του συστήματος, οι οποίες δημιουργούν αβεβαιότητα ως προς σε ποια αυτό βρίσκεται. Η μετάβαση δε από τη μια μικροκατάσταση σε άλλη προκαλείται από τη θερμική κίνηση.

Έτσι, το βασικό ερώτημα που τον απασχόλησε ήταν πώς από τη μικροσκοπική και χαοτική αυτή εικόνα, μπορεί κανείς να φθάσει σε μια μακροσκοπική εικόνα, χωρίς αυτή γενικά να έχει τη προαναφερθείσα χαοτική συμπεριφορά. Πώς δηλαδή μπορούσε να εξηγηθεί η μακροσκοπική τάξη, με βάση τη μικροσκοπική αυτή χαοτική συμπεριφορά.

Επίσης, πρέπει να αναφερθεί ότι τα μακροσκοπικά και φυσικά (θερμοδυναμικά) συστήματα είναι ιδανικά για να μελετηθούν περιπτώσεις στατιστικών συστημάτων όπου ο αριθμός των σωματίων είναι της τάξεως του αριθμού του Avogadro, στο δε όριο αυτό γίνεται και η σύνδεση με τη θερμοκρασία. Και σε περιπτώσεις που το σύστημα δεν είναι μακροσκοπικό, η δεξαμενή θερμότητας είναι πάντα μακροσκοπική.

Με το γιγαντιαίο βήμα που ο Boltzmann έκανε, κατόρθωσε να συνδέσει τη Μηχανική με τη Θερμότητα, και το επίτευγμα του αυτό συνοψίζεται με τη σχέση:

$$S = k_B \log(W)$$

που είναι γραμμένη και πάνω στην επιτύμβιο του στήλη. W είναι ο επιτρεπτός αριθμός των μικροκαταστάσεων που μπορεί να πάρει το σύστημα κάτω από τις συνθήκες που

βρίσκεται, (μέγιστο της εντροπίας ισοδυναμεί με το μέγιστο του αριθμού των μικροκαταστάσεων, που με τις καθορισμένες συνθήκες, μπορεί να καταλάβει το σύστημα).

Η σχέση αυτή ισχύει στη περίπτωση που όλες οι μικροκαταστάσεις έχουν την ίδια πιθανότητα να εμφανιστούν, διαφορετικά η σχέση αυτή ανάγεται στην

$$S = -k_B \sum_i p_i \log(p_i).$$

με k_B μια σταθερά, που της δόθηκε το όνομα του, και

που έχει να κάνει με τις μονάδες που χρησιμοποιούνται, και p_i η πιθανότητα κατάληψης της αντίστοιχης μικροκατάστασης του συστήματος. Τόσο η συνάρτηση κατανομής της πιθανότητας, όσο και οι τιμές των παραμέτρων της, εξαρτώνται από τη κατηγορία των σωματίων, και για ένα θερμοδυναμικό σύστημα οι παράμετροι αυτοί συνδέονται με τη θερμοκρασία, χρησιμοποιώντας τα αποτελέσματα του πειράματος.

Τέλος, αναφέρεται ότι η Στατιστική Φυσική, σε αντίθεση με τη Θερμοδυναμική, ξεκινά από τους νόμους που διέπουν τη μικροσκοπική κίνηση του και τη μεταβολή της μικροκατάστασης του. Συνέπεια αυτού είναι ότι οι διάφορες μακροσκοπικές ποσότητες μπορούν πλέον να υπολογιστούν σε απόλυτη κλίμακα. Το δε κόστος που πρέπει να πληρώσουμε γι' αυτό είναι η επιπλέον δυσκολία των υπολογισμών.

Το κορυφαίο αυτό επίτευγμα του Boltzmann δεν έγινε αμέσως αποδεκτό από τη κοινότητα των φυσικών. Η διαμάχη αυτή συνέβαλε στην απογοήτευση του Boltzmann, και επέτεινε τα ψυχολογικά του προβλήματα, ώστε σε μια ψυχολογική κρίση που είχε, έκρινε ότι δεν ήταν σκόπιμο να γυρίσει από τις διακοπές του, από τη βόρεια Ιταλία που ήταν, στο Πανεπιστήμιό του στην Αυστρία, αλλά να τερματίσει τη ζωή του. Είναι από τις τραγικές προσωπικότητες στο χώρο της φυσικής.

Θεωρία της Πληροφορίας Shannon (1916-2001)

Πέραν όμως των θερμοδυναμικών συστημάτων, υπάρχουν στατιστικά

συστήματα που δεν είναι θερμοδυναμικά. Ο στόχος του Shannon* (στα μέσα του 20ου αιώνα) ήταν να αναπτύξει μια περιγραφή που γενικά να αφορά τα στατιστικά συστήματα. Αναφέρεται δε ότι εργαζόταν πάνω σε προβλήματα αποστολής τηλεγραφημάτων. Εργαζόταν στη Bell, και η κορυφαία του εργασία με την οποία εισήγαγε τη Θεωρία της Πληροφορίας: C.E. Shannon, A Mathematical Theory of Communication, Bell Sys. Tech. Journal, 27, 379-423, 623-656, (1948).

Πρέπει να επισημανθεί ότι η μεθοδολογία που ανέπτυξε ο Boltzmann αναφέρεται σε **θερμοδυναμικά** συστήματα. Η συμβολή του Shannon είναι για τη περιγραφή **στατιστικών** γενικά συστημάτων, που όμως δεν είναι πάντα θερμοδυναμικά. Τελικά βρέθηκε ότι οι δύο αυτές μεθοδολογίες αποτελούν διαφορετικές όψεις του ίδιου νομίσματος. Είναι δε από τις περιπτώσεις όπου ισοδύναμη μεθοδολογία ανακαλύπτεται με την έρευνα «διαφορετικών» συστημάτων. Αυτό όμως ΔΕΝ σημαίνει ότι όλα τα συστήματα είναι, στη προκειμένη περίπτωση, θερμοδυναμικά.

Σαν πρώτο βήμα της «διαφορετικής» αντιμετώπισης, είναι να προσδιοριστεί ο απαιτούμενος αριθμός των ερωτήσεων με δυαδική απάντηση, που χρειάζεται να γίνουν για να προσδιοριστεί η μικροσκοπική κατάσταση ενός στατιστικού συστήματος, στο οποίο δηλαδή υπάρχει αβεβαιότητα.

Στην απλούστερη περίπτωση, το σύστημα αυτό μπορεί να θεωρηθεί ότι αποτελείται από ένα αριθμό κουτιών, σε ένα δε από αυτά, που επιλέγεται με τυχαίο τρόπο, τοποθετείται ένα αντικείμενο. Πόσες ερωτήσεις με δυαδική απάντηση (ναι ή όχι) χρειάζεται να γίνουν για να εντοπιστεί αυτό με το γρηγορότερο κατά μέσο όρο τρόπο; Η κατά μέσο όρο γρηγορότερη λύση του προβλήματος αυτού (λιγότερες ερωτήσεις) είναι να χωρίσουμε το σύστημα σε δύο ίσα μέρη, και να θέσουμε το ερώτημα εάν βρίσκεται το αντικείμενο σε ένα από αυτά τα μέρη, π.χ. στο πρώτο. Η διαδικασία αυτή επαναλαμβάνεται μέχρι τον εντοπισμό του αντικειμένου.

Εάν το σύστημα αποτελείται από $W = 2^n$ κουτιά (απλούστερη περίπτωση), τότε το πλήθος των ερω-

τήσεων που χρειάζεται να γίνουν είναι

$$S = n = \log_2(W)$$

W είναι ο αριθμός των κουτιών, που αντιστοιχεί στον αριθμό των μικροκαταστάσεων του συστήματος, σύμφωνα με την ορολογία του Boltzmann.

Ήδη έχουμε βρει την ίδια με τη σχέση του Boltzmann (εκτός από μία πολλαπλασιαστική σταθερά, που έχει να κάνει με την επιλογή των μονάδων). Η παραπάνω σχέση επίσης γενικεύεται στην

$$S = -\sum_i p_i \log(p_i).$$

Έτσι, η βασική συνάρτηση που περιγράφει το σύστημα είναι και στις δύο περιπτώσεις η ίδια. Η ταύτιση των αποτελεσμάτων του Shannon με αυτά για θερμοδυναμικό σύστημα, οφείλεται στο γεγονός ότι τελικά και οι δύο έρευνες περιγράφουν ένα στατιστικό σύστημα. Τα αποτελέσματα δηλαδή του Shannon μπορούν να εφαρμοστούν και στη περίπτωση των θερμοδυναμικών συστημάτων.

Σε μια διερεύνηση του, ο Shannon για να αποφασίσει για το όνομα που θα έδινε στη συνάρτηση του, Εντροπία ή Πληροφορία, ρώτησε τον von Neumann που του είπε:

"You should call it entropy, for two reasons. In first place your uncertainty function


Ο Claude Shannon (1916 – 2001) με το έξυπνο ηλεκτρομηχανικό ποντίκι του, που το ονόμαζε "Θησέα" (Theseus). Ήταν μια από τις πρώτες προσπάθειες να "διδασχθεί" μια μηχανή να "μαθαίνει" κι ένα από τα πρώτα πειράματα τεχνητής νοημοσύνης. (πηγή: <http://landley.net/history/mirror/pre/shannon.html>)

has been used in statistical mechanics with that name.

In the second place, and more important, no one knows what entropy really is, so in a debate you always have the advantage".

Σήμερα αποκαλείται Εντροπία ή Πληροφορία, ανάλογα με την επιλογή του καθενός. Έτσι σε ένα σύστημα που έχει δύο μόνο καταστάσεις, οι οποίες έχουν την ίδια πιθανότητα να εμφανιστούν, η πληροφορία (εντροπία) είναι 1 bit, όσος και ο αριθμός των ερωτήσεων που χρειάζεται να γίνουν για να προσδιοριστεί η κατάσταση του.

Είναι δε περιττό να αναφέρω ότι πέρα από την παραπάνω θεμελιώδη σχέση, η Θεωρία της Πληροφορίας περιλαμβάνει και πολλά άλλα αποτελέσματα, που παρουσιάζονται στα σχετικά βιβλία.

Τελειώνοντας, αναφέρω ξανά, ότι η θεωρία της πληροφορίας στοχεύει στο να βρει μαθηματικές σχέσεις που να ισχύουν για ένα στατιστικό σύστημα (στο οποίο δηλαδή υπάρχει αβεβαιότητα). Ειδικά δε με την περιγραφή Θερμοδυναμικών συστημάτων ασχολήθηκε ο Boltzmann, ενώ ο Shannon ασχολήθηκε γενικά με την περιγραφή στατιστικών συστημάτων! Πρέπει δε να επισημανθεί ότι η Θεωρία της Πληροφορίας χρησιμοποιείται σε πολλές περιοχές, και αντιμετωπίζεται με διαφορετικούς βαθμούς μαθηματικής αυστηρότητας, εκφράζοντας και τα ενδιαφέροντα της περιοχής.

Στο μάθημα «Υπολογιστικές μέθοδοι Φυσικής», του Μεταπτυχιακού «Υπολογιστικής Φυσικής», θα γίνει παρουσίαση των παραπάνω από την σκοπιά της «Θεωρίας της Πληροφορίας».

Γεώργιος Θεοδώρου
Καθηγητής Τμήματος Φυσικής

*Βιογραφία του Shannon δημοσιεύτηκε στο Φαινόμενον, τεύχος 3, 11/2008

ΜΕΤΡΩΝΤΑΣ ΤΟΝ ΜΑΓΝΗΤΙΣΜΟ ΤΟΥ ΦΩΤΟΣ

Στο τεύχος 105 (17/9/2010) του επιστημονικού περιοδικού "Physical Review Letters", δημοσιεύτηκαν ταυτόχρονα δύο εργασίες στις οποίες δύο ομάδες δημοσίευσαν ανεξάρτητα τις έρευνές τους όπου δείχνουν ότι ένας μικροσκοπικός μεταλλικός αισθητήρας μπορεί να αλληλεπιδρά ισχυρά με το μαγνητικό πεδίο των φωτεινών κυμάτων όταν αυτά βρίσκονται παγιδευμένα σε μια κατάλληλη "κοιλότητα" εντός ημιαγωγού. Όπως περιγράφουν οι ερευνητές, μια παρόμοια διάταξη θα μπορούσε να χρησιμοποιηθεί, είτε για να μετρά τις μαγνητικές ιδιότητες υψηλών συχνοτήτων σε ξεχωριστά νανο-σωματίδια, είτε να χαρτογραφεί το μαγνητικό πεδίο στα λεγόμενα "μετα-υλικά", ελέγχοντας έτσι το φως με νέους τρόπους. Ο Harald Giessen του Πανεπιστημίου της Στουτγάρδης συγκρίνει τα πειράματα αυτά με τις έρευνες που έκανε ο Heinrich Hertz στα τέλη του 19ου αιώνα, χρησιμοποιώντας μια κυκλική αντένα για να χαρτογραφεί τα μαγνητικά πεδία ραδιοκυμάτων.

ΠΗΓΕΣ:

Physical Review Focus, 24/9/2010: <http://focus.aps.org/>, Phys. Rev. Lett. 105, 123901, Phys. Rev. Lett. 105, 123902


D. van Oosten/AMOLF/Utrecht Univ.

Σχηματική αναπαράσταση των στάσιμων φωτεινών κυμάτων μέσα σε μια "φωτονική κοιλότητα" που είναι εφοδιασμένη με το κατάλληλο "probe".


Δρ. Γ. Πολυμέρης

Η βασική έρευνα σε υλικά που υπάρχουν στη φύση παρέχει ανεκτίμητες υπηρεσίες στον άνθρωπο και τον πολιτισμό. Η εκρηκτική μετουσίωση του επιστημονικού λόγου σε τεχνολογία επέτρεψε την κατασκευή οργάνων τα οποία είναι σε θέση να ιχνηλατήσουν με εξαιρετική ακρίβεια τις γεωλογικές μεταβολές, το φυσικό περιβάλλον της ιονίζουσας ακτινοβολίας, αλλά και τις δράσεις του ανθρώπου που είναι εγγεγραμμένες στα υλικά της φύσης. Ένα από τα ευρέως χρησιμοποιούμενα εργαλεία για τη μελέτη των υλικών σε σχέση με τα παραπάνω είναι η φωταύγεια με τις διάφορες υποκατηγορίες της.

Φωταύγεια καλείται η εκπομπή ηλεκτρομαγνητικής ακτινοβολίας με τη μορφή ορατού φωτός, κατά την αποδιέγερση ατόμων ή μορίων του υλικού, τα οποία αρχικά είχαν διεγερθεί με την προσφορά ενέργειας μέσω ιονίζουσας ακτινοβολίας. Ο μηχανισμός ο οποίος προκαλεί το φαινόμενο της φωταύγειας στα ορυκτά είναι περίπλοκος, επειδή η φωταύγεια εξαρτάται σε μεγάλο βαθμό από τις προσμίξεις του υλικού και από το ιστορικό της θέρμανσής του και της έκθεσής του στο ηλιακό φως.

Τα ηλεκτρόνια στα ελεύθερα άτομα επιτρέπεται να βρίσκονται σε συγκεκριμένες και διακριτές ενεργειακές στάθμες. Όλες οι άλλες ενέργειες είναι απαγορευμένες. Σε ένα στερεό όμως, όπου τα άτομα για να σχηματίσουν δεσμούς βρίσκονται σε πολύ κοντινές αποστάσεις μεταξύ τους, οι ενεργειακά επιτρεπτές καταστάσεις βρίσκονται τόσο κοντά μεταξύ τους, ώστε συνιστούν ένα φαινομενικό συνεχές, το οποίο ονομάζεται *ενεργειακή ζώνη*. Σε αντιστοιχία με τις καταστάσεις στα άτομα, υπάρχουν οι επιτρεπτές και οι απαγορευμένες ενεργειακές ζώνες στα στερεά.

Όλες οι ενεργειακές ζώνες στις οποίες βρίσκονται τα ηλεκτρόνια των κλειστών τροχιών, είναι πάντοτε πλήρως κατει-

λημμένες. Η τελευταία ενεργειακή ζώνη, αυτή που περιέχει τα ηλεκτρόνια σθένους, είναι επίσης πλήρως κατειλημμένη και ονομάζεται *ζώνη σθένους*. Η αμέσως επόμενη ενεργειακή ζώνη καλείται *ζώνη αγωγιμότητας*, και διαχωρίζεται από την ζώνη σθένους με ένα ενεργειακό κενό, μια απαγορευμένη ζώνη. Έστω E_V η μέγιστη δυνατή τιμή ενέργειας που μπορεί να πάρει ένα ηλεκτρόνιο στη ζώνη σθένους και κατά αντιστοιχία E_C η ελάχιστη δυνατή τιμή ενέργειας στη ζώνη αγωγιμότητας. Το ενεργειακό χάσμα $E_g = E_C - E_V$ αποτελεί ουσιαστικά την ελάχιστη απαιτούμενη

Σε έναν πραγματικό κρύσταλλο, το πλέγμα δεν είναι τέλειο. Η ύπαρξη των ατελειών και των προσμίξεων που περιγράφηκαν προηγουμένως, έχει σαν αποτέλεσμα την ύπαρξη επιτρεπτών ενεργειακών καταστάσεων στην κατά τα άλλα απαγορευμένη ζώνη. Οι ενεργειακές αυτές καταστάσεις είναι χωρικά εντοπισμένες γειτονικά στην ατέλεια ή τη πρόσμιξη, σε αντίθεση με τις ενεργειακές ζώνες που εκτείνονται σε όλο τον όγκο του κρυστάλλου, και έχουν τη δυνατότητα να παγιδεύουν φορείς φορτίου, δηλαδή ηλεκτρόνια και οπές.


Σχήμα 1: Αναπαράσταση των ενεργειακών σταθμών για το φαινόμενο της φωταύγειας.

(i) *Ιονισμός εξαιτίας της έκθεσης του κρυστάλλου σε πυρηνική ακτινοβολία, με παγίδευση των ηλεκτρονίων (μαύροι κύκλοι) και των οπών (άσπροι κύκλοι) στις ατέλειες του πλέγματος, για T_t (παγίδες) και H (κέντρα φωταύγειας) αντίστοιχα.*

(ii) *Αποθήκευση. Ο χρόνος ζωής των ηλεκτρονίων στις παγίδες μπορεί να είναι της τάξης των εκατοντάδων χιλιάδων ετών. Αυτός ο χρόνος ζωής καθορίζεται από το βάθος E_t της παγίδας χαμηλότερα από τη ζώνη αγωγιμότητας. Η ρηχή παγίδα T_s έχει μικρότερη ενέργεια από τη βαθιά παγίδα T_t ($E_t > E_s$), συνεπώς είναι λιγότερο ευσταθής.*

(iii) *Σκανδαλισμός του δείγματος με θέρμανση ή έκθεση σε φως. Οι δονήσεις του κρυσταλλικού πλέγματος οδηγούν σε εκδίωξη ηλεκτρονίων. Ορισμένα από αυτά φθάνουν στα κέντρα φωταύγειας οπότε και εκπέμπεται φως καθώς τα σωματίδια επανασυνδέονται. Εναλλακτικά, ένα ηλεκτρόνιο είναι δυνατόν να επανασυνδεθεί σε ένα μη-φωταυγειακό κέντρο ή και να παγιδευτεί σε βαθύτερη παγίδα.*

ενέργεια για να σπάσει ένας δεσμός του κρυσταλλικού πλέγματος. Ταυτόχρονα αποτελεί ένα κριτήριο διαχωρισμού των κρυσταλλικών υλικών. Αν η τιμή του είναι σχετικά μεγάλη (3 – 10 eV), το υλικό χαρακτηρίζεται ως *μονωτής*, ενώ αν οι ζώνες αγωγιμότητας και σθένους αλληλεπικλύπτονται, τότε το υλικό χαρακτηρίζεται ως *αγωγός*. Μια ενδιάμεση κατάσταση χαρακτηρίζει έναν *ημιαγωγό*.

Συνοπτικά το φαινόμενο της φωταύγειας περιλαμβάνει:

(i) *Ιονισμό των ατόμων του ημιαγωγού με πυρηνική ακτινοβολία.*

(ii) *Σύλληψη ορισμένων από τα ηλεκτρόνια σε παγίδες (ατέλειες που δρουν ως τοπικό έλλειμμα αρνητικού φορτίου με αποτέλεσμα να έλκουν ηλεκτρόνια), όπου παραμένουν όσο η θερμοκρασία δεν μεταβάλλεται. Κάθε μεταπήδηση ηλεκτρονίου αφήνει πίσω της (στη ζώνη σθένους) μια θετικά φορτισμένη οπή. Το κάθε άτομο που έχει χάσει ένα ηλεκτρόνιο περιλαμβάνει μία οπή και όταν αυτό λαμβάνει ένα ηλεκτρόνιο από γειτονικό άτομο, τότε του μεταφέρει την οπή και με αυτόν τον τρόπο η οπή θεωρείται φορέας θετικού φορτίου. Αντίστοιχα με τα ηλεκτρόνια, οι θετικά φορτισμένες οπές μπορεί να παγιδευτούν σε άλλες ατέλειες ή προσμίξεις, οι οποίες με τη σειρά τους ονομάζονται *κέντρα φωταύγειας*. Οι οπές διαχέονται ελεύθερα μέσα στη ζώνη σθένους, συνεπώς παγιδεύονται όπως τα ηλεκτρόνια σε ενεργειακές καταστάσεις κοντά σε αυτή.*

(iii) *Κατά τη διαδικασία των μετρήσεων συμβαίνει σκανδαλισμός ο οποίος προκαλεί την εκδίωξη των ηλεκτρονίων από τις παγίδες, σε θερμοκρασία χαρακτηριστική του είδους της παγίδας.*

(iv) *Σχεδόν ταυτόχρονα, ορισμένα από τα ηλεκτρόνια φθάνουν στα κέντρα φωταύγειας και κατά τη διαδικασία της επανασύνδεσης εκπέμπεται φως με μήκος κύματος*

που είναι χαρακτηριστικό του είδους του κέντρου. Η ένταση του φωτός (δηλαδή ο αριθμός των φωτονίων) είναι ανάλογος του αριθμού των παγιδευμένων ηλεκτρονίων, ο οποίος με τη σειρά του είναι ανάλογος της έντασης της πυρηνικής ακτινοβολίας, στην οποία εκτίθεται ο κρύσταλλος. Ειδικό ενδιαφέρον παρουσιάζει η φωταύγεια που επάγεται σε υλικά που ακτινοβολούνται με ραδιενεργό ακτινοβολία. Το μήκος κύματος της εκπεμπόμενης ακτινοβολίας είναι χαρακτηριστικό του υλικού και δεν εξαρτάται από το είδος της ιονιστικής ακτινοβολίας.

Στη φύση, οι διάφοροι κρύσταλλοι βρίσκονται εκτεθειμένοι σε ιονιστικές ακτινοβολίες. Αυτές προέρχονται είτε από τις διασπάσεις των φυσικών ραδιενεργών ισωτόπων, είτε από την κοσμική ακτινοβολία, είτε από τεχνητές ραδιενεργές πηγές. Η αλληλεπίδραση των ιονιστικών αυτών ακτινοβολιών με τα άτομα της ύλης αποφέρει, με τον ένα ή τον άλλο τρόπο, απόθεση ποσοτήτων ενέργειας εντός της. Η συνολική ενέργεια αποτίθεται στην ύλη εξ' αιτίας της αλληλεπίδρασής της με την ακτινοβολία με τη μορφή παγιδευμένων ηλεκτρονίων σε πλεγματοειδείς δομές, που για ευνόητους λόγους ονομάστηκαν **παγίδες**, εκφράζεται δε σε μονάδες δόσης. Πρόκειται για απορροφώμενη ενέργεια ανά μονάδα βάρους του υλικού. Η φυσική μονάδα δόσης που χρησιμοποιείται σήμερα είναι το **gray (Gy)**, το οποίο εκφράζει την απορρόφηση ενέργειας ενός Joule από ποσότητα μάζας ενός χιλιόγραμμου (1 Joule/kg). Η αποπαγίδευση των ηλεκτρονίων και η ανασύνδεσή τους με οπές στη ζώνης σθένους, αποδίδει φως έντασης ευθέως ανάλογης με την ενέργεια που αποτίθεται. Έτσι, η ποσοτική μελέτη της φωταύγειας καθίσταται ένα ακριβές εργαλείο μέτρησης της δόσης και η διαδικασία αυτή συνιστά μία από τις μεθόδους **δοσιμετρίας**.

Η δοσιμετρία ακτινοβολιών με τη χρήση φωταύγειας ουσιαστικά μελετά τα φαινόμενα εκείνα κατά τα οποία η ενέργεια που προηγούμενως αποθηκεύτηκε εντός συγκεκριμένου υλικού λόγω ιονιστικής ακτινοβολίας, απελευθερώνεται αργότερα με τη μορφή ηλεκτρομαγνητικής ακτινοβολίας. Οι εφαρμογές της καλύπτουν ένα ευρύ πεδίο, όπως περιβαλλοντική, προσωπική και οπισθοβατική δοσιμετρία. Πρόσφατα, μια σειρά από καινοτόμες, πρωτοποριακές αλλά ταυτόχρονα και ιδιαίτερα χρήσιμες εφαρμογές, όπως η δοσιμετρία ακτινοβολημένων τροφίμων, η δοσιμετρία απεικόνισης, η δοσιμετρία πραγματικού χρόνου με τη χρήση οπτικών ινών (σε περιπτώσεις ακτινοβολήσεων καρκινικών ιστών) καθώς και η δοσιμετρία του διαστήματος, προστέθηκαν στο ήδη ευρύτατο πεδίο εφαρμογών της. Παρόλα αυτά, η πλέον ενδιαφέρουσα από τις πα-

ραπάνω εφαρμογές είναι η οπισθοβατική δοσιμετρία, η οποία κατηγοριοποιείται σε χρονολογήσεις και δοσιμετρία πυρηνικών ατυχημάτων.

Με εξαίρεση την οπισθοβατική δοσιμετρία, όλες οι υπόλοιπες εφαρμογές κάνουν χρήση ειδικών, συνθετικών φωταυγειακών φωσφόρων, με συγκεκριμένες και καλά καθορισμένες προαπαιτούμενες ιδιότητες. Χαρακτηριστικά παραδείγματα τέτοιων δοσιμέτρων αποτελούν τα $Al_2O_3:C$, $LiF:(Mg,Cu)$ και BeO . Ωστόσο, στην περίπτωση της τελευταίας, χρησιμοποιούνται ορυκτά φυσικής προέλευσης έτσι ώστε να υπολογισθεί η δόση που εναποτέθηκε στη διάρκεια μιας μακράς χρονικής περιόδου στο παρελθόν. Στη φύση υπάρχει μια πληθώρα πυριτικών κυρίως ορυκτών, με κυριότερα αυτά του χαλαζία και των αστρίων, τα οποία χρησιμοποιούνται στα πλαίσια τόσο των χρονολογήσεων όσο και της δοσιμετρίας πυρηνικών ατυχημάτων.

Η συνεχής χρήση της φωταύγειας κατά τις τελευταίες δεκαετίες, τόσο με τη μορφή της **θερμοφωταύγειας** (Thermoluminescence, TL) όσο και της **οπτικά προτρεπόμενης φωταύγειας** (Optically Stimulated Luminescence, OSL), οδήγησε αφενός μεν στην καθιέρωσή της ως τεχνικής χρονολόγησης, αφετέρου δε στην ανάπτυξη και βελτίωση των εφαρμοζόμενων πρωτοκόλλων μέτρησης. Σήμερα, οι τεχνικές φωταύγειας συγκαταλέγονται ανάμεσα στις πλέον χρησιμοποιούμενες και αποτελεσματικές μεθοδολογίες απόλυτων χρονολογήσεων, με δεδομένο το γεγονός ότι εν δυνάμει χρονολογούν την πλειονότητα των φυσικών υλικών και τεχνουργών, όπως κεραμικά, πλίνθους, κονιάματα, γεωλογικά ιζήματα, μεγαλιθικά μνημεία και σκωρίες, με χρονολογικά όρια που εκτείνονται μέχρι και ένα εκατομμύριο χρόνια από σήμερα και κυμαινόμενη τιμή τυπικού σφάλματος μεταξύ 3 και 10%. Παράλληλα, η δυνατότητα εφαρμογής τους εκτείνεται σε όλο σχεδόν το εύρος των ανόργανων φυσικών υλικών με μόνη εξαίρεση τα μέταλλα. Τεχνικές χρονολόγησης με φωταύγεια εφαρμόστηκαν με επιτυχία σε διάφορα μεγαλιθικά μνημεία όπως Πυραμίδες στην Αίγυπτο, Πυραμιδοειδή στον ευρύτερο Ελλαδικό χώρο, τα Δρακόσπιτα στην Εύβοια, οχυροματικές θέσεις στην περιοχή Στρόφιλα της Άνδρου και στη Μύκονο, όπως και σε μια πληθώρα χρονολογικών ερωτημάτων με σκοπό την μελέτη της ιστορίας εναπόθεσης άμμου σε παραθαλάσσιους βράχους σε νήσους της ευρύτερης περιοχής της Ανατολικής λεκάνης της Μεσογείου, την μελέτη ιζηματογένεσης στο Ολόκαινο σε περιοχές των ακτών της Ευρωπαϊκής Τουρκίας, της Μαύρης Θάλασσας, του Αιγαίου Πελάγους και της Κύπρου, την ηφαιστειακή


α


β


γ


δ

Σχήμα 2: Η τεχνική χρονολόγησης με φωταύγεια περιλαμβάνει:

α) την λήψη υλικού από κατάλληλα σημεία του προς μελέτη αντικείμενου (κατά προτίμηση από την διεπιφάνεια επαφής διαδοχικών λίθων σε περιπτώσεις λαξευμένων μνημείων)

β) την μετατροπή του σε λεπτή σκόνη σε συνθήκες ελεγχόμενου φωτισμού (φωτογραφικού θαλάμου)

γ) την καταγραφή, από κατάλληλη πειραματική διάταξη, του φωτός που απελευθερώνεται από το υλικό κατά την διάρκεια της θέρμανσής του (λήψη φωτοκαμπύλης)

δ) την ανάλυση των φωτοκαμπυλών και την περαιτέρω επεξεργασία των αποτελεσμάτων.


Σχήμα 3

Αριστερά: Πειραματική διάταξη για τη λήψη φωτοκαμπύλης από τα υλικά θερμοφωταύγειας (ΙΠΕΤ Ξάνθης).

Δεξιά: Λεπτομέρεια της πειραματικής διάταξης στην οποία φαίνεται ο υποδοχέας τύπου "carousel" των μελετώμενων υλικών.

δραστηριότητα στην Δυτική Ανατολία και την αναζήτηση θέσεων που στο παρελθόν έχουν πληγεί από τσουνάμι στη περιοχή Saros της Τουρκίας.

Η φωταύγεια αποτελεί ένα εξαιρετικά εύχρηστο εργαλείο, τόσο στους τομείς φυσικής στερεάς κατάστασης και πυρηνικής φυσικής, όσο και στην αρχαιολογική και γεω-περιβαλλοντική έρευνα, της οποίας η θεματική δύναται να παρέχει απαντήσεις και σε περαιτέρω ερωτήματα πέραν των χρονολογήσεων. Σε ειδικές εφαρμογές της, η φωταύγεια χρησιμοποιείται ως πρόσθετο εργαλείο σε αρχαιομετρικές μελέτες με αντικείμενο τόσο την τεχνολογία κατασκευής όσο και την προέλευσή συγκεκριμένων υλικών. Στα πλαίσια της πρώτης, τα σήματα φωταύγειας παρέχουν πληροφορίες τεχνολογικής φύσεως σχετικά με τον καθορισμό της θερμοκρασίας όπτησης κεραμικών στο παρελθόν, οδηγώντας σε μια ενδελεχή κατανόηση της τεχνολογίας κατασκευής κεραμικών ανά τους αιώνες.

Ως προς την δεύτερη εφαρμογή, η φωταύγεια δύναται να παρέχει πολύτιμες πληροφορίες σχετικά με την προέλευση υλικών όπως οι ύαλοι και τα μάρμαρα. Περαιτέρω, η συνδυαστική χρήση της θερμοφωταύγειας και της οπτικά προτρεπόμενης φωταύγειας δύναται να αναγνωρίσει υλικό ηφαιστειακής προέλευσης, όπως συνέβη για την θαλάσσια περιοχή της Πύλου και σε θαλάσσιο βάθος 4 χιλιομέτρων από την επιφάνεια της θάλασσας.

Η εφαρμογή των τεχνικών φωταύγειας σε αρχαιολογικά και γεω-περιβαλλοντικά ζητήματα φαίνεται να διέρχεται από μια φάση ωρίμανσης, όντας ικανή να προσφέρει ουσιαστικές και αποτελεσματικές λύσεις σε πληθώρα σχετικών προβλημάτων. Ωστόσο, όσο αποτελεσματικότερες λύσεις αυτή θα παρέχει, τόσο σε πολυπλοκότερα και συνθετότερα ερωτήματα θα καλείται να απαντήσει. Ταυτόχρονα, αναμένεται η ευρύτερη χρήση της καθώς και η επέκταση των εφαρμογών της σε μεγαλύτερο εύ-

ρος δοσιμετρικών, αρχαιολογικών, γεωλογικών, περιβαλλοντικών και συνδυασμού των παραπάνω ερωτημάτων. Εξ αιτίας όλων των παραπάνω, τελευταία επιχειρείται η επέκταση των εφαρμογών της σε μια μεγάλη ποικιλία υλικών που παρουσιάζουν εξεζητημένο ενδιαφέρον και ταυτόχρονα αυξημένο βαθμό δυσκολίας χρονολόγησης, όπως οψιανόι, ηφαιστειακό υλικό, σπηλαιοσποθέσεις, μετεωρίτες, απολιθωμένα κελύφη, πετρώματα και ιζητάματα από την επιφάνεια του πλανήτη Άρη, καθώς και πυρήνες ποτάμιων, λιμναίων και ωκεάνιων ιζηματογενών αποθέσεων. Η επέκταση αυτή, αν και ιδιαίτερα δύσκολη, βρίσκεται ανάμεσα στα ερευνητικά ενδιαφέροντα με την υψηλότερη προτεραιότητα, αποτελώντας ταυτόχρονα μια ισχυρή επιστημονική πρόκληση.

Σημαντικό κομμάτι έρευνας αιχμής στον τομέα της φωταύγειας τόσο των παλαιότερων, όσο και των τρεχόντων ερευνητικών ενδιαφερόντων, αποτελεί ο φωταυγειακός χαρακτηρισμός νέων, γεωλογικών κυρίως, υλικών, που απασκοπεί στην αναζήτηση ανόργανων υλικών που εκπέμπουν σήματα φωταύγειας, νέα φωταυγειακά δοσίμετρα, με ιδιότητες ανάλογες αυτών του χαλαζία και των αστρίων που χρησιμοποιούνται σήμερα. Παρόμοια υλικά, με ιδιαίτερα συχνή γεωλογική εμφάνιση και αρχαιολογική χρήση τόσο στην Ελλάδα όσο και διεθνώς, αποτελούν ο οχιστόλιθος, ο οψιανός και ο ημιπολύτιμος λίθος τουρκουάζ, καθώς και το άλας φυσικής προέλευσης. Επιπλέον, επιδιώκεται η ανάπτυξη νέων μετρητικών πρωτοκόλλων που θα συνδράμουν στην επέκταση των χρονολογικών ορίων της τεχνικής πέραν του ενός εκατομμυρίου ετών. Τα υπό μελέτη πρωτόκολλα θα κάνουν χρήση ενός παρασιτικού και συνάμα ιδιαίτερα σταθερού σήματος το οποίο προέρχεται από ιδιαίτερα βαθιές παγίδες, ειδικά στις περιπτώσεις του χαλαζία αλλά και του $Al_2O_3:C$. Στα πλαίσια της βασικής έρευνας στο φαινόμενο της φωταύγειας, αντικείμενο μελετών αποτελούν οι μηχανισμοί παραγωγής θερμοφωταύγειας και οπτικής προτρεπόμενης φωταύγειας, η συσχέτισή τους, αλλά κυρίως η ανάλυση των δυο σημάτων στις συνιστώσες από τις οποίες αποτελούνται, με τη χρήση αριθμητικής και στατιστικής ανάλυσης φασμάτων φωταύγειας για την εξομοίωσή τους. Τέλος, διερευνώνται καινοτόμες εφαρμογές της

τεχνικής της φωταύγειας, όπως η αποτελεσματικότητα της τελευταίας σε περιπτώσεις αυθεντικότητας αλλά και χρονολόγησης πινάκων ζωγραφικής.

Στην ευρύτερη περιοχή της ανατολικής λεκάνης της Μεσογείου, αναδεικνύονται ολόένα και με ταχύτερο ρυθμό ερωτήματα, τόσο γεωλογικής και αρχαιοπεριβαλλοντικής φύσης, όσο και τα αντίστοιχα αρχαιολογικά χαρακτηριστικά. Πέραν του ιδιαίτερου γεωγραφικού ανάγλυφου, η περιοχή φέρει το πλεονέκτημα της εμφάνισης αρχαιολογικού, ιστορικού και πολιτισμικού ενδιαφέροντος το οποίο είναι μοναδικό τόσο στην έντασή του όσο και στη διάρκεια του μέσα στους αιώνες. Οι αλληλεπιδράσεις με λαούς σπουδαίων πολιτισμών του παρελθόντος όπως οι Αιγύπτιοι, Άραβες, Έλληνες, Ρωμαίοι, Βυζαντινοί και Οθωμανοί, εντάσσουν τον χώρο σε ένα ευρύτερα πολιτιστικά και γεωμορφολογικά περιβάλλον. Συνεπώς, η συχνότερη εφαρμογή της φωταύγειας σε σύνθετα και πολύπλοκα γεω-περιβαλλοντικά και αρχαιολογικά προβλήματα που αντιμετωπίζουν ερωτήματα σχετικά με τις χρονολογήσεις, την τεχνολογία κατασκευής, τον χαρακτηρισμό και την προέλευση συγκεκριμένων υλικών κατάλοιπων του ανθρώπινου παρελθόντος, καθίσταται μια αναπόφευκτη προοπτική για το μέλλον της περιοχής.

Εργαστήρια Αρχαιομετρίας λειτουργούν στα εξής ελληνικά ιδρύματα:

- Ινστιτούτο Πολιτιστικής και Εκπαιδευτικής Τεχνολογίας (ΙΠΕΤ), Ερευνητικό Κέντρο Καινοτομίας στις Τεχνολογίες της Πληροφορίας, των Επικοινωνιών και της Γνώσης «ΑΘΗΝΑ», Τσιμισκή 58, 67100 Ξάνθη.
- Τομέας Πυρηνικής Φυσικής και Φυσικής Στοιχειωδών Σωματιδίων, Τμήμα Φυσικής, Σχολή Θετικών Επιστημών, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.
- Ινστιτούτο Επιστήμης Υλικών, Ερευνητικό Κέντρο «Δημόκριτος», Αγία Παρασκευή Αττικής, 15310 Αθήνα.
- Τμήμα Μεσογειακών Σπουδών, Πανεπιστήμιο Αιγαίου, 85100 Ρόδος.
- Τμήμα Ιστορίας, Αρχαιολογίας και Διαχείρισης Πολιτιστικών Πόρων, Πανεπιστήμιο Πελοποννήσου, 24100 Καλαμάτα.

Dr. George S. Polymeris
Isik University,
Faculty of Science and Arts,
Physics Department
Laboratory of Luminescence
Research and Archaeometry
34980-Sile, Istanbul, Turkey

Μετρώντας τον χρόνο με άτομα


Χρονικές Κλίμακες

Στην πρόσφατη ανθρώπινη ιστορία χρησιμοποιήθηκαν αρκετές δεκάδες χρονικές κλίμακες, τόσο για την ρύθμιση της κοινωνικής και οικονομικής ζωής όσο και για τον επιστημονικούς/ερευνητικούς λόγους. Πολλές φορές οι διαφορές μεταξύ τους δεν είναι προφανείς, ειδικά στον “βιαστικό” αναγνώστη. Για την επιστημονική κοινότητα όμως, που αποτελεί και τον πλέον απαιτητικό χρήστη, έχει μεγάλη σημασία ο σαφής ορισμός της χρονικής κλίμακας και η τήρησή της. Η Γενική Θεωρία της Σχετικότητας προβλέπει ότι ο χρόνος στην ψηλότερη κορυφή της Γης κυλάει περίπου 30 εκατομμυριοστά του δευτερολέπτου τον χρόνο ταχύτερα από την επιφάνεια της θάλασσας. Αυτό το μέγεθος μπορεί να είναι σημαντικό ακόμη και σε πρακτικές εφαρμογές. Η ακριβής μέτρηση του χρόνου απέκτησε ιδιαίτερη σημασία για τη ναυσιπλοΐα από τον 15ο αιώνα ενώ στην εποχή μας πολλές τεχνολογικές εφαρμογές απλά δεν θα υπήρχαν αν δεν μπορούσαμε να μετρήσουμε με ακρίβεια τον χρόνο. Τα συστήματα πλοήγησης (GPS, GLONASS, GALILEO) και οι χιλιάδες εφαρμογές τους, η επιστημονική έρευνα (αστρονομία, μελέτη ατμόσφαιρας), μεταφορές, τηλεπικοινωνίες, η ανάγκη για ακριβή μέτρηση του χρόνου, βρίσκεται παντού γύρω μας.

Το πρώτο ρολόι που χρησιμοποίησε ο άνθρωπος ήταν η ίδια η Γη και η συνδυασμένη κίνησή της, η περιφορά της γύρω από τον ήλιο και η ταυτόχρονη περιστροφή γύρω από νοητό άξονά της. Η αντίστοιχη χρονική κλίμακα ήταν η μέρα και το έτος. Η παρατήρηση της ανατολής, της δύσης του ηλίου και του μεσημεριού ήταν σχετικά ανακριβής αλλά πρακτικά εύκολη και όριζε την χρονική κλίμακα. Από εκείνη την στιγμή ξεκίνησε μια συνεχής προσπάθεια βελτίωσης. Τον 17ο αιώνα η εφεύρεση του ρολογιού που βασίζεται στο εκκρεμές και το 1928 η χρήση των ηλεκτρομηχανικών ιδιοτήτων του χαλαζία (quartz) αποτέλεσαν δύο μικρές επαναστάσεις στην μέτρηση του χρόνου. Για να φτάσουμε στο 1967 όπου για πρώτη φορά ορίστηκε η μονάδα μέτρησης του χρόνου με ατομικά φαινόμενα.

Η ακρίβεια ενός ρολογιού είναι άμεσα συνδεδεμένη με κάποιο περιοδικό φαινόμενο, όπως η ταλάντωση μιας μάζας. Η επιλογή του ταλαντωτή βασίζεται σε τρεις παραμέτρους. Το πόσο σταθερή παραμένει η συχνότητα της ταλάντωσης, το πόσο εύκολα μπορούμε να κατασκευάσουμε ταλαντωτές με όσο το δυνατόν ίδια συχνότητα και τέλος από την ποιότητα με την οποία η ταλάντωση θα μετατραπεί στην μονάδα του χρόνου, το 1 δευτερόλεπτο. Ας σκεφτούμε για παράδειγμα πώς θα φτιάξουμε ένα “καλό” ρολόι βασισμένο σε εκκρεμές! Θα πρέπει το μήκος του εκκρεμούς να ρυθμίζεται με μεγάλη ακρίβεια ανάλογα με το γεωγραφικό πλάτος στο οποίο θα λειτουργεί. Θα πρέπει να φτιαχτεί από υλικό με χαμηλό συντελεστή θερμικής διαστολής. Και τέλος θα πρέπει να σχεδιαστεί ένας μηχανισμός που να απομονώνει όσο γίνεται τις επιδράσεις στο εκκρεμές από τον μηχανισμό του υπόλοιπου ρολογιού αλλά και του περιβάλλοντος, δονήσεις, αέρας από πόρτες που ανοιγοκλείνουν. Οι ίδιες προκλήσεις απασχολούν ακόμη και σήμερα τους επιστήμονες που εξελίσσουν τα ατομικά πρότυπα χρόνου και συχνότητας.

Ατομικός Χρόνος – Βασικές αρχές

Η βασική ιδέα πίσω από τα ατομικά πρότυπα χρόνου είναι η χρήση ατόμων ως ταλαντωτή. Ένα άτομο μπορεί να μεταπηδήσει από μία διακριτή ενεργειακή κατάσταση σε μία άλλη υψηλότερη απορροφώντας ενέργεια με μορφή ηλεκτρομαγνητικής ακτινοβολίας και αντίστροφα, να κατέβει σε μια χαμηλότερη με εκπομπή ηλεκτρομαγνητικής ακτινοβολίας. Μια συγκεκριμένη μετάβαση, για συγκεκριμένο άτομο συνδέεται με την απόσταση των ενεργειακών καταστάσεων και επακόλουθα με την συχνότητα της ακτινοβολίας, σύμφωνα με την γνωστή εξίσωση $E = h \cdot f$. Αρκεί να παρατηρήσουμε την συχνότητα της ακτινοβολίας που προκαλεί ή προκύπτει από μια γνωστή ατομική μετάβαση.

Στην πράξη, η κατάσταση είναι πιο περίπλοκη. Τα ατομικά ρολόγια χρησιμοποιούν μεταβάσεις μεταξύ υπέρλε-

πτων ενεργειακών επιπέδων, κβαντικές καταστάσεις που βρίσκονται στην ίδια ενέργεια και διαχωρίζονται από την παρουσία κάποιου εξωτερικού μαγνητικού πεδίου. Επίσης, υπάρχει και η αρχή της αβεβαιότητας. Στην συχνότητα μιας συγκεκριμένης μετάβασης υπάρχει μια μικρή κατανομή λόγω της Αρχής Αβεβαιότητας. Η κατανομή αυτή συνήθως εξαρτάται και από τον χρόνο παρατήρησης του ατόμου, δηλαδή όσο περισσότερο χρόνο “κρατάμε” το άτομο τόσο πιο στενή είναι η κατανομή, άρα μπορούμε να μετρήσουμε την συχνότητα της μετάβασης με μεγαλύτερη ακρίβεια.

Ένας άλλος παράγοντας αβεβαιότητας είναι οι κινήσεις των ατόμων. Η συχνότητα της μετάβασης επηρεά-


ζεται λόγω φαινομένου Doppler. Για μη σχετικιστικές ταχύτητες το φαινόμενο Doppler διακρίνεται σε πρώτης και δεύτερης τάξης. Το πρώτης τάξης φαινόμενο Doppler σχετίζεται με το ότι ένα κινούμενο άτομο “βλέπει” ένα ηλεκτρομαγνητικό κύμα με μετατοπισμένη συχνότητα σε σχέση με έναν ακίνητο παρατηρητή, όσο πιο γρήγορα κινείται το άτομο τόσο πιο έντονη είναι η μετατόπιση. Αν το άτομο κινείται στην κατεύθυνση του κύματος, έχουμε μετατόπιση προς χαμηλότερες συχνότητες, ενώ στην περίπτωση που το άτομο κινείται αντίθετα, έχουμε μετατόπιση προς υψηλότερες. Αν το άτομο κινείται κάθετα στην διεύθυνση διάδοσης του


κύματος τότε δεν εμφανίζεται φαινόμενο Doppler πρώτης τάξης.

Το φαινόμενο Doppler δεύτερης τάξης προκύπτει ως συνέπεια της διαστολής του χρόνου. Για ένα κινούμενο άτομο ο χρόνος κυλάει πιο αργά, με αποτέλεσμα αυτό να βλέπει μετατοπισμένη μια ηλεκτρομαγνητική συχνότητα. Το φαινόμενο Doppler δεύτερης τάξης εξαρτάται από το τετράγωνο της ταχύτητας του ατόμου, αλλά δεν εξαρτάται από τις σχετικές διευθύνσεις κίνησης ατόμου και ηλεκτρομαγνητικού κύματος, επιδρά δε λιγότερο στην παρατήρηση


από το πρώτης τάξης. **Είναι λοιπόν σημαντικό να βελτιστοποιήσουμε την γεωμετρία του συστήματος παρατήρησης και να μειώσουμε τις ταχύτητες των ατόμων.**

Εκτός από τους παραπάνω, υπάρχουν πολλοί παράγοντες που επιδρούν στην συχνότητα μιας μετάβασης ή στην μέτρησή της. Οι συγκρούσεις μεταξύ των ατόμων, περιβαλλοντικές επιδράσεις όπως ηλεκτρομαγνητικά πεδία, φαινόμενα στα ηλεκτρονικά κυκλώματα του οργάνου και άλλα. Όλα αυτά, απεικονίζονται σαν θόρυβος στο τελικό αποτέλεσμα και αυξάνουν την αβεβαιότητα των μετρήσεων, μειώνοντας την ακρίβεια του ρολογιού.

Ο Συντονισμός Ατομικής Δέσμης

Στην δεκαετία του 1930 η ομάδα του I. Rabi τελειοποίησε την πρώτη μεθοδολογία στην οποία βασίστηκε επί πολλά χρόνια η μέτρηση του χρόνου και χρησιμοποιείται ακόμη και σήμερα. Η αρχή λειτουργίας είναι απλή. Σε έναν σωλήνα υπό κενό παράγεται μια ατομική δέσμη, η οποία οδηγείται σε κατάλληλο μαγνητικό πεδίο. Οι μαγνήτες θα εκτρέψουν τα άτομα της δέσμης που βρίσκονται σε μη επιθυμητή ενεργειακή κατάσταση, αφήνοντας να διέλθουν μόνο αυτά που βρίσκονται στην επιθυμητή. Στην συνέχεια, η δέσμη διέρχεται σε χώρο όπου ακτινοβολείται κατάλληλα από μικροκυματική ακτινοβολία

(κοιλότητα συντονισμού) ώστε να συμβεί η ενεργειακή μετάβαση που επιδιώκουμε. Μετά, ένα δεύτερο μαγνητικό πεδίο θα απομακρύνει από την δέσμη τα άτομα που δεν άλλαξαν την ενεργειακή τους κατάσταση. Τα υπόλοιπα άτομα καταμετρώνται από έναν απαριθμητή. Αρκεί μία συχνοτική σάρωση κοντά στην συχνότητα της μετάβασης ενώ παρατηρούμε την έξοδο του απαριθμητή, όταν αυτή γίνει μέγιστη, θα έχουμε τον μέγιστο αριθμό ατόμων τα οποία άλλαξαν την ενεργειακή τους κατάσταση, άρα η συχνότητα που εφαρμόσαμε στην περιοχή συντονισμού

ήταν η πλέον κοντινή στην φυσική συχνότητα της μετάβασης. Η πιο σημαντική τροποποίηση προτάθηκε από τον N. Ramsey το 1949 και ονομάζεται *μέθοδος χωριστών ταλαντούμενων πεδίων*. Η μικροκυματική κοιλότητα είναι σχεδιασμένη έτσι ώστε να ακτινοβολεί τα άτομα δύο φορές με τέτοιο τρόπο ώστε να εξουδετερώνεται το φαινόμενο Doppler πρώτης τάξης.

Το άτομο που χρησιμοποιείται σε αυτά τα ρολόγια είναι το ^{133}Cs και η μετάβαση αυτή μεταξύ των δύο υπέρλεπτων σταθμών της βασικής του κατάστασης. Το συγκεκριμένο ισότοπο είναι μη ραδιενεργό και όπως σε όλα τα αλκάλια, η βασική του κατάσταση διαχωρίζεται (από το πυρηνικό μαγνητικό spin) σε δύο μόνο υπέρλεπτα επίπεδα. Σε θερμοκρασία δωματίου όλα τα άτομα βρίσκονται στην βασική κατάσταση ($62\text{S}^{1/2}$) και ισοκατανεμημένα στις δύο υπέρλεπτες υποκαταστάσεις. Η μετάβαση μεταξύ των δύο αυτών καταστάσεων έχει

πολύ χαμηλή πιθανότητα να συμβεί αυθόρμητα, άρα οι δύο καταστάσεις είναι αρκετά σταθερές ενώ υπάρχει σημαντική ενεργειακή διαφορά από την πρώτη διεγερμένη ($62\text{P}^{3/2}$). Η συχνότητα που αντιστοιχεί στην μετάβαση είναι σχετικά υψηλή, περίπου 9,2 GHz, εύκολα παρατηρήσιμη. Το εύρος της κατανομής είναι σχετικά μικρό, αυτό σημαίνει ότι οι συγκεκριμένες υποκαταστάσεις είναι αρκετά σταθερές, όπως προβλέπει η αρχή της αβεβαιότητας. Αυτά μαζί μας δίνουν εξαιρετικά μικρή αβεβαιότητα, κάτι που ενισχύεται και από την ευκολία ανίχνευσης του ατόμου από τον κατάλληλο απαριθμητή. Δεν είναι τυχαίο που τελικά το 1967 το δευτερόλεπτο ορίστηκε ως η διάρκεια 9 192 631 770 περιόδων της συγκεκριμένης ακτινοβολίας.

Ένα τυπικό ατομικό πρότυπο της συγκεκριμένης τεχνολογίας έχει αβεβαιότητα 10^{-12} (εμπορικά συστήματα) μέχρι 10^{-14} . Αυτό σημαίνει ότι ένα εμπορικό ατομικό ρολόι Cs, που κοστίζει περίπου 50000 €, “χάνει” ή “κερδίζει” κάτι παραπάνω από 30 εκατομμυριοστά του δευτερολέπτου ετησίως σε σχέση με ένα ιδεατό ρολόι.

Αντικαθιστώντας τους μαγνήτες με φως

Στην δεκαετία του '50 μια διεθνής συνεργασία ερευνητών κατέληξε στην


αντικατάσταση των μαγνητών ως μέσω επιλογής ατόμων από συστήματα LASER. Η οπτική άντληση των ατόμων του ^{133}Cs στην επιθυμητή ενεργειακή κατάσταση, έχει το πλεονέκτημα ότι μπορεί οδηγήσει στην μικροκυματική κοιλότητα όλα τα άτομα της δέσμης, αυξάνοντας το παρατηρούμενο σήμα και βελτιώνοντας την αναλογία σήματος προς θόρυβο. Μετά την διέλευση των ατόμων από την κοιλότητα συντονισμού, εκτίθενται σε μία δεύτερη οπτική δέσμη. Τα άτομα που έχουν υποστεί την μετάβαση απορροφούν και αμέσως επανεκπέμπουν το φως. Η παρατήρηση του αριθμού των ατόμων που άλλαξαν κατάσταση γίνεται με φωτοανιχνευτές.

Σε αυτή την αρχή βασίζεται το πιο φθινό και συμπαγές ατομικό ρολόι που μπορεί να αποκτήσει κανείς. Τα πρότυπα ατόμων Ρουβιδίου, χρησιμοποιούν την μετάβαση των 6,8 GHz του ατόμου ^{87}Rb . Τα άτομα που παίζουν τον ρόλο του ταλαντωτή δεν σχηματίζουν δέσμη, αλλά περιέχονται σε ειδικό θάλαμο ενώ η πηγή της ακτινοβολίας είναι μία λυχνία εκκένωσης ατόμων Rb. Η ανίχνευση των ατόμων που αλλάζουν κατάσταση γίνεται επίσης με φωτοβολταϊκό ανιχνευτή. Όλη αυτή η διάταξη μπορεί να χωρέσει σε μια ανθρώπινη παλάμη, σε αντίθεση με τους σωλήνες ^{133}Cs που οι πιο συμπαγείς είναι περίπου μισό μέτρο σε μήκος. Επιπρόσθετα και της χαμηλής τιμής έρχεται η εξαιρετική σταθερότητα σε μικρά χρονικά διαστήματα (<1000 s), μερικές φορές τα πρότυπα ατόμων Rb είναι πιο σταθερά από αυτά της δέσμης Cs για τέτοια, μικρά χρονικά διαστήματα. Εδώ τελειώνουν τα πλεονεκτήματα. Σε μεγαλύτερα χρονικά διαστήματα οι επιδόσεις των προτύπων ατόμων Rb είναι μέτριες, καθώς οι συγκρούσεις των ατόμων Rb με τα άλλα άτομα μέσα στον θάλαμο μετατοπίζουν την παρατηρούμενη συχνότητα. Μία τυπική τιμή αβεβαιότητας για ένα ατομικό πρότυπο ατόμων Rb είναι 10^{-9} ή κατά προσέγγιση 30 ms ανά έτος.

MASER

Τα αρχικά MASER σημαίνουν Microwave Amplification by Stimulated

Emission of Radiation και είναι μια τεχνολογία που παρουσιάστηκε το 1953 από τον C. Townes και την ομάδα του. Η μοναδική παραλλαγή που βρήκε εφαρμογή ως ατομικό ρολόι ήταν το MASER ατόμων υδρογόνου. Η αρχή λειτουργίας του είναι η ακόλουθη: αρχικά, σχηματίζεται μία δέσμη ατόμων υδρογόνου από μοριακό υδρογόνο. Κατάλληλοι μαγνητικοί φακοί επιλέγουν τα άτομα που βρίσκονται στην υψηλότερη ενεργειακή κατάσταση και τα οδηγούν σε έναν θάλαμο, ο οποίος βρίσκεται μέσα σε μια κοιλότητα συντονισμού. Εκεί, κάποια άτομα θα αποδιεγερθούν εκπέμποντας μικροκυματικά φωτόνια.

Τα φωτόνια αυτά θα προκαλέσουν την αποδιέγερση και άλλων ατόμων και με την ανάδραση από την κοιλότητα συντονισμού θα δημιουργηθεί μία συνεχής παραγωγή ακτινοβολίας συχνότητας 1 420 405 752 Hz. Λόγω του μεγάλου χρόνου παραμονής των ατόμων στην μικροκυματική κοιλότητα, η αβεβαιότητα στην μέτρηση της συχνότητας είναι μικρότερη από αυτή των συστημάτων ατομικής δέσμης ^{133}Cs .


Δυστυχώς και εδώ η σταθερότητα της συχνότητας στην κοιλότητα συντονισμού μειώνεται με τον χρόνο. Έχουν προταθεί διάφορες και ακριβές λύσεις, όπως η λειτουργία της κοιλότητας σε χαμηλές θερμοκρασίες και η εσωτερική "λίπανση" του θαλάμου αποθήκευσης με υπέρρευστο υγρό ήλιο έτσι ώστε να βελτιωθεί η αναλογία σήματος προς θόρυβο και να δημιουργηθεί το κατάλληλο "υπόστρωμα" για τις αναπόφευκτες συγκρούσεις των ατόμων Η με τα τοιχώματα του θαλάμου. Ένα τυπικό MASER υδρογόνου έχει αβεβαιότητα 10^{-14} .

Παγιδεύοντας τα άτομα

Η δυνατότητα μείωσης της ταχύτητας των ατόμων – ταλαντωτών αποτέλεσε από νωρίς στόχο για τους ερευνητές, δεδομένου ότι θα βελτίωνε θεμελιωδώς τις λειτουργικές παραμέτρους των ατομικών ρολογιών. Μικρότερες ταχύτητες θα σήμαιναν σημαντικά μικρότερη συχνοτική μετατόπιση λόγω φαινομένου Doppler. Η αύξηση του διαθέσιμου χρόνου για παρατήρηση του ταλαντωτή είναι επίσης μία επιθυμητή εξέλιξη. Πώς όμως θα φρενάρουμε τα άτομα;

Ο υπογράφων θυμάται την χαρακτηριστική φράση ενός από τα μέλη της ομάδας που εξέλιξε ένα τέτοιο σύστημα στο Μετρολογικό Ινστιτούτο της Ομοσπονδιακής Δημοκρατίας της Γερμανίας (PTB). "Το να προσπαθείς

να παγιδέψεις μία δέσμη ατόμων στο κενό με LASER είναι σα να προσπαθείς να σταματήσεις ένα μεγάλο τρένο πετώντας μπαλάκια του τένις, γίνεται, απλά πρέπει να ρίξεις πολλά". Με χρήση έξι πηγών LASER, των οποίων οι δέσμες είναι ευθυγραμμισμένες στους κύριους άξονες ορθογώνιου καρτεσιανού συστήματος ανά δύο, μία μεγάλη ποσότητα ατόμων μπορούν να επιβραδυνθούν και να συγκεντρωθούν σε κάποιο σημείο. Στην συνέχεια ένας ελεγχόμενος παλμός από το LASER στην κάτω μεριά του άξονα z ωθεί τα άτομα προς τα επάνω. Τα άτομα περνούν μέσα από την μικροκυματική κοιλότητα συντονισμού και μάλιστα δύο φορές, μία καθώς ανεβαίνουν εξαιτίας του παλμού LASER και μία καθώς επιστρέφουν προς τα κάτω, λόγω της βαρύτητας. Η ανίχνευση των ατόμων που άλλαξαν κατάσταση γίνεται με την οπτική μέθοδο που περιγράψαμε παραπάνω.


Η κίνηση ιόντος σε παγίδα Penning


Παγίδα τύπου Paul με χρήση ψύξης LASER και εικόνα φθορισμού όπου παρουσιάζονται 5 (!) παγιδευμένα ιόντα Yb (PTB)

Λόγω του τρόπου λειτουργίας τους αυτά τα συστήματα ονομάζονται και “ατομικά σιντριβάνια”. Το άτομο που χρησιμοποιούν είναι το γνωστό ¹³³Cs. Η απόδοσή τους είναι καλύτερη από τα απλά συστήματα ατομικής δέσμης λόγω της μικρής ταχύτητας των ατόμων, του διπλού περάσματος από την κοιλότητα συντονισμού και της σαφήνειας με την οποία είναι γνωστή η ταχύτητα των ατόμων κατά το πέρασμά τους από το σύστημα ανίχνευσης, έτσι μπορεί να γίνει διόρθωση για το φαινόμενο Doppler. Η αβεβαιότητα ενός τέτοιου συστήματος στο PTB υπολογίστηκε στην τιμή 10⁻¹⁵, πρακτικά για να “χάσει” 1 s σε σχέση με ένα ιδεατό ρολόι θα χρειαστεί να περιμένουμε περισσότερο από 30 εκατομμύρια χρόνια.

Μία άλλη τεχνολογία, που πιθανώς να αντικαταστήσει στο μέλλον τα “ατομικά σιντριβάνια”, είναι η παγίδευση ιόντων αντί ατόμων. Παγιδεύοντας μερικά ιόντα σε μια κατάλληλη παγίδα, μπορού-

με να τα παρατηρήσουμε επί μεγάλο χρονικό διάστημα με σαφή μείωση όλων των παραμέτρων αβεβαιότητας που προαναφέραμε. Υπάρχουν δύο είδη παγίδων που χρησιμοποιούνται κυρίως σε εφαρμογές ατομικών ρολογιών, οι παγίδες τύπου Penning και οι παγίδες τύπου Paul. Το πρώτο είδος είναι συνδυασμός στατικού ανομοιογενούς ηλεκτρικού πεδίου και ομογενούς μαγνητικού, ενώ το δεύτερο είδος βασίζεται σε ανομοιογενές ταλαντώμενο ηλεκτρικό πεδίο. Κάθε παγίδα έχει τα προβλήματά της, τα μαγνητικά πεδία της Penning μετατοπίζουν την συχνότητα της μετάβασης ενώ η Paul υποφέρει από φαινόμενα Doppler. Η καταλληλότητα του σχεδιασμού εξαρτάται από το ιόν που θα παγιδευτεί, και επί του παρόντος η επιστημονική κοινότητα δεν έχει καταλήξει στο ποιο θα είναι το επόμενο άτομο στο οποίο θα βασιστεί η μέτρηση του χρόνου. Το ⁸⁷Sr και το ¹⁷¹Yb είναι οι πιθανότεροι υποψήφιοι ταλαντωτές για τα ρολόγια του μέλλοντος. Ένα άλλο πεδίο όπου υπάρχει έντονη προσπάθεια είναι ο συνδυασμός των ατομικών προτύπων ιόντων με συστήματα LASER, τα οποία θα βελτιώσουν ακόμη περισσότερο τις επιδόσεις αυτών των συστημάτων. Επιστήμονες έχουν πετύχει την παγίδευση πολύ μικρού αριθμού ατόμων και την παρατήρησή τους επί μακρό χρονικό διάστημα.

Ο Ελληνικός Ατομικός Χρόνος

Το Εθνικό Πρότυπο Χρόνου και Συχνότητας βρίσκεται εγκατεστημένο στο Ελληνικό Ινστιτούτο Μετρολογίας, στην Θεσσαλονίκη. Αποτελείται από τρία ατομικά πρότυπα που λειτουργούν με την τεχνική του συντονισμού ατομικής δέσμης με κοιλότητα διπλού συντονισμού τύπου Ramsey. Τα δύο από τα ατομικά πρότυπα συμμετέχουν στην


δημιουργία του παγκόσμιου χρόνου ενώ το τρίτο συγχρονίζεται ανά τακτικά χρονικά διαστήματα με τον χρόνο UTC για λόγους ασφαλείας. Το Εθνικό


Πρότυπο ενσωματώνει σειρά ηλεκτρονικών συστημάτων μέσω των οποίων παρακολουθείται και καταγράφεται η λειτουργία των ατομικών ρολογιών ενώ παράγονται και σήματα (1 PPS, 1, 5 και 10 MHz), που χρησιμοποιούνται σε διάφορες εργασίες ως πρότυπα σήματα αναφοράς. Σημαντικό στοιχείο της διάταξης αποτελεί ένας δέκτης GPS που εκμεταλλεύεται την τεχνική κοινής θέασης (CV). Με αυτή την τεχνική είναι δυνατή η απευθείας σύγκριση δύο απομακρυσμένων χρονικών κλιμάκων μέσω της ταυτόχρονης παρατήρησης του ατομικού ρολογιού κάποιου συγκεκριμένου δορυφόρου του συστήματος GPS. Η μέτρηση της διαφοράς κάθε επιμέρους κλίμακας με το ίδιο ρολόι ανάγεται στην διαφορά μεταξύ των δύο επιμέρους χρονικών κλιμάκων.

Η δημιουργία του παγκόσμιου χρόνου είναι μια μηνιαία διαδικασία που εκτελείται από το διεθνές γραφείο μέτρων και σταθμών (BIPM). Περίπου 70 εργαστήρια σε όλο τον κόσμο με περισσότερα από 300 ατομικά πρότυπα διαφόρων ειδών αποστέλλουν τα δεδομένα τους στο BIPM το οποίο τα επεξεργάζεται και δημοσιεύει, σε μηνιαία βάση, τις αποκλίσεις του κάθε εργαστηρίου από τον παγκόσμιο χρόνο. Ο Εθνικός Χρόνος είναι προσβάσιμος και μέσω του διαδικτύου με χρήση του πρωτοκόλλου NTP, που υποστηρίζεται από όλα τα μοντέρνα λειτουργικά συστήματα υπολογιστών.

Δρ. Χαράλαμπος Σαραφίδης
Απόφοιτος Τμήματος Φυσικής ΑΠΘ
Ερευνητής Ελλ. Ινστ. Μετρολογίας.

Πηγές
1. BIPM, www.bipm.org
2. NRC, www.nrc-cnrc.gc.ca
3. NIST, physics.nist.gov
4. PTB, www.ptb.de
5. IERS, http://www.iers.org
6. A Bauch, Meas. Sci. Technol. 14 (2003) pp. 1159
7. J. Levine, Rev. Sci. Instr. 70(6) (1999) pp. 2567

Ρολόγια Χαλαζία (τα γνωστά σε όλους μας Quartz!)


Τα ρολόγια quartz είναι γνωστά σε όλους μας λόγω της ευρείας και καθημερινής χρήσης τους. Η τιμή τους είναι εξαιρετικά προσιτή, παρότι αποτελούν μια από τις πιο ακριβείς συσκευές μέτρησης χρόνου. Ποιο είναι όμως το χαρακτηριστικό που τα έχει καθιερώσει; Πώς ακριβώς λειτουργούν;

Η θεμελιώδης αρχή όλων των ρολογιών είναι μια συσκευή η οποία ταλαντώνεται με σταθερή συχνότητα. Τα πρώτα μηχανικά ρολόγια χρησιμοποιούσαν εκκρεμές ή ελατήρια με κάποια μορφή ρυθμιστικής διάταξης για να κρατήσουν τη συχνότητα σταθερή. Ο χρόνος σε αυτά υπολογίζεται απλά μετρώντας τις ταλαντώσεις. Μια τέτοια απλή συσκευή ταλαντώνεται γύρω στα 1Hz (μια φορά το δευτερόλεπτο).

Τα ρολόγια χαλαζία άρχισαν να χρησιμοποιούνται ευρέως στις αρχές της δεκαετίας του 1970. Χρησιμοποιούν ένα κρύσταλλο χαλαζία (διοξείδιο του πυριτίου) στο σχήμα μιας μικρής μπάρας. Ο χαλαζίας είναι ένα "πιεζοηλεκτρικό" υλικό, δηλαδή όταν λυγιστεί ή συμπιεστεί δημιουργεί ένα μικρό ηλεκτρικό πεδίο. Επίσης δονείται εάν του δοθεί μια ηλεκτρική φόρτιση (στην περίπτωση των ρολογιών, αυτή μιας κοινής μπαταρίας).


Ο κρύσταλλος κατασκευάζεται ώστε να έχει δυνατότητα φυσικής ταλάντωσης περίπου στα 32.000Hz! Αυτές οι ταλαντώσεις παράγουν ηλεκτρικά σήματα τα οποία διαιρούνται κατά τη κυκλοφορία τους στο ρολόι, στην επιθυμητή συχνότητα (συνή-

θως δευτερόλεπτα), και μεταφράζονται σε παλμούς. Οι παλμοί αυτοί στέλνονται είτε σε ένα μηχανισμό ο οποίος κινεί τον μεγάλο δείκτη (στην περίπτωση του αναλογικού ρολογιού), είτε στον ψηφιακό δέκτη της οθόνης.

Τα ρολόγια αυτά εφεύραν οι W.A. Marrison και J.W. Horton το 1927 και το ρολόι τους ήταν πολύ μεγάλο συγκριτικά με τα ρολόγια χειρός που έχουμε σήμερα. Το πλεονέκτημα αυτών των ρολογιών είναι η απλότητα και η ακρίβεια τους. Αυτό διότι οι κρύσταλλοι διατηρούν τη συχνότητα τους μετά από μακροχρόνια χρήση, και φυσικά επειδή η κατασκευή τους είναι φθηνή.

Την επόμενη φορά λοιπόν που θα αγοράσετε ένα ρολόι Quartz θα ξέρετε τη φυσική πίσω από τους δείκτες!

*Κρομμύδας Δημήτριος
Φοιτητής Τμήματος Φυσικής*

Η εγγραφή των πρωτοετών ολοκληρώθηκε με επιτυχία από τη Γραμματεία του Τμήματος με τη βοήθεια και καθοδήγηση μελών ΔΕΠ που ανήκουν στην Επιτροπή Υποδοχής. Για δεύτερη χρονιά οι εγγραφές πραγματοποιήθηκαν στο υπόγειο της Σχολής, στους χώρους των εργαστηρίων Διδακτικής της Φυσικής και Εκπαιδευτικής Τεχνολογίας.

Η Επιτροπή Υποδοχής Πρωτοετών Φοιτητών που οργάνωσε την διεξαγωγή των εγγραφών, αποτελείται από περισσότερα από είκοσι μέλη ΔΕΠ. Στόχος της είναι να βοηθήσει τους πρωτοετείς να προσαρμοστούν καλύτερα στο Τμήμα Φυσικής, να καταγράψει


τα προβλήματα που παρουσιάζονται και να προτείνει λύσεις για θέματα που θα διευκολύνουν την

προσαρμογή των πρωτοετών φοιτητών στο Πανεπιστήμιο.

Οι πρωτοετείς φοιτητές και φοιτήτριες έχουν ήδη πληροφορηθεί ποιος θα είναι ο σύμβουλος σπουδών τους και η πρώτη συνάντηση μαζί του θα γίνει πολύ σύντομα. Ενθαρρύνουμε τους πρωτοετείς να έχουν


συχνή επικοινωνία με τον σύμβουλο σπουδών τους και να τον συμβουλεύονται για οτιδήποτε τους απασχολεί στη νέα τους ζωή στο Πανεπιστήμιο και ιδιαίτερα για τις ενδεχόμενες δυσκολίες που ίσως συναντήσουν στα πρώτα τους βήματα στο Τμήμα Φυσικής.

Ευχόμαστε στους πρωτοετείς μας καλή ακαδημαϊκή χρονιά!


ΕΥΧΑΡΙΣΤΙΕΣ

Ο κ. Μάκης Αγγελακέρης, Πρόεδρος της Επιτροπής Υποδοχής Πρωτοετών, έστειλε με την λήξη των εγγραφών, σε όσους συμμετείχαν, το εξής ευχαριστήριο μήνυμα:

“...Οφείλω να σας ευχαριστήσω για την άμεση ανταπόκριση σας στα διαδικαστικά της επιτροπής και τη συνεχή παρουσία σας στο χώρο των εγγραφών τις προβλεπόμενες ώρες. Επίσης ευχαριστώ θερμά και τα άτομα της γραμματείας (Φ. Ζορμπά, Ν. Κυρίτση, Α. Μάντζαρη, Ν. Χαστά) που διεκπεραίωσαν με τον καλύτερο τρόπο το θέμα των εγγραφών όλες τις μέρες. Τέλος θα ήθελα να ευχαριστήσω και τη Φ. Ζερβάκη και τον Τρ. Χατζηαντωνίου που άμεσα ανταποκρίθηκαν και ετοίμασαν εγκαίρως τις διαδικασίες και τα έντυπα για την ηλεκτρονική εγγραφή των φοιτητών”.


Ο νέος Οδηγός Σπουδών του Τμήματος Φυσικής έκανε φέτος την εμφάνισή του με σημαντικά διαφορετική μορφή και νέα διάρθρωση της ύλης. Η επιδίωξη είναι να διευκολύνει και να κατατοπίζει κυρίως τους πρωτοετείς φοιτητές στις σπουδές τους και στη ζωή τους στο Τμήμα. Έτσι, προβάλλεται πρώτα το πρόγραμμα μαθημάτων σε συνοπτική και αναλυτική μορφή και ακολουθούν οι κανονισμοί και η περιγραφή του Τμήματος. Σημαντική καινοτομία επίσης είναι ότι περιλαμβάνεται το ωρολόγιο πρόγραμμα μαθημάτων-αιθουσών και το πρόγραμμα εξετάσεων για το κάθε μάθημα.

Τον Οδηγό Σπουδών επιμελήθηκε η Επιτροπή Εκδόσεων του Τμήματος. Σημαντικό μέρος της λεπτομερούς και επίπονης δουλειάς, καθώς και την εμφάνιση του Οδηγού, επωμίσθηκε ο συνάδελφος κ. Μάκης Αγγελακέρης. Τα εύσημα λοιπόν, στον Μάκη!

*Ο Πρόεδρος της Επιτροπής Εκδόσεων
Τάσος Λιόλιος
Αναπλ. Καθηγητής*

ΟΡΚΩΜΟΣΙΑ ΔΙΔΑΚΤΟΡΩΝ

Στις 5 Ιουλίου 2010, στην αίθουσα Α31 της Σχολής Θετικών Επιστημών,
παρουσία του Αντιπρύτανη
κ. Ανδρέα Γιαννακουδάκη,
έγινε η ορκωμοσία των εξής διδασκόντων του Τμήματος Φυσικής:

ΟΝΟΜΑ	ΘΕΜΑ ΔΙΑΤΡΙΒΗΣ	3ΜΕΛΗΣ ΕΠΙΤΡΟΠΗ
Θεόδωρος Γκανάτσος	«Μικροταινιακά Συστήματα Κινητών Επικοινωνιών»	Αικ. Σιακαβάρα (επιβλέπουσα) Η. Βαφειάδης Ι. Σάχαλος
Αριστοτέλης Καζακόπουλος	«Μελέτη της ιοντικής αγωγιμότητας στερεών ηλεκτρολυτών»	Ο. Καλογήρου (επιβλέπων) Α. Στεργίου Κ. Ευθυμιάδης
Βασίλειος Κωνσταντάκος	«Μελέτη Τεχνικών Μέτρησης Κατανάλωσης Ενέργειας και Ανάλυσης Καλής Λειτουργίας Ηλεκτρονικών Συστημάτων»	Θ. Λαόπουλος (επιβλέπων) Ι. Σάχαλος Σ. Νικολαΐδης
Κωνσταντίνος Μαρκάκης	«Συμβολή στη μελέτη της σωματιδιακής ρύπανσης στην Ελλάδα»	Δ. Μελάς (επιβλέπων) Αλκ. Μπάης Δ. Μπαλής
Βασίλειος Ψώνης	«Εφαρμογή της Πληροφορικής Εντροπίας στην Πυρηνική Φυσική και τη Σκέδαση»	Σ. Μάσεν (επιβλέπων) Γ. Λαλαζήσης Χ. Πάνος


Ο Πρόεδρος του Τμήματος, καθηγητής Κων. Μανωλίκας, διαβάζει το σχετικό με την ορκωμοσία κείμενο

Οι νέοι διδάκτορες τη στιγμή της ορκωμοσίας


20.7.2010


Στιγμιότυπο από την έναρξη της τελετής

Η ...καλοκαιρινή ορκωμοσία των πτυχιούχων του Τμήματος Φυσικής πραγματοποιήθηκε στις 20 Ιουλίου 2010, στην αίθουσα τελετών του Πανεπιστημίου μας. Η αίθουσα ήταν γεμάτη από γονείς, συγγενείς, φίλους και ...ενθουσιώδεις συμφοιτητές που όλοι μαζί έδωσαν στην εκδήλωση μια πραγματικά γιορτινή ατμόσφαιρα.

Μετά από τον σύντομο χαιρετισμό του Κοσμήτορα της Σχολής Θετικών Επιστημών κ. Ι. Παπαδογιάννη και του Προέδρου του Τμήματος Φυσικής κ. Κ. Μανωλικά, στο βήμα ανέβηκε ο Καθηγητής του Τμήματος κ. Ιωάννης Σάχαλος, για την κύρια ομιλία της εκδήλωσης, το κείμενο της οποίας και παραθέτουμε.

Η συντακτική ομάδα του περιοδικού εύχεται στους νέους συναδέλφους καλή επιστημονική και επαγγελματική σταδιοδρομία!

ΟΙ ΝΕΟΙ ΠΤΥΧΙΟΥΧΟΙ

ΑΛΕΞΟΠΟΥΛΟΥ ΑΘΗΝΑ
ΑΡΒΑΝΙΤΗ ΘΕΟΔΩΡΑ
ΒΑΛΙΑΝΤΗ ΠΟΛΥΞΕΝΗ
ΒΙΤΑΛΗΣ ΚΥΡΙΑΚΟΣ
ΒΟΓΙΑΤΖΗΣ ΑΝΝΙΒΑΣ
ΓΙΑΝΝΟΥΛΑΚΗΣ ΙΩΑΝΝΗΣ
ΓΙΑΝΝΟΥΛΗ ΜΑΡΙΑ ΦΑΝΗ
ΓΚΟΛΙΑΣ ΙΩΑΝΝΗΣ
ΓΚΟΡΠΑ ΜΑΓΙΟΥΛΑ
ΓΚΥΡΙΝΗΣ ΒΑΣΙΛΕΙΟΣ
ΓΡΑΙΚΟΥ ΕΛΕΝΗ
ΓΡΗΓΟΡΙΟΥ ΓΕΩΡΓΙΑ
ΔΑΓΑΡΑΚΗ ΘΕΟΔΩΡΑ
ΔΕΡΒΕΝΗ ΘΕΟΦΑΝΩ
ΔΕΡΓΙΑΔΕ ΕΥΠΡΑΞΙΑ
ΔΟΝΙΚΗ ΣΤΑΜΑΤΙΑ
ΔΟΣΠΡΑ ΕΙΡΗΝΗ
ΕΥΓΕΝΙΔΟΥ ΧΡΥΣΟΥΛΑ
ΕΥΘΥΜΙΟΥ ΧΡΙΣΤΙΝΑ
ΖΟΓΛΟΠΙΤΟΥ ΛΥΔΙΑ ΑΓΓΕΛΙΚΗ
ΙΤΣΙΟΥ ΕΙΡΗΝΗ
ΚΑΛΦΟΥΝΤΖΟΥ ΕΛΕΝΗ
ΚΑΡΑΘΑΝΟΥ ΑΛΕΞΑΝΔΡΑ
ΚΑΡΑΜΠΑΤΖΑΚΗΣ ΑΝΔΡΕΑΣ
ΚΛΕΙΤΟΥ ΚΛΕΙΤΟΣ
ΚΛΕΙΤΣΙΩΤΟΥ ΕΥΦΡΟΣΥΝΗ
ΚΟΚΚΙΝΑΚΗ ΚΑΛΛΙΟΠΗ
ΚΟΜΝΗΝΑΚΙΔΗΣ ΕΥΑΓΓΕΛΟΣ
ΚΟΥΤΣΟΣΙΜΟΣ ΘΕΟΔΩΡΟΣ
ΚΥΡΙΑΚΟΠΟΥΛΟΣ ΝΙΚΟΛΑΟΣ
ΚΩΝΣΤΑΝΤΙΝΙΔΗΣ ΛΑΥΡΕΝΤΙΟΣ
ΚΩΝΣΤΑΝΤΙΝΟΥ ΦΛΩΡΕΝΤΙΑ

ΛΑΜΑΡΗΣ ΧΡΗΣΤΟΣ
ΛΕΚΚΟΥ ΚΑΛΥΨΩ
ΜΑΡΑΒΕΛΑΚΗΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΜΑΡΚΕΤΟΥ ΠΑΝΑΓΙΩΤΑ
ΜΑΥΡΟΠΟΥΛΟΣ ΓΕΩΡΓΙΟΣ
ΜΟΥΡΒΑΚΗΣ ΝΙΚΟΛΑΟΣ
ΜΠΟΥΓΙΟΥΚΑΣ ΚΩΝΣΤΑΝΤΙΝΟΣ
ΠΑΝΑΓΗ ΣΩΤΗΡΗΣ
ΠΑΠΑΪΩΑΝΝΙΔΗΣ ΔΙΑΜΑΝΤΗΣ
ΠΑΠΑΦΩΤΙΟΥ ΚΑΛΛΙΡΟΗ
ΠΑΡΑΣΚΕΥΟΠΟΥΛΟΣ ΑΛΚΙΒΙΑΔΗΣ
ΠΙΤΕΛΗ ΒΑΓΙΑ
ΠΡΥΜΙΔΗΣ ΒΑΣΙΛΕΙΟΣ
ΡΟΥΣΣΟΥ ΜΑΡΩ
ΣΑΡΑΝΤΗ ΕΥΑΓΓΕΛΙΑ
ΣΑΡΑΦΕΙΔΗΣ ΠΑΝΑΓΙΩΤΗΣ
ΣΑΡΟΓΛΟΥ ΙΩΑΝΝΗΣ
ΣΕΛΕΒΙΣΤΑ ΜΕΛΙΣΣΑ ANNA
ΣΚΙΑΔΟΠΟΥΛΟΥ ΜΑΡΙΑ
ΣΥΡΟΥ ΚΩΝΣΤΑΝΤΙΑ
ΤΖΙΑΦΕΤΤΑ ΑΘΑΝΑΣΙΑ
ΤΟΠΑΛΙΔΗΣ ΠΑΝΑΓΙΩΤΗΣ
ΤΣΑΤΣΟΥ ΠΑΝΑΓΙΩΤΑ
ΤΣΑΦΑΡΑΚΗΣ ΟΔΥΣΣΕΑΣ
ΤΣΙΑΒΔΑΡΙΔΗΣ ΓΕΩΡΓΙΟΣ
ΤΣΙΑΡΑΣ ΗΛΙΑΣ
ΤΣΙΛΙΜΙΓΚΡΑΣ ΑΛΕΞΑΝΔΡΟΣ
ΤΣΙΝΙΚΟΣ ΙΩΑΝΝΗΣ
ΤΣΙΟΥΠΡΟΥ ΜΑΡΙΑ
ΤΣΙΤΣΗ ΕΥΛΑΜΠΙΑ
ΦΟΥΝΤΑΛΗ ΑΝΑΣΤΑΣΙΑ
ΧΑΤΖΗ ΜΑΡΙΑ

Προσφώνηση προς τους αποφοίτους του Τμήματος Φυσικής

του Καθηγητή του Τμήματος
κ. Ιωάννη Σάχαλου

*Κύριε Κοσμήτορα,
κύριε Πρόεδρε
και κύριοι Συνάδελφοι.
Αγαπητοί Γονείς,
συγγενείς και φίλοι των
αποφοίτων,
σας καλωσορίζω
στη σημερινή γιορτή.
Αγαπητές & αγαπητοί
απόφοιτοι
του τμήματος Φυσικής*

ΜΕ ιδιαίτερη χαρά σας χαιρετώ και σας συγχαίρω για την επιτυχία σας που είναι αποτέλεσμα μιας κοπιαστικής και επίπονης προσπάθειας.

Η επιτυχία σας, συνοδεύτηκε από ουσιαστικές σπουδές, οι οποίες θα σας προσφέρουν τις δυνατότητες για να εκπληρώσετε τις προσδοκίες σας και να ανταποκριθείτε στις μεγάλες απαιτήσεις της κοινωνίας.

Η σημερινή ημέρα αποτελεί έναν από τους σημαντικότερους σταθμούς της ζωής σας. Για τους περισσότερους από εσάς αυτή η στιγμή είναι μοναδική γιατί αποκτάτε το πρώτο σας

πτυχίο. Μετά από κόπους ετών ήρθε η ώρα της ανταμοιβής με την απονομή του Πτυχίου του Φυσικού!

Γνωρίζετε ότι οι σπουδές στη Φυσική αποτελούν πρωτογενή αξία για την ανάπτυξη του πνευματικού 'κεφαλαίου' της χώρας. Η Φυσική, εκτός από το μεγάλο εύρος της, εμπλέκεται σε ένα πλήθος από άλλες επιστήμες, με αποτέλεσμα η διεπιστημονικότητα να αποτελεί στοιχείο στρατηγικής και επιβίωσης.

Είχατε την τύχη να σπουδάσετε σε ένα από τα πιο διακεκριμένα τμήματα Φυσικής του Ευρωπαϊκού χώρου και φυσικά σε ένα από τα καλύτερα τμήματα του Πανεπιστημίου.

Σε αριθμούς, το Τμήμα έχει περί τους 100 ακαδημαϊκούς δασκάλους και από απόψεως επιστημονικών και ερευνητικών επιδόσεων, κατέχει την πρώτη θέση στο ΑΠΘ. Καθηγητές του τμήματος Φυσικής την τελευταία 5ετία συντονίζουν ~440 ερευνητικά προγράμματα, εξέδωσαν 23 ξενόγλωσσες μονογραφίες και βιβλία, δημοσίευσαν ~1000 άρθρα σε

επιστημονικά περιοδικά παγκοσμίου κύρους και πάνω από 2000 εργασίες σε διεθνή συνέδρια. Επιπλέον, εμφανίζουν την τελευταία 5ετία διεθνή αναγνώριση με περισσότερες από 12000 ετεροαναφορές και πολλά διεθνή βραβεία.

Οι απαιτήσεις της οικονομίας και της κοινωνίας για πληρέστερες και εις βάθος γνώσεις της επιστήμης έχουν οδηγήσει το τμήμα Φυσικής σε μια συνεχή διαβούλευση για τη βελτίωση του Προγράμματος σπουδών καθώς και των εργαστηριακών και ερευνητικών υποδομών του.

Το Τμήμα σήμερα προσφέρει μεταπτυχιακές σπουδές σε 5 διαφορετικές ειδικότητες και μπορεί να εξασφαλίσει στους αποφοίτους του επαγγελματική καριέρα πέρα από την εκπαίδευση και την έρευνα. Η καριέρα περιλαμβάνει μια ποικιλία ειδικοτήτων της σύγχρονης επιστήμης και τεχνολογίας και συμβάλλει θετικά στη διαμόρφωση του μέλλοντος της χώρας.

Για σας τους αποφοίτους αρχίζει μια καινούργια μέρα. Δικαιούστε να είστε υπερήφανοι για αυτό που πετύχατε και αισιόδοξοι για αυτό που περιμένετε να πετύχετε από εδώ και πέρα.

Είμαι σίγουρος ότι σε όλους σας γεννιέται το καίριο ερώτημα που λέει

ΜΕΤΑ ΤΟ ΠΤΥΧΙΟ ΤΙ ΘΑ ΚΑΝΩ;

Στο ερώτημα ο καθένας περιμένει απάντηση που βγαίνει μέσα από την ψυχή του, το μυαλό του, τους δασκάλους του και την κοινωνία.

Η ΑΠΑΝΤΗΣΗ ΕΙΝΑΙ ΤΟΣΟ ΔΥΣΚΟΛΗ ΟΣΟ ΚΑΙ Η ΕΡΩΤΗΣΗ.

Από την πλευρά των δασκάλων, σας τονίζω ότι έχετε βρεθεί σε ένα δύ-


Ο Καθηγητής του Τμήματος κ. Ιωάννης Σάχαλος, απευθύνει την ομιλία του προς τους νέους πτυχιούχους Φυσικούς.


Η στιγμή της ορκωμοσίας. Τον όρκο διαβάζει ο πτυχιούχος κ. Ιωάννης Τσινίκος, ο οποίος συγκέντρωσε τη μεγαλύτερη βαθμολογία.

σκολο Τμήμα και ανταποκριθήκατε με επιτυχία. Το πτυχίο που παίρνετε σήμερα είναι ένα ουσιαστικό εφόδιο που δίνει τεκμήρια επαγγελματικής επιτυχίας.

Πρέπει να τονίσουμε ότι βιώνουμε τεράστιες παγκόσμιες μακροοικονομικές αλλαγές στο είδος & τον τρόπο παραγωγής, στον τρόπο επενδύσεων και στην αγορά εργασίας. Οι παγκόσμιες τάσεις για μείωση των περιθωρίων κέρδους, μείωση του κόστους απασχόλησης, εκτόπιση του τοπικού στελεχιακού δυναμικού, απώλεια εργασίας και μετανάστευση σε άλλες αγορές, δίνουν μια ζοφερή εικόνα.

Σε όλα τα παραπάνω, αν προσθέσει κανείς την οικονομική κρίση που περνάει η χώρα, αντιλαμβάνεται τις συνθήκες ανασφάλειας των Νέων Επιστημόνων.

Βρισκόμαστε στην αρχή μιας ιδιαίτερα αρνητικής συγκυρίας. Η ελληνική κοινωνία εισέρχεται σε μια δύσκολη περίοδο, κατά την οποία θα αναγκασθεί να έρθει αντιμέτωπη με πολύπλευρες δυσμενείς εξελίξεις.

Από την πλευρά μας, αποτελεί αδήριτη ανάγκη να διαψεύσουμε τις όποιες δυσοίωνες προβλέψεις και να αντιμετωπίσουμε την κρίση και την ύφεση με πρωτοβουλίες και δυναμισμό. Η κοινωνία ελπίζει σε σας τους νέους επιστήμονες, οι οποίοι με

όρεξη μπορείτε να παράγετε σημαντικό έργο. Όλοι σας έχετε τη δυνατότητα να προσφέρετε στην εκπαίδευση ή να εξελιχθείτε επιστημονικά και επαγγελματικά ακολουθώντας Μεταπτυχιακές Σπουδές. Δεν μπορεί να ισχυριστεί κανείς ότι οι καιροί είναι εύκολοι, όμως η πίστη σε αυτό που κάνετε, η άμιλλα, η καινοτομική σκέψη και προπαντός η γνώση αποτελούν τα εφόδια για την αντιμετώπιση του προβλήματος.

Τα διεθνή Ινστιτούτα εργασίας, οι μεγάλοι Οργανισμοί και οι εταιρείες καταγραφής της άποψης της κοινής γνώμης εξακολουθούν να τοποθετούν τους αποφοίτους των Φυσικών Επιστημών σε ξεχωριστή θέση. Αυτό δεν είναι μια τυχαία επιλογή αλλά προέρχεται από τον δείκτη εμπιστοσύνης που απέσπασαν οι Φυσικοί από την κοινωνία.

Στα πλαίσια του παγκόσιου ανταγωνισμού αρχίζει να υποχωρεί η ιδέα ότι η φθηνή εργασία αποτελεί την μοναδική λύση των οικονομικών προβλημάτων. Μάλιστα, διαφαί-

νεται ότι η επιστημονική επάρκεια, η έρευνα και η καινοτομία είναι οι βασικοί παράγοντες ανάπτυξης & βιωσιμότητας μιας χώρας. Πρέπει να σας πω ότι σε πρόσφατη έρευνα του Ευρωβαρόμετρου διαπιστώθηκε ότι το 75% των ερωτηθέντων συμμερίζεται την άποψη ότι χάρις στην επιστήμη και στην τεχνολογία θα υπάρξουν περισσότερες ευκαιρίες για τις μελλοντικές γενιές.

Όσο αυτή η άποψη γίνεται πραγματικότητα, τόσο οι προοπτικές για τους νέους Φυσικούς θα γίνονται καλύτερες. Στην οικονομική κρίση που βιώνουμε, ένα ανταλλάξιμο προϊόν είναι και το απόθεμα των πόρων της γνώσης. Το Τμήμα Φυσικής, ως ο κατεξοχήν χώρος εμπλουτισμού και αναμόρφωσης των αξιών και των γνώσεων, διαθέτει ιδιαίτερα προικισμένο στελεχιακό δυναμικό με τεράστιο απόθεμα. Στο δυναμικό αυτό εσείς οι απόφοιτοι έχετε εξέχουσα θέση, με το προνόμιο και την υποχρέωση να βρίσκεστε στο κέντρο όλων των σημαντικών εξελίξεων. Η κοινωνία στηρίζεται και στηρίζει σε μεγάλο βαθμό τους νέους Φυσικούς.

Με βάση τα υπάρχοντα δεδομένα, οι απασχολούμενοι στον Ιδιωτικό τομέα Φυσικοί με μεταπτυχιακές σπουδές εμφανίζουν κατά μέσο όρο ακαθάριστες αποδοχές αυξημένες κατά 30% των αντίστοιχων του Δημοσίου. Το Τμήμα Φυσικής, με την ποιότητα


Ο Πρόεδρος του Τμήματος κ. Κ. Μανωλίκας δίνει στο νέο συνάδελφο κ. Ιωάννη Τσινίκο το πτυχίο του.

και την πλατιά γνωστική βάση, δίνει προοπτικές για μια πληθώρα ειδικοτήτων, που αρχίζουν από τις Τεχνολογίες Πληροφορίας και Επικοινωνιών (ΤΠΕ) και φτάνουν μέχρι τα Οικονομικά και την Διοίκηση Επιχειρήσεων. Η ζήτηση σε υπηρεσίες τεχνολογίας καταλαμβάνει το 50% της συνολικής ζήτησης υπηρεσιών στον Ευρωπαϊκό Χώρο και πάρα την σχετική κάμψη τον τελευταίο χρόνο, σε βάση πενταετίας, ο ρυθμός αύξησης της απασχόλησης των τεχνολογικών επαγγελματιών είναι πάνω από 5% ανά έτος. Ενδεικτικό είναι ότι στα επαγγέλματα των ΤΠΕ (κινητές επικοινωνίες, e-οικονομία) την τελευταία 5ετία έχουμε 1,5 εκατ. νέες θέσεις εργασίας στην Ευρώπη, με τάση μισθολογικής αύξησης ~11%. Το 25% της αύξησης του ΑΕΠ στη ΕΕ και το 40% της παραγωγικότητας οφείλεται στις ΤΠΕ. Η ΕΕ κατέχει το 40-50% της παγκόσμιας αγοράς των ΤΠΕ. Οι θέσεις εργασίας σε επιστήμη και τεχνολογία στον ιδιωτικό τομέα καλύπτουν στην Ελλάδα το 3% του συνολικού δυναμικού ενώ οι ανάγκες φτάνουν στο 6%. Σημειώνεται για παράδειγμα ότι η ζήτηση τεχνικού προσωπικού σε δίκτυα οπτικών επικοινωνιών αυτή τη στιγμή φτάνει τους 6000. Επιπλέον, ο δείκτης ανεργίας και ο χρόνος εισδοχής στην αγορά εργασίας των αποφοίτων των ΠΜΣ από το Τμήμα μας είναι κάτω του 50%-75% του εθνικού μέσου όρου.

Έχω την τύχη να ασχολούμαι επί δύο δεκαετίες με προσλήψεις & συνεντεύξεις πτυχιούχων στον Ιδιωτικό τομέα. Η εμπειρία μου δείχνει ότι οι Φυσικοί που τολμούν, σε συνδυασμό με την προσωπικότητα, βρίσκονται μπροστά στην επιτυχία. Θα ήθελα λοιπόν να πω σε όλους εσάς

τους νέους Φυσικούς ότι δεν ανοίγεται μπροστά σας ένα τοπίο γκρίζας προοπτικής, αλλά ένα τοπίο ελπιδοφόρας προοπτικής.

Αγαπητοί απόφοιτοι Φυσικοί, με τη λήψη του πτυχίου σας θα πρέπει να οπλιστείτε με ελπίδα και δύναμη. Χωρίς να εμφανιζόμαστε υπερισιόδοξοι και εκτός πραγματικότητας, θεωρούμε ότι είστε ικανοί να μετατρέψετε την κρίση σε ευκαιρία.

Γνωρίζετε ότι στην γοργά εξελισσό-


Η αίθουσα τελετών του ΑΠΘ κατάμεστη από γονείς, συγγενείς, φίλους και συμφοιτητές.

μενη επιστήμη της Φυσικής, η ποσότητα της διατιθέμενης γνώσης διπλασιάζεται κάθε 7-8 χρόνια και τα εφόδια που αποκτήσατε θα είναι ασήμαντα, αν οι ίδιοι δεν εξακολουθήσετε να δίνετε τη μάχη βελτίωσης, εκσυγχρονισμού και ενημέρωσης. Να είστε σίγουροι ότι το τμήμα θα στέκεται δίπλα σας σε οτιδήποτε χρειαστείτε και θα είμαστε υπερήφανοι για εσάς όταν θα σας βλέπουμε να διαπρέπετε ως επαγγελματίες.

Με τα εφόδια που σας έχουν δώσει οι πανεπιστημιακές σας σπουδές, είμαι βέβαιος ότι μπορείτε πια να ανοίξετε τα δικά σας φτερά και να πετύχετε την καταξίωση και τη διάκριση. Εύχομαι σε όλους να εκπληρωθούν στο μεγαλύτερο δυνατό βαθμό όλες οι ευγενικές σας επιδιώξεις στο νέο στάδιο της ζωής που ξανοίγεται μπροστά σας.

Το πιο μακρύ ταξίδι αρχίζει πάντα με το πρώτο καινούργιο βήμα. Ποιος όμως ξέρει πού οδηγεί αυτό το πρώτο βήμα; Κανείς. Οι προκλήσεις, για όσους θέλουν να βλέπουν το ποτήρι μισοάδειο, προκαλούν φόβο και ανησυχία. Για όσους όμως βλέπουν το ποτήρι μισογεμάτο, πίσω από κάθε πρόκληση, πίσω από κάθε αλλαγή, κρύβεται μία μεγάλη ευκαιρία.

Αγαπητοί γονείς,

σας συγχαίρουμε για τον δύσκολο αγώνα που κάνατε όλα αυτά χρόνια. Προσφέρατε στα παιδιά σας όλα τα απαραίτητα εφόδια προκειμένου να πάρουν το πτυχίο τους. Σήμερα ήρθε η στιγμή να ανταμειφθούν οι κόπτοι οι δικοί σας και των παιδιών σας. Ήρθε η στιγμή να καμαρώσετε τους άξιους νέους επιστήμονες.

Αγαπητές και αγαπητοί απόφοιτοι, Είναι δύσκολο να κα-

ταφέρουμε να σας κατευοδώσουμε χωρίς συγκίνηση. Η κορυφαία αυτή στιγμή της Πανεπιστημιακής ζωής είναι πάντοτε φορτισμένη. Σε μια τέτοια λοιπόν τελετή όπως η σημερινή, δεν χρειάζεται να πω περισσότερα, απλά, θέλω να συστήσω σε όλους σας Ψυχραιμία και να ευχηθώ καλή σταδιοδρομία και καλή τύχη!

Ι. Ν. Σάχαλος


Ι. Σφάμπα

Τα τελευταία χρόνια, τα νετρίνο έχουν απασχολήσει ιδιαίτερος τους επιστήμονες. Η «επιτυχία» τους έχει να κάνει με το γεγονός ότι το πολυπληθέστερο, κατά πάσα πιθανότητα, σωματίδιο του σύμπαντος, αλληλεπιδρά ελάχιστα με το μέσον στο οποίο ταξιδεύει. Το γεγονός αυτό δυσκολεύει τη μελέτη του. Προς το παρόν, η μάζα του δεν έχει ακόμη υπολογιστεί. Αν όντως η μάζα του δεν είναι μηδενική, αυτό θα είχε τεράστιες επιπτώσεις. Στην αστροφυσική, η μάζα και η εξέλιξη του σύμπαντος εξαρτάται ισχυρά από τη μάζα του νετρίνο, ενώ στη φυσική στοιχειωδών σωματιδίων, που για καιρό θεώρησε τη μάζα του νετρίνο ίση με μηδέν, ένα μεγάλο μέρος της θεωρίας θα χρειαστεί επανεξέταση.

Έχοντας ως στόχο τον εξαναγκασμό του νετρίνο να μας αποκαλύψει τα πιο κρυφά του μυστικά, πολλά και δύσκολα πειράματα έχουν λάβει χώρα και συνεχίζονται. Κάποιες μελέτες χρησιμοποιούν νετρίνο που προέρχονται από φυσικές πηγές, όπως ο ήλιος, ενώ άλλες χρησιμοποιούν νετρίνο από τεχνητές πηγές, όπως από πυρηνικούς αντιδραστήρες ή σωματιδιακούς επιταχυντές.

Τα δημοσιευμένα αποτελέσματα φαίνεται να συγκλίνουν στη μη μηδενική μάζα του νετρίνο, χωρίς όμως να μπορεί να προσδιοριστεί η ποσότητα αυτή. Σίγουρα, είναι λιγότερο από το ένα εκατομμυριοστό της μάζας του ηλεκτρονίου, του αμέσως

επόμενου σε μάζα σωματιδίου.

Όλα τα πειράματα παρουσιάζουν σαν κοινό τους στοιχείο το ότι "προσπαθούν να βρουν μια βελόνα στ' άχυρα"! Η "βελόνα" είναι το σήμα που δημιουργείται από το πέρασμα ενός νετρίνο από το μέσο, ενώ τα "άχυρα" αποτελούνται από όλα τα παρασιτικά σήματα, που τα χαρακτηρίζουμε με τον όρο **θόρυβος υποβάθρου**. Ποιες οι αιτίες αυτού του υποβάθρου; Κυρίως, η κοσμική ακτινοβολία και τα φυσικά ραδιενεργά ισότοπα. Και μόνο μέσα στο σώμα ενός ανθρώπου βάρους 70 kg, υπάρχουν τόσα φυσικά ραδιενεργά που κάθε δευτερόλεπτο διασπώνται περίπου 8.000 πυρήνες!

Τα γεγονότα που μας ενδιαφέρουν όταν μελετούμε τα νετρίνο είναι τόσο σπάνια, που ο αγώνας να ελαχιστοποιηθεί ο θόρυβος υποβάθρου είναι απολύτως απαραίτητος σε κάθε πείραμα. Ο θόρυβος υποβάθρου κατέληξε να γίνει η εμμονή των φυσικών. Δεκάδες μέτρα


ασφαλείας πρέπει να ληφθούν ώστε οι ανιχνευτές να προστατευθούν από τα υπόλοιπα είδη ακτινοβολίας. Με τέτοιου είδους πειράματα ασχολήθηκε για χρόνια το Κέντρο Σπουδών


Πυρηνικής της Μπορντώ-Γκραντινιάν (CENBG), για την ανάπτυξη ενός φασματομέτρου ακτίνων γάμμα με εξαιρετικά χαμηλό θόρυβο υποβάθρου.

Η έκφραση "εξαιρετικά χαμηλός θόρυβος υποβάθρου", στα πλαίσια της ευαισθησίας σε μια μέτρηση ραδιενέργειας, σημαίνει να είναι σε θέση να ανιχνεύσει ενεργότητα περίπου πέντε τάξεις μεγέθους μικρότερη από αυτή που ανιχνεύεται συνήθως στα περισσότερα υλικά. Για παράδειγμα, ένα συνηθισμένο γυάλινο ποτήρι έχει ενεργότητα λόγω του ισότοπου ^{226}Ra περί τα 80 Bq/kg. Το πειραματικό σφάλμα στις μετρήσεις γι' αυτό το ισότοπο είναι της τάξης των mBq/kg (ή 1Bq/ton). Απεδείχθη ότι οι κλασσικές τεχνικές μέτρησης για την ανίχνευση ιχνοστοιχείων δεν είναι επαρκείς στην ανίχνευση του ισότοπου ^{226}Ra . Μόνο φασματογράφοι ακτίνων γάμμα από κρυστάλλους καθαρού γερμανίου και ειδικά κατασκευασμένοι για χαμηλό

υπόβαθρο, επιτρέπουν τέτοιες ευαισθησίες στις μετρήσεις.

Η μεγάλη ευαισθησία στην ανίχνευση ραδιενεργών ισωτόπων παρουσιάζει μεγάλο ενδιαφέρον και σε άλλες εφαρμογές. Η ωκεανογραφία, η γεωλογία και η επιστήμη περιβάλλοντος ήταν οι πρώτες που εκδήλωσαν το ενδιαφέρον τους. Μια γνωστή τεχνική ραδιενέργειας είναι και η χρονολόγηση. Γιατί να μην δοκιμαστεί η τεχνική αυτή και στο κρασί; Κάθε γευσιγνώστης κρασιού ξεκινά, πριν το γευτεί, με το να διαβάσει την αυτοκόλλητη ταμπέλα ώστε να εξακριβώσει τον τόπο και τη χρονιά παραγωγής. Η χρονιά παραγωγής του κρασιού απασχολεί ιδιαίτερα αυτόν που δοκιμάζει το κρασί, καθώς επίσης και αυτόν που αγοράζει το μπουκάλι. Μπορεί όμως κάποιος να είναι σίγουρος για τη χρονολογία αυτή; Και να λοιπόν που κάποιος, ψάχνοντας για τη μάζα του νετρίνο με μετρήσεις "εξαιρετικά χαμηλού θορύβου υποβάθρου", μπορεί να φτάσει να ανοίξει ένα παλιό κρασί

Μπορντώ για να μετρήσει τη ραδιενέργειά του!

Οι πρώτες μετρήσεις έδειξαν ότι το κρασί περιέχει το ισότοπο κάλιο 40 στο επίπεδο των 30 Bq/l, που αντιστοιχεί σε 0,9 gr φυσικού καλίου σε κάθε λίτρο κρασιού. Το γεγονός αυτό δεν αποτελεί έκπληξη, αφού το κρασί περιέχει μια ποσότητα χημικής ουσίας, το διτρυγικό κάλιο (αν και αυτό μπορεί να μην αρέσει στους ειδικούς του κρασιού), έτσι η παρουσία του ραδιενεργού καλίου 40 είναι αναμενόμενη. Αλλά πολύ πιο ενδιαφέρον είναι το γεγονός ότι κάποια μπουκάλια κρασιού περιέχουν και το ισότοπο καίσιο-137, ένα τεχνητό ραδιενεργό στοιχείο που προέρχεται κυρίως από τις δοκιμές πυρηνικών όπλων στην ατμόσφαιρα. Το στοιχείο αυτό ήταν αρκετό για να προκαλέσει την περιέργεια του Διεθνούς Εργαστηρίου της Μπορντώ, που επί της ουσίας έψαχνε ένα γρήγορο και απλό τρόπο για να πιστοποιήσει τη χρονολογία παραγωγής των κρασιών. Το πλεονέκτημα του ήταν ότι μπορούσε να

βρει μερικά παλιά κρασιά Μπορντώ η χρονιά των οποίων να είναι γνωστή με ακρίβεια.

Αυτό που απέμενε ήταν να διεξαχθούν μετρήσεις της ραδιενέργειας των κρασιών συναρτήσει της χρονιάς. Μέσω των μετρήσεων αυτών κατέληξαν στο διάγραμμα που παρουσιάζεται παρακάτω. Πρώτον, οι ερασιτέχνες του κρασιού θα πρέπει να νιώθουν ασφαλείς, αφού οι ενεργότητες που παρατηρήθηκαν ήταν μικρές, και πάντα


μικρότερες του 1 Bq/l. Ας σημειωθεί ότι το ανθρώπινο σώμα έχει μια ενεργότητα ίση περίπου με 4500 Bq εξαιτίας του καλίου 40. Το πιο ενδιαφέρον όμως στοιχείο είναι η παρουσία κορυφών στην ενεργότητα, που αποδεικνύει ότι το κρασί αποθήκευσε στη μνήμη του τις πυρηνικές δοκιμές στην ατμόσφαιρα στα έτη 1950-1963 και το ατύχημα του Τσέρνομπιλ το 1986, γεγονότα που οδήγησαν στην παρουσία καϊσίου-137 στις γαλλικές σοδειές.

Γίνεται εμφανές ότι υπάρχει ισχυρή εξάρτηση μεταξύ του βαθμού εξασθένησης του καϊσίου-137 και της χρονιάς παραγωγής κρασιού. Είναι φανερό ότι μια τέτοια καμπύλη μπορεί να χρησιμοποιηθεί πλέον στον υπολογισμό της ηλικίας οποιουδήποτε κρασιού, και πιθανότατα να εντοπιστούν και πιθανές ανωμαλίες.

Ιωάννα Σφάμπα

Μεταπτυχιακή Φοιτήτρια
Τμήματος Φυσικής

ΠΗΓΗ

F. Hubert and Ph. Hubert, *Nuclear Physics News*, Vol. 13, No. 1, 2003, p. 54-55


Καταιγισμοί Κοσμικής Ακτινοβολίας

Οι ατμοσφαιρικοί καταιγισμοί δημιουργούνται από την αλληλεπίδραση των σωματιδίων της κοσμικής ακτινοβολίας με την ατμόσφαιρα. Παρατηρήθηκαν αρχικά την δεκαετία του 1920. Οι παρατηρήσεις των καταιγισμών οδήγησαν στην ανάπτυξη της ηλεκτρομαγνητικής θεωρίας των καταιγισμών (electromagnetic cascade theory) την δεκαετία του 1930. Στα τέλη αυτής της δεκαετίας, ο Pierre Auger και οι συνεργάτες του ανακάλυψαν τους εκτεταμένους ατμοσφαιρικούς καταιγισμούς (extensive air showers). Αυτοί είναι τεράστιοι καταιγισμοί που αποτελούνται από σωματίδια ενέργειας περίπου $10^6 \text{ GeV} - 10^{10} \text{ GeV}$.

Στις υψηλές ενέργειες, η ροή των κοσμικών ακτίνων είναι τόσο μικρή ώστε μόνο με καταιγισμούς μπορούμε να την παρατηρήσουμε. Ο Auger και οι συνεργάτες του ανακάλυψαν ότι η περιοχή μεγαλύτερης πυκνότητας διασποράς των δευτερογενών σωματιδίων ενός ατμοσφαιρικού καταιγισμού μπορεί να είναι της τάξης των 10^4 m^2 .

Η ανάλυση αυτών των γεγονότων είναι αρκετά δύσκολη. Στην περιοχή του καταιγισμού ανιχνεύονται σωματίδια τα οποία διέρχονται σχεδόν ταυτόχρονα από το επίπεδο παρατήρησης. Δεν υπάρχει πληροφορία για την ενέργεια και τον τύπο της αρχικής κοσμικής ακτινοβολίας. Αυτές πρέπει να βγουν από τις ιδιότητες του καταιγισμού.

Εφόσον το σημείο της πρώτης αλληλεπίδρασης στην ατμόσφαιρα είναι άγνωστο, ο παρατηρητής πρέπει αρχικά να προσδιορίσει το μέγεθος της ανάπτυξης του καταιγισμού. Η ερμηνεία των αποτελεσμάτων ενός ατμοσφαιρικού καταιγισμού γίνεται με υπολογισμούς Monte Carlo. Τα χαρακτηριστικά του ατμοσφαιρικού καταιγισμού που παρατηρείται, συγκρίνονται με μοντέλα καταιγισμών, τα οποία βοηθούν στην απόκτηση της πληροφορίας για την ενέργεια και το είδος του αρχικού σωματιδίου της κοσμικής ακτινοβολίας. Δεν μπορούμε να βγάλουμε συμπεράσματα για ξεχωριστούς καταιγισμούς, εξαιτίας της διακύμανσης στην ανάπτυ-

ξή τους. Το φάσμα και η σύνθεση των κοσμικών ακτίνων μελετώνται για ένα λογικά μεγάλο στατιστικό δείγμα. Αν και αυτό δεν είναι εύκολο, επειδή σε ενέργειες που ξεπερνούν τα 10^6 GeV οι κύριες παράμετροι των αδρονικών αλληλεπιδράσεων δεν μπορούν να μετρηθούν απευθείας. Η είσοδος των δεδομένων για το αρχικό σωματίδιο στα μοντέλα καταιγισμών, βασίζεται σε προσεγγιστικές μεθόδους (extrapolations) από τις χαμηλότερες ενέργειες στις υψηλότερες. Διαφορετικές μέθοδοι οδηγούν σε διαφορετικά συμπεράσματα και δημιουργούν μια αβεβαιότητα στην ερμηνεία του μοντέλου.

Ηλεκτρομαγνητικός καταιγισμός (Electromagnetic cascade)

Η ιδέα της ανάπτυξης ενός καταιγισμού και τα κυριότερα χαρακτηριστικά του μπορούν να κατανοηθούν εύκολα από το μοντέλο που πρότεινε ο Heitler. Ο Heitler περιέγραψε ένα καταιγισμό που αποτελείται από σωματίδια ίδιου τύπου που αλληλεπιδρούν σε μήκος λ . Από την αλλη-


λεπίδραση δημιουργούνται δυο νέα σωματίδια, το καθένα από τα οποία έχει την μισή ενέργεια του αρχικού σωματιδίου.

Έτσι μετά από μήκος λ ο καταγισμός περιέχει δυο σωματίδια με ενέργεια

$$E = \frac{E_0}{2} \text{ το καθένα.}$$


Μετά από μήκος 2λ ο αριθμός των σωματιδίων είναι 2^2 με ενέργεια $\frac{E_0}{2^2}$ το καθένα και ούτω καθεξής.

Δηλαδή ο αριθμός των σωματιδίων διπλασιάζεται σε κάθε μήκος λ και η ενέργεια των σωματιδίων μειώνεται στο μισό. Σε μήκος $x = N\lambda$ ο καταγισμός περιέχει 2^N σωματίδια.

Η δημιουργία των σωματιδίων συνεχίζεται έως ότου η ενέργεια κάθε σωματιδίου πλησιάσει την κρίσιμη ενέργεια E_c κάτω από την οποία δεν υπάρχει αλληλεπίδραση. Ο αριθμός των σωματιδίων στον καταγισμό δεν αυξάνεται άλλο και η ενέργειά τους μειώνεται. Ο μέγιστος αριθμός σωματιδίων στον καταγισμό είναι

$$N_{\max} = \frac{E_0}{E_c}$$

Το μέγιστο μήκος του καταγισμού είναι ανάλογο με το λογάριθμο του λόγου των ενεργειών.

$$x_{\max} = \lambda \cdot \log_2 \left(\frac{E_0}{E_c} \right)$$

Η μείωση του αριθμού των σωματιδίων εξαρτάται από την μείωση της ενέργειάς τους.

Αν και το μοντέλο είναι απλό, περιγράφει αρκετά καλά την ανάπτυ-

ξη του καταγισμού. Ο μέγιστος αριθμός των σωματιδίων στον καταγισμό είναι πάντα ανάλογος της αρχικής ενέργειας (κάποιες φορές υψώνεται σε μια δύναμη a), και το μέγιστο μήκος είναι ανάλογο με το λογάριθμο της αρχικής ενέργειας.

Αδρονικός καταγισμός (Hadronic shower)

Οι αδρονικοί καταγισμοί ξεκινούν με μια αδρονική αλληλεπίδραση ενός νουκλεονίου ή ενός βαρύτερου πυρήνα. Στην πρώτη αλληλεπίδραση ένα μεγάλο ποσοστό της ενέργειας του νουκλεονίου (περίπου η μισή), μεταφέρεται σε δευτερεύοντα μεσόνια, φορτισμένα και ουδέτερα. Το ίδιο ισχύει και στις αλληλεπιδράσεις μεταξύ πυρήνων, όπου περισσότερα του ενός νουκλεόνια από τον αρχικό πυρήνα μπορούν να συμμετέχουν στην αλληλεπίδραση. Στην περίπτωση αυτή όλα τα δευτερεύοντα σωματίδια είναι φορτισμένα ή ουδέτερα πιόνια. Ο λόγος του αριθμού των φορτισμένων προς τον αριθμό των αφόρτιστων πιονίων είναι περίπου 2. Η υπόλοιπη ενέργεια παραμένει σε ένα δευτερεύον νουκλεόνιο το οποίο αφού διανύσει το μέσο μήκος αλληλεπίδρασης, αλληλεπιδρά ξανά και δημιουργεί μια δεύτερη γενιά μεσονίων. Εν τω μεταξύ κάποια από τα δευτερεύοντα μεσόνια αλληλεπιδρούν μεταξύ τους και δημιουργούν την επόμενη γενιά του αδρονικού καταγισμού. Αυτή η διαδικασία συνεχίζεται έως ότου η ενέργεια του αδρονίου γίνει μικρότερη από το κατώφλι της ενέργειας αλληλεπίδρασης.

Ανίχνευση ατμοσφαιρικών καταγισμών

Οι ανιχνευτές των καταγισμών κυρίως βρίσκονται στην επιφάνεια της Γης. Εξαρτώμενοι από την επιδιωκόμενη κλίμακα ενέργειας, μπορούν να τοποθετηθούν σε αρκετά μεγάλα ύψη, ή στην επιφάνεια της θάλασσας. Για καταγισμούς στην κλίμακα ενέργειας $10^{14} - 10^{15}$ eV μια τοποθεσία σε μεγάλο ύψος είναι προτι-

μότερη, επειδή τότε η στάθμη παρατήρησης είναι πιο κοντά στο μέγιστο του καταγισμού. Το μέγεθος του καταγισμού είναι μεγαλύτερο και οι διακυμάνσεις του καταγισμού είναι μικρές. Για καταγισμούς υψηλότερης ενέργειας, μικρότερα ύψη είναι προτιμότερα, επειδή δεν υπάρχει κίνδυνος παρατήρησης του καταγισμού πριν την μέγιστη ανάπτυξή του.

Διατάξεις ανιχνευτών

Οι διατάξεις ανιχνευτών συνήθως καταγράφουν γεγονότα όταν αρκετοί από αυτούς χτυπηθούν μέσα σε ένα χρονικό διάστημα Δt . Η ακριβής τιμή του Δt εξαρτάται από το μέγεθος του συστήματος και από τον τρόπο που δουλεύει το σύστημα απόκτησης δεδομένων. Αν ένα πείραμα χρειάζεται να είναι ευαίσθητο σε καταγισμούς με γωνία θ ως προς το ζενίθ, τότε $\Delta t = d \cdot \cos\theta / c$ όπου d είναι η διάμετρος του συστήματος και c η ταχύτητα του φωτός. Στο σύστημα καταγράφονται σε όλους τους ανιχνευτές, τα χτυπήματα, η πυκνότητα των σωματιδίων και ο χρόνος άφιξης.

Ανιχνευτές Cherenkov

Οι ανιχνευτές Cherenkov των ατμοσφαιρικών καταγισμών μετρούν την κατανομή του φωτός Cherenkov που εκπέμπεται από τον καταγισμό. Όταν η γωνία με την οποία ξεκινάει το φως Cherenkov στον αέρα είναι μικρή, όλα τα φωτόνια εκπέμπονται στη διεύθυνση του άξονα του καταγισμού. Το κατώφλι Cherenkov για ηλεκτρόνια στη στάθμη της θάλασσας είναι 21 MeV και αυξάνεται σε μεγαλύτερα ύψη.

Κάθε ηλεκτρόνιο του καταγισμού πάνω από το κατώφλι Cherenkov δημιουργεί έναν αριθμό φωτονίων Cherenkov και ένα ποσοστό από αυτά φτάνει στη στάθμη παρατήρησης. Όσο περισσότερα ηλεκτρόνια υπάρχουν στον καταγισμό (μεγάλη ενέργεια του καταγισμού), τόσο ισχυρότερη είναι η ακτινοβολία Cherenkov.

Ανιχνευτές φθορισμού

Ενώ η ακτινοβολία Cherenkov συγκεντρώνεται στην κατεύθυνση του καταγισμού, το φως από το φθορισμό του αζώτου είναι ισοτροπικό. Αυτό σημαίνει ότι ο οπτικός ανιχνευτής ψάχνει για καταγισμούς που δεν χτυπούν το έδαφος κοντά σε αυτόν.

Οι ανιχνευτές φθορισμού καταγράφουν, όταν πολλοί φωτοπολλαπλασιαστές ανιχνεύουν ένα σήμα φωτός σε ένα μικρό χρονικό διάστημα. Σε ένα ανιχνευτή φθορισμού ο καταγισμός φαίνεται σαν ένα σημείο που κινείται κατά μήκος της ατμόσφαιρας με την ταχύτητα του φωτός.

Η πρώτη ερώτηση που πρέπει να απαντηθεί είναι: Πόσο μακριά είναι ο καταγισμός; Ποια είναι η παράμετρος R της σύγκρουσης (η πιο κοντινή απόσταση της τροχιάς του καταγισμού στον ανιχνευτή); Η πα-

ράμετρος της σύγκρουσης μας λέει ποιο ποσοστό του εκπεμπόμενου φωτός φθορισμού φτάνει στον ανιχνευτή. Μια ακριβής αναπαράσταση της τροχιάς του καταγισμού είναι το πρώτο βήμα για το σχεδιασμό του προφίλ του καταγισμού και της αρχικής ενέργειας της κοσμικής ακτινοβολίας.

Οι οπτικοί ανιχνευτές των ατμοσφαιρικών καταγισμών βρίσκονται σε τοποθεσίες όπου η ατμοσφαιρική ποιότητα είναι καλή και η απορρόφηση χαμηλή. Ο μέσος χρόνος ενεργού ζωής των ανιχνευτών φθορισμού είναι μικρότερος από το 10% του πραγματικού χρόνου.

ΠΡΟΣΟΜΟΙΩΣΕΙΣ ΑΤΜΟΣΦΑΙΡΙΚΩΝ ΚΑΤΑΓΙΣΜΩΝ ΜΕ ΤΟ ΠΡΟΓΡΑΜΜΑ CORSIKA

Η Corsika (COsmic Ray SIMulations for KAscade) είναι ένα πρό-

γραμμα για αναλυτικές προσομοιώσεις εκτεταμένων ατμοσφαιρικών καταγισμών που δημιουργούνται από σωματίδια υψηλής ενέργειας. Βασίζεται στη μέθοδο Monte Carlo, η οποία χρησιμοποιεί υπολογιστικούς αλγόριθμους που στηρίζονται σε επαναλαμβανόμενες τυχαίες δειγματοληψίες για τον υπολογισμό των αποτελεσμάτων τους.

Στην CORSIKA πρωτόνια, ελαφρείς πυρήνες μέχρι και σίδηρος, φωτόνια και πολλά άλλα σωματίδια μπορούν να θεωρηθούν ως αρχικά σωματίδια. Τα σωματίδια κινούνται μέσω της ατμόσφαιρας μέχρι να αλληλεπιδράσουν με τους πυρήνες του αέρα ή (στην περίπτωση ασταθών σωματιδίων) να διασπασθούν.

Οι αδρονικές αλληλεπιδράσεις σε υψηλές ενέργειες μπορούν να περιγραφούν εναλλακτικά από διάφορα μοντέλα: Τα μοντέλα VENUS, QGSJET, και DPMJET βασίζονται στη θεωρία Gribov-Regge, ενώ το SIBYLL είναι ένα minijet μοντέλο.

Το μοντέλο neXus είναι ένας συνδυασμός των ρουτίνων QGSJET και VENUS.

Το πιο πρόσφατο μοντέλο EPOS βασίζεται στο πλαίσιο εργασίας του neXus, αλλά με σημαντικές βελτιώσεις όσον αφορά τις ισχυρές αλληλεπιδράσεις. Το μοντέλο HDPM είναι εμπνευσμένο από τα πορίσματα του μοντέλου Dual Parton και προσπαθεί να αναπαράγει σχετικές κινηματικές κατανομές που μετρούνται στους ανιχνευτές.

Οι αδρονικές αλληλεπιδράσεις σε χαμηλότερες ενέργειες περιγράφονται είτε από τις ρουτίνες αλληλεπιδράσεων GHEISHA με μια σύνδεση στις ρουτίνες FLUKA, ή από το μοντέλο UrQMD. Στις διασπάσεις σωματιδίων, όλα τα παράγωγα των διασπάσεων μέχρι το επίπεδο του 1% λαμβάνονται υπόψη.

Για ηλεκτρομαγνητικές αλληλεπιδράσεις, χρησιμοποιούνται μια έκδοση του προγράμματος καταγισμών EGS4 ή οι αναλυτικές φόρμουλες NKG.

Με επιλογές για την παραγωγή της ακτινοβολίας Cherenkov και την ύπαρξη νετρίνων, η CORSIKA μπορεί να χρησιμοποιηθεί και πάνω από τα όρια των υψηλών ενεργειών 100 EeV.

ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΠΡΟΣΟΜΟΙΩΣΗΣ ΜΕ ΤΗΝ CORSIKA


ΔΙΑΓΡΑΜΜΑΤΑ ΜΕ ΤΗΝ CORSIKA

Μέση απώλεια ενέργειας των μιονίων στον αέρα (στο επίπεδο της θάλασσας).
Οι καμπύλες αντιστοιχούν σε απώλεια με δί-δυμη γένεση, ακτινοβολία πέδησης, πυρηνικές αλληλεπιδράσεις και ιονισμού.


Απόθεση ενέργειας κατά μήκος της ανάπτυξης του καταγισμού


ΠΡΟΣΟΜΟΙΩΣΗ ΜΕ ΤΗΝ CORSIKA


- ♦ Τα αδρόνια βρίσκονται κυρίως στον πυρήνα του καταγισμού
- ♦ Τα ηλεκτρόνια και τα φωτόνια έχουν μεγαλύτερες γωνίες από τα μίονια
- ♦ Τα μίονια κυριαρχούν στο μέγεθος του καταγισμού βαθιά στην ατμόσφαιρα

Πηγές:
High Energy Cosmic Rays (Todor Stanev)
Cosmic Rays (Thomas Gaisser)
Particle Astrophysics (Donald Perkins)
<http://www-ik.fzk.de/corsika/Welcome.html>
<http://www.cosmicrays.org/>

Ατρείδης Γιώργος
Υποψήφιος Διδάκτωρ
Τμήματος Φυσικής

Το ακόλουθο κείμενο παρουσιάζει ένα κλασικό αξιοπερίεργο το οποίο πολλοί ίσως να γνωρίζετε από την ταινία "21". Υποθέστε ότι βρίσκεστε σε ένα τηλεπαιχνίδι και πρέπει να διαλέξετε μία από τρεις πόρτες, εκ των οποίων η μία κρύβει ένα αμάξι και οι άλλες από μία κατσίκα. Σίγουρα, οι περισσότεροι στοχεύουμε το αμάξι και σε αυτή τη περίπτωση θα αναφερθώ. Έστω λοιπόν ότι διαλέγετε τη πόρτα Νο 1. Ο παρουσιαστής μετά, ο οποίος γνωρίζει τις θέσεις των "δώρων", ανοίγει μία από τις άλλες πόρτες, η οποία έχει μία κατσίκα μέσα, έστω τη Νο 3. Ύστερα σας ρωτάει αν θα θέλατε να αλλάξετε την επιλογή σας με την εναπομένουσα πόρτα, δηλαδή την πόρτα Νο 2. Σας συμφέρει μία τέτοια πρόταση;

Ακολουθώντας τη κοινή λογική, εφόσον δεν γνωρίζετε σε ποια από τις δύο πόρτες βρίσκεται το αμάξι, τα ενδεχόμενα είναι ισοπίθανα, οπότε δεν έχει και πολύ σημασία να αλλάξετε, σωστά?

Λάθος! Στην πραγματικότητα σας συμφέρει πολύ και για την ακρίβεια με αυτό το τρόπο διπλασιάζετε τις πιθανότητες σας από 1/3 σε 2/3!


Σχήμα 1: Ο παίχτης έχει ίση πιθανότητα να διαλέξει αρχικά είτε το αμάξι είτε τη κατσίκα A είτε τη κατσίκα B. Η αλλαγή έχει ως αποτέλεσμα νίκη 2 στις 3 περιπτώσεις.


Σχήμα 2: Διάγραμμα δέντρου. Παρατηρούμε, ότι η πιθανότητα να κερδίσει κάποιος, αν αλλάξει, είναι 2/3 έναντι 1/3 αν παραμείνει στην αρχική επιλογή του.

Ημέρα Χωρίς Αυτοκίνητο Τετάρτη 22 Σεπτεμβρίου 2010

Ουσιαστικά επιλέγοντας μία πόρτα, η πιθανότητα να βρισκεται εκεί το αμάξι είναι προφανώς 1/3 και 2/3 να βρισκεται σε μία άλλη. Όταν όμως ο παρουσιαστής ανοίξει μία πόρτα από τις άλλες δύο, η οποία περιέχει μια κασίκα, δεν λαμβάνετε επιπλέον πληροφορίες για τη θέση του αμαξιού, οπότε η πιθανότητα να βρισκεται σε αυτήν που έχετε επιλέξει παραμένει 1/3. Συνεπώς η πιθανότητα να βρισκεται στην άλλη είναι 2/3 αφού η πιθανότητα να είναι στη τρίτη μηδενίστηκε.

Αλλά δεν πειστήκατε έτσι δεν είναι? Ας το δούμε τότε από μία διαφορετική οπτική γωνία, στο σχήμα 1:

Αν παρατηρήσετε προσεκτικά θα διαπιστώσετε ότι αν αλλάξετε πόρτα, η καινούρια πόρτα θα κρύβει σίγουρα το αντίθετο από αυτό που έκρυβε η αρχική σας επιλογή, και αφού η αρχική επιλογή λόγω συμμετρίας έχει τρεις ισοπίθανες επιλογές, εκ των οποίων οι 2 είναι κασικές (2/3 πιθανότητα να επιλέξετε αρχικά πόρτα που να κρύβει κασίκα) τότε είναι ευνόητο πως αν αλλάξετε πόρτα θα έχετε 2/3 πιθανότητα να κερδίσετε το αμάξι.

Για να εξαφανίσουμε και τις τελευταίες αμφιβολίες, ας χρησιμοποιήσουμε ένα διάγραμμα δέντρου (σχήμα 2). Θα πάρουμε ως υπόθεση ότι διαιλένουμε τη πρώτη πόρτα και ότι ο παρουσιαστής οφείλει να ανοίξει μία από τις άλλες πόρτες, η οποία να περιέχει κασίκα.

Για όσους επιθυμούν μία πιο αυστηρή μαθηματική λύση και έχουν ασχοληθεί με πιθανότητες, το παρόν πρόβλημα μπορεί εύκολα να λυθεί και με χρήση του θεωρήματος του Bayes.

Το φαινομενικά παράδοξο αυτό πρόβλημα είναι γνωστό στη διεθνή βιβλιογραφία σαν "The Monty Hall Problem", από το όνομα του παρουσιαστή του αμερικανικού τηλεπαιχνιδιού "Let's make a deal" (1963-1976), ενώ το αντι-διαισθητικό του αποτέλεσμα και η ορθή απάντηση αποτελούν θέμα έντονων συζητήσεων στο διαδίκτυο, ακόμα και σήμερα.

Αντώνης Γεωργίου
Φοιτητής Τμήματος Φυσικής

Το Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, υλοποίησε φέτος για πρώτη φορά την «Ημέρα Εναλλακτικής Μετακίνησης στο Α.Π.Θ.», στα πλαίσια της «Ημέρας χωρίς Αυτοκίνητο» που πραγματοποιείται σε ολόκληρη την Ευρώπη κάθε χρόνο στις 22 Σεπτεμβρίου. Με την προοπτική να γίνει το πρώτο «Οικολογικό Πανεπιστήμιο» της χώρας, το Α.Π.Θ. ενέταξε τη συμμετοχή του στην γενικότερη προσπάθεια που έχει ξεκινήσει με κύριο στόχο τον σταδιακό περιορισμό της χρήσης του ιδιωτικού αυτοκινήτου στο χώρο της Πανεπιστημιούπολης και με παράλληλη ενίσχυση όλων των ήπιων εναλλακτικών μορφών βιώσιμης κινητικότητας. Έτσι λοιπόν, κατά τη διάρκεια της Ευρωπαϊκής Εβδομάδας Κινητικότητας (16-22 Σεπτεμβρίου), κάλεσε όλα τα μέλη της ακαδημαϊκής κοινότητας να αφήσουν το αυτοκίνητό τους στις 22 Σεπτεμβρίου και να χρησιμοποιήσουν εναλλακτικούς τρόπους μετακίνησης, φιλικούς στο περιβάλλον, όπως μαζικά μέσα μεταφοράς, ποδήλατα, και βεβαίως τα ...πόδια! Το μήνυμα της πρωτοβουλίας αυτής ήταν: «μια μέρα χωρίς αυτοκίνητο φέτος, πολλές μέρες χωρίς αυτοκίνητο στο μέλλον για καλύτερη ποιότητα ζωής».

Ο χώρος της Πανεπιστημιούπολης έμεινε κλειστός για όλα τα Ι.Χ. αυτοκίνητα, με εξαίρεση την πρόσβαση οχημάτων μεταφοράς ασθενών και τη διαδρομή περιμετρικά στο Νοσοκομείο ΑΧΕΠΑ, από τις

6 το πρωί ως τις 6 το βράδυ της Τετάρτης 22 Σεπτεμβρίου. Για τη διευκόλυνση όσων έρχονταν μέσω περιφερειακής οδού με το αυτοκίνητό τους διατέθηκε, ειδικά για τη μέρα αυτή, ο χώρος στάθμευσης του Θεάτρου Γης, από όπου στη συνέχεια λεωφορείο του Α.Π.Θ. έκανε μεταφορά των επιβατών στο χώρο του Πανεπιστημίου. Για όσους/ες έρχονταν μέσα από την πόλη, είτε με λεωφορείο που δεν περνά μπροστά από το Πανεπιστήμιο είτε με τα πόδια, υπήρχε η δυνατότητα να μετεπιβιβαστούν σε λεωφορείο του Α.Π.Θ. που έκανε κυκλική διαδρομή γύρω από το Α.Π.Θ.

Τις επόμενες μέρες, τα μέλη της πανεπιστημιακής κοινότητας είχαν την ευκαιρία να καταγράψουν τις εντυπώσεις τους από την «Ημέρα χωρίς Αυτοκίνητο», αλλά και τις γενικότερες απόψεις τους για την εναλλακτική μετακίνηση στο Α.Π.Θ., με ένα σύντομο ερωτηματολόγιο που αναρτήθηκε στην ιστοσελίδα του Πανεπιστημίου. Εμείς, από την συντακτική ομάδα του περιοδικού «Φαινόμενον», ευχόμαστε να πραγματοποιηθούν και άλλες τέτοιες πρωτοβουλίες!


Μπροστά στη Σχολή Θετικών Επιστημών μια συνηθισμένη ημέρα. Ένα πάρκινγκ του παραλόγου!


Μπροστά στη Σχολή Θετικών Επιστημών μια ασυνήθιστη ημέρα: την Τετάρτη 22 Σεπτεμβρίου 2010, μια ημέρα Χωρίς Αυτοκίνητο. Ένας χώρος για ...περίπατο!

Ακολουθεί το τρίτο μέρος του άρθρου που δημοσιεύεται σε συνέχειες, για τους κινδύνους που ενέχουν οι "προφητείες" οι σχετικές με τις πιθανές επιστημονικές και τεχνολογικές εξελίξεις. Το άρθρο προήλθε από το βιβλίο του A. Clarke "Profiles of the future" και τα δύο πρώτα μέρη του δημοσιεύθηκαν στα δύο προηγούμενα τεύχη, 7 και 8, του περιοδικού.

Κεφάλαιο 2 Οι κίνδυνοι της προφητείας Η Αποτυχία της Φαντασίας

Στο προηγούμενο κεφάλαιο πρότεινα να ορίσουμε πολλές από τις αρνητικές δηλώσεις σχετικά με το επιστημονικώς δυνατόν, και τις χοντρές αποτυχίες προφητών του παρελθόντος να προβλέψουν αυτό που ήταν μπροστά στα μάτια τους, ως "Αποτυχίες του Νεύρου". Όλες οι βασικές αρχές της αεροδυναμικής ήταν διαθέσιμες (στα έργα των Cayley, Stringfellow, Chanute και άλλων) όταν ο Σάιμον Νιούκομ [βλ. 1ο μέρος] "απέδειξε" ότι η πτήση [αεροπλάνου] ήταν αδύνατη. Του έλειπε απλώς το κουράγιο ν' αντιμετωπίσει εκείνα τα δεδομένα. Όλες οι θεμελιώδεις εξισώσεις και αρχές των διαστημικών ταξιδιών είχαν διατυπωθεί από τους Τσιολκόφσκι, Γκόντφριντ και Όμπερτ επί χρόνια - συχνά δεκαετίες - όταν διακεκριμένοι επιστήμονες λοιδωρούσαν τους πιθανούς αστροναύτες. Κι εδώ, η αποτυχία εκτίμησης των δεδομένων ήταν περισσότερο ηθική παρά διανοητική. Οι κριτικοί δεν είχαν το κουράγιο που οι επιστημονικές τους πεποιθήσεις όφειλαν να τους είχαν δώσει. Δε μπορούσαν να πιστέψουν την αλήθεια, ακόμα κι όταν αυτή είχε διατυπωθεί μπροστά στα μάτια τους στη δική τους γλώσσα, των Μαθηματικών. Όλοι γνωρίζουμε αυτή τη μορφή δειλίας, γιατί κάποια στιγμή όλοι τη δείχνουμε.

Το δεύτερο είδος προφητικής αποτυχίας είναι λιγότερο κατακρητιό, και πιά ενδιαφέρον. Παρατηρείται όταν όλα τα διαθέσιμα δεδομένα γίνονται αντιληπτά και παρατάσσονται ορθά, αλλά τα πραγματικά ουσιώδη δεν έχουν ανακαλυφθεί ακόμα, και δε γίνεται αποδεκτή η δυνατότητα ύπαρξής τους.

Ένα φημισμένο παράδειγμα μας παρέχεται από τον φιλόσοφο Ωγκύστ Κοντ

(Auguste Comte), ο οποίος, στα μαθήματά του περί θετικής φιλοσοφίας (Cours de Philosophie Positive, 1835), επεχείρησε να καθορίσει τα όρια εντός των οποίων πρέπει να ευρίσκεται η επιστημονική γνώση. Στο περί Αστρονομίας κεφάλαιό του (Βιβλίο 2ο, Κεφάλαιο 1ο) έγραψε τα εξής σχετικά με τα ουράνια σώματα:

"Βλέπουμε πώς μπορούμε να προσδιορίσουμε τα σχήματά τους, τις αποστάσεις τους, τη μάζα τους, τις κινήσεις τους, αλλ' ουδέποτε θα μάθουμε κάτι για τη χημική ή τη μεταλλευτική δομή τους, και πολύ λιγότερο για οργανωμένα όντα που ζουν στην επιφάνειά τους ... Πρέπει να αντιδιαστέλλουμε προσεκτικά την ιδέα του δικού μας ηλιακού συστήματος από εκείνην του σύμπαντος, και να είμαστε πάντοτε βέβαιοι ότι το πραγματικό μας ενδιαφέρον έγκειται στην πρώτη. Είναι μόνο μέσα σ' αυτό το όριο [Σημ. τ. μ. - δηλ. του ηλιακού μας συστήματος] που η Αστρονομία είναι η κορυφαία και θετική επιστήμη που καθορίσαμε να είναι ... Τα άστρα μάς εξυπηρετούν επιστημονικά μονάχα για να μάς παρέχουν σημεία αναφοράς για τις εσωτερικές κινήσεις του συστήματός μας".

Μ' άλλα λόγια, ο Κοντ αποφάσισε ότι τα άστρα ποτέ δε θα μπορούσαν να είναι κάτι περισσότερο από ουράνια σημεία αναφοράς, χωρίς αυτοδύναμο ενδιαφέρον για την Αστρονομία. Μόνο για τους πλανήτες θα μπορούσαμε να ελπίζουμε σε ουσιαστική γνώση, και ακόμα κι αυτή η γνώση θα περιοριζόταν σε γεωμετρικές και δυναμικές ιδιότητες. Ο Κοντ πιθανώς θα πίστευε ότι μιά επιστήμη όπως η "Αστροφυσική" ήταν εκ των προτέρων αδύνατο να υπάρξει.

Κι όμως, μισό αιώνα μετά το θάνατό του, σχεδόν όλη η Αστρονομία ήταν Αστροφυσική, και ελάχιστοι επαγγελματίες αστρονόμοι είχαν πια μεγάλο ενδιαφέρον για τους πλανήτες. Ο ισχυρισμός του Κοντ είχε διαψευστεί τελείως από την εφεύρεση του φασματοσκοπίου, που όχι μόνον αποκάλυψε τη "χημική δομή" των ουρανίων σωμάτων, αλλά γώρα μας έχει πει πολύ περισσότερα για τα απομακρυσμένα αστέρια απ' όσα ξέρουμε για τους πλανητικούς γείτονές μας.

Ο Κοντ δε μπορεί να κατηγορηθεί που δε φαντάστηκε το φασματοσκόπιο. Κανείς δε θα μπορούσε να έχει φαντασθεί ούτε αυτό, ούτε και τα ακόμα πιο σοφιστικά μηχανήματα που έχουν προστεθεί στο οπλοστάσιο του σημερινού αστρονόμου. Αλλά μας παρέχει μιά προειδοποίηση που πρέπει πάντα να 'χουμε στο μυαλό μας: Ακόμα και πράγματα που είναι αναμφισβήτητα αδύνατα με τις υπάρχουσες ή τις προβλεπόμενες μεθόδους μπορεί ν' αποδειχθούν εύκολα συνεπεία νέων ρηζικέλευθων επιστημονικών μεθόδων. Από την ίδια τη φύση τους, οι ρηζικέλευθες μέθοδοι είναι απρόβλεπτες - αλλά μας δώσανε τόσο πολλές φορές τη δυνατότητα να υπερνικήσουμε ακατανίκητα εμπόδια κατά το παρελθόν, ώστε καμμία πρόβλεψη για το μέλλον να είναι έγκυρη αν τις αγνοεί.

Μιά άλλη φημισμένη Αποτυχία Φαντασίας ήταν εκείνη που διακατείχε το Λόρδο Ράδερφορντ, που είχε ξεγυμνώσει την εσωτερική δομή του ατόμου περισσότερο απ' οποιοδήποτε άλλο. Ο Ράδερφορντ περιγελούσε όλους εκείνους τους έμπορους εντυπωσιασμού που προέβλεπαν ότι θα μπορούσαμε κάποια μέρα να εκμεταλλευτούμε την ενέργεια που περικλείεται στην ύλη. Κι


όμως, μόλις πέντε χρόνια μετά το θάνατό του το 1937, η πρώτη αλυσιδωτή αντίδραση άρχισε στο Σικάγο. Αυτό που ο Ράδερφορντ, παρ' όλη την αξιοθαύμαστη ενορατική ικανότητά του,

απέτυχε να λάβει υπόψη του ήταν πως θα μπορούσε ίσως ν' ανακαλυφθεί μιά πυρηνική αντίδραση που θα απέδιδε μεγαλύτερη ενέργεια απ' όση θα χρειαζόταν για ν' αρχίσει. Εκείνο που χρειαζόταν για ν' απελευθερωθεί η ενέργεια της ύλης ήταν ένα πυρηνικό "έναυσμα", ανάλογο της χημικής καύσης, και το έναυσμα αυτό μας το προμήθευσε η διάσπαση του ουρανίου. Από τη στιγμή που ανακαλύφθηκε αυτό, η εκμετάλλευση της ατομικής ενέργειας ήταν βεβαία, αν και, χωρίς την πίεση του πολέμου, ίσως να μας έπαιρνε το μεγαλύτερο μέρος ενός αιώνα.

Το παράδειγμα του Λόρδου Ράδερφορντ καταδεικνύει ότι δεν είναι ο άνθρωπος που κατέχει τα περισσότερα

περί ενός θέματος και είναι ο αναγνωρισμένος “πρώτος” στον τομέα του εκείνος που μπορεί να δώσει τις πιο αξιόπιστες κατευθύνσεις για το μέλλον. Μεγάλο φορτίο γνώσης μπορεί να φρακάρει τους τροχούς της φαντασίας. Προσπάθησα να ενσωματώσω αυτό το παρατηρησιακό δεδομένο στο Νόμο του Clarke, που θα μπορούσε να διατυπωθεί ως εξής:

“Όταν ένας διακεκριμένος, αλλά ηλικιωμένος, επιστήμονας δηλώνει ότι κάτι είναι δυνατόν, έχει σχεδόν με βεβαιότητα δίκιο. Όταν δηλώνει ότι κάτι είναι αδύνατο, είναι πολύ πιθανό να έχει άδικο”.

Ίσως το επίθετο “ηλικιωμένος” να απαιτεί ορισμό. Στη φυσική, τα μαθηματικά και την αστροναυτική σημαίνει άνω των τριάντα. Στα άλλα γνωστικά πεδία η γεροντο-φθορά ίσως να καθυστερεί μέχρι τα σαράντα. Υπάρχουν, φυσικά, λαμπρές εξαιρέσεις, αλλά, όπως κάθε ερευνητής που μόλις τελείωσε τις τριτοβάθμιες σπουδές του γνωρίζει, επιστήμονες άνω των πενήντα δεν είναι κατάλληλοι για τίποτ’ άλλο παρά για διοικητικές συνεδριάσεις, και πρέπει να κρατιούνται πάση θυσία έξω από το Εργαστήριο.

Η υπέρμετρη φαντασία είναι πολύ πιο σπάνια από τη λειψή. Όταν υπάρχει, καταδικάζει τον άτυχο κάτοχό της σε απογοήτευση κι αποτυχία - εκτός αν είναι αρκετά μυαλωμένος ώστε να γράψει απλώς τις ιδέες του και να μη θελήσει να τις πραγματοποιήσει. Στην πρώτη κατηγορία [Σ.τ.μ. : Δεν καταλαβαίνω, τι εννοεί ο συγγραφέας με την έκφραση “πρώτη κατηγορία”].

Εμένα μου φαίνεται ότι τα παραδείγματα που ακολουθούν αναφέρονται στην τελευταία κατηγορία, δηλ. σ’ εκείνους που γράφουν απλώς τις ιδέες τους. Αντίθετα, ο Μπάμπατζ, στον οποίο θ’ αναφερθεί αργότερα, ανήκει στην πρώτη κατηγορία, δηλ. των καταδικασμένων σ’ απογοήτευση κι αποτυχία.] βρίσκουμε όλους τους συγγραφείς επιστημονικής φαντασίας, ιστορικούς του Μέλλοντος, δημιουργούς Ουτοπιών - και τους δύο Bacons, τον Roger και τον Francis.

Ο μοναχός Roger (περ. 1214 - 1292) φαντάστηκε οπτικά όργανα και μηχανοκίνητα σκάφη και ιπτάμενες μηχανές, όργανα πολύ πέραν της υπάρχουσας ή έστω προβλέψιμης τεχνολογίας του καιρού του. Δύσκολα πιστεύει κανείς ότι τα λόγια αυτά γράφτηκαν στον δέκατο τρίτο αιώνα:


Charles Babbage
(1792 - 1871)

“Μπορεί να κατασκευαστούν όργανα, με τη χρήση των οποίων πελώρια πλοία, κατευθυνόμενα από ένα μόνον άνθρωπο, θα κινούνται με μεγαλύτερη ταχύτητα απ’ όσο αν ήταν γεμάτα ναύτες. Μπορεί να κατασκευαστούν άμαξες που θα κινούνται με απίστευτη ταχύτητα, χωρίς τη βοήθεια ζώων. Όργανα πτήσης μπορεί να γίνουν, στα οποία ένας άνθρωπος, καθισμένος αναπαυτικά και διαλογιζόμενος επ’ οιουδήποτε θέματος, θα χτυπά ίσως τον αέρα με τα τεχνικά φτερά του, όπως τα πουλιά ... επίσης μηχανές που θα επιτρέπουν στους ανθρώπους να περπατούν στον πυθμένα των θαλασσών...”

Το παραπάνω απόσπασμα είν’ ένας θρίαμβος της φαντασίας πάνω στα πεζά δεδομένα. Τα πάντα σ’ αυτό συνέβησαν πράγματι, αλλά την εποχή που γράφτηκε ήταν περισσότερο προϊόν πίστης παρά λογικής. Πιθανώς, κάθε μακροπρόθεσμη πρόβλεψη, αν πρέπει να είναι σωστή, να πρέπει να είναι τέτοιας φύσεως. Το πραγματικό μέλλον δεν είναι λογικώς προβλέψιμο.

Ένα λαμπρό παράδειγμα ανθρώπου του οποίου η φαντασία έτρεχε πιο μπροστά από την εποχή του είναι ο Άγγλος μαθηματικός Charles Babbage (1792 - 1871). Ήδη από το 1819 ο Μπάμπατζ είχε διατυπώσει τις αρχές που διέπουν τις αυτόματες υπολογιστικές μηχανές. Αντελήφθη ότι όλοι οι μαθηματικοί υπολογισμοί μπορούν να αναχθούν σε σειρές πράξεων βήμα προς βήμα, που θα μπορούσαν, κατ’ αρχήν, να εκτελεστούν από μία μηχανή. Με τη βοήθεια μιάς κυβερνητικής επιδότησης που τελικά έφθασε τις 17 χιλιάδες λίρες (ένα

πολύ σημαντικό ποσό στη δεκαετία του 1820), άρχισε να κατασκευάζει την “αναλυτική μηχανή” του.

Αν και αφιέρωσε το υπόλοιπο της ζωής του, και μεγάλο μέρος της προσωπικής του περιουσίας, στο έργο εκείνο, ο Μπάμπατζ δεν κατάφερε να ολοκληρώσει τη μηχανή. Εκείνο που τον “κατανίκησε” ήταν το γεγονός ότι ακριβής μηχανολογία, του επιπέδου που χρειαζόταν για την κατασκευή των οδοντωτών τροχών του, απλώς δεν υπήρχε την εποχή του. Με τις προσπάθειές του βοήθησε να δημιουργηθεί η βιομηχανία εργαλείων μηχανουργείου, ώστε μακροπροθέσμως η κυβέρνηση οφελήθηκε πολύ περισσότερο από 17 χιλιάδες λίρες, και σήμερα θα ήταν πανεύ-

κολο να ολοκληρωθεί ο υπολογιστής του Μπάμπατζ, που τώρα στέκεται στο Μουσείο Επιστήμης του Λονδίνου, σαν ένα από τα γοητευτικότερα εκθέματά του. Κατά τη διάρκεια της ζωής του, όμως, το μόνο που κατώρθωσε ο Μπάμπατζ να δείξει ήταν η λειτουργία μικρού μόνο μέρους της πλήρους μηχανής. Δώδεκα χρόνια μετά το θάνατό του ο βιογράφος του έγραφε: “Αυτό το εξαίρετο μνημείο θεωρητικής ιδιοφυΐας παραμένει, κι αναμφίβολα θα παραμένει εσαεί, μιά θεωρητική δυνατότητα”.

Δεν έχει μείνει και πολλή “αμφιβολία” σήμερα. Αυτή τη στιγμή [Σ.τ.μ. - υπενθυμίζεται και πάλι ότι “σήμερα” σημαίνει περίπου 1970] υπάρχουν χιλιάδες υπολογιστές που λειτουργούν βάσει αρχών που ο Μπάμπατζ είχε σαφώς καθορίσει πάνω από ένα αιώνα πριν - αλλά με κλίμακα και ταχύτητες που δε θα μπορούσε ποτέ να ονειρευτεί. Διότι αυτό που καθιστά την περίπτωση του Charles Babbage τόσο ενδιαφέρουσα είναι ότι ο άνθρωπος αυτός ήταν όχι μιά, αλλά δύο τεχνολογικές επαναστάσεις πιο μπροστά από την εποχή του. Αν υπήρχαν ακριβή εργαλεία το 1920, θα μπορούσε να κατασκευάσει την “αναλυτική μηχανή” του, κι αυτή θα είχε δουλέψει, πολύ ταχύτερα από ένα άνθρωπο, αλλά πολύ βραδύτερα σε σχέση με τα σημερινά στάνταρντ. Γιατί θα ήταν μπλοκαρισμένη στα γρανάζια (κυριολεκτικά) της ταχύτητας με την οποία μπορούν να εργασθούν οι οδοντωτοί τροχοί, οι αλυσίδες και οι εκκεντροφόροι.

Αυτόματες υπολογιστικές μηχανές δε θα μπορούσαν ν’ αναπτυχθούν, μέχρις ότου η ηλεκτρονική κατέστησε εφικτές ταχύτητες λειτουργίας χιλιάδες, εκατομμύρια φορές μεγαλύτερες των κα-

θαρά μηχανικών οργάνων. Το επίπεδο αυτό της τεχνολογίας επιτεύχθηκε τη δεκαετία του 1940, και τότε δικαιώθηκε πλήρως ο


Μπάμπατζ. Η αποτυχία του δεν ήταν Αποτυχία Φαντασίας. Οφειλόταν στο ότι είχε γεννηθεί εκατό χρόνια πιο νωρίς απ’ ό,τι έπρεπε.

(Συνεχίζεται)

Κωνσταντίνος Μελίδης
Επικ. καθ. Τμ. Φυσικής

Και Κυπελλούχος η Ποδοσφαιρική Ομάδα Φυσικού!

Η Ποδοσφαιρική Ομάδα Φυσικού (26-4-2010). Από αριστερά προς τα δεξιά, όρθιοι: Ελευθεριάδης, Σουλταγιώτης, Παπαεωγγέλου, Χριστέλλος, Χατζηγιάννης, Φράγκος, καθιστοί: Τσιώτας, Ραμκάι, Καλλιαντάσης, Μυτάκης (λείπει ο Ματίκας).


Το Κύπελλο

Ο Χρήστος Ελευθεριάδης, με το τρόπαιο!


Το «Φαινόμενον» έχει φιλοξενήσει και παλιότερα άρθρο για τις επιτυχίες της Π.Ο.ΦΥ. δηλαδή της Ποδοσφαιρικής Ομάδας Φυσικού (Τεύχος 7, Νοέμβριος 2009). Αυτή τη φορά όμως το άρθρο αναφέρεται σε κάτι πραγματικά ξεχωριστό: το ότι πιάσαμε κορυφή! Πήραμε Κύπελλο!!!

Η Ομάδα του Τμήματος Φυσικής, με επικεφαλής, προπονητή και παίκτη της, τον Χρήστο Ελευθεριάδη (φωτό), κατάφερε να πάρει, αήπτητη, το Κύπελλο του SPRING 2010 INVITATIONAL SPORTS TOURNAMENT, μετά από σκληρές αναμετρήσεις με άλλες αξιόλογες ομάδες που πήραν μέρος στην διοργάνωση. Οι ομάδες αυτές ήταν οι εξής: ACT (American College of Thessaloniki), ACT ALUMNI (A.C.T. Alumni Association), ΑΠΘ ΦΥΣΙΚΟ, ΑΡΓΩ (Rehabilitation Center of Stavroupoli Hospital), PERROTIS (Perrotis College of Agricultural Studies) και ΑΠΘ ΧΗΜΙΚΟ. Οι αγώνες άρχισαν στις 26 Απριλίου και ο τελικός δόθηκε στις 7 Μαΐου, μεταξύ των ομάδων του Φυ-

σικού και PERROTIS. Ο αγώνας έληξε με σκορ 3-1 υπέρ της ομάδας του Φυσικού.

Συγχαρητήρια λοιπόν αξίζουν σε όλους τους συντελεστές της ομάδας. Όπως έγραψε και σε μήνυμά του ο υπεύθυνος της διοργάνωσης κος Παρτεμιάν απευθυνόμενος προς τον Χ. Ελευθεριάδη:


«...Σ' ευχαριστώ για τη συμμετοχή και το πολύ καλό φιλικό και αθλητικό πνεύμα που κυριάρχησε μέσα στους φοιτη-

τές του Τμήματός σας. Είναι τόσο εύκολο, αλλά και συνάμα τόσο δύσκολο καμιά φορά, να μπορεί ο εκπαιδευτής και δάσκαλος να εμπνέει τους σπουδαστές του. Είμαι σίγουρος πως με τον ίδιο θετικό τρόπο αντιμετωπίζουν και τις ακαδημαϊκές τους υποχρεώσεις. Δώσε σε όλα τα παιδιά τα συγχαρητήρια μου από βάθους καρδιάς...».

Βέβαια, ένα μέρος της δόξας θα πρέπει να αποδοθεί και στους λίγους σε αριθμό αλλά φοβερούς σε πάθος φιλάθλους της ομάδας, που πολλές φορές υπό αντίξοες συνθήκες (π.χ. βροχή) ενεθάρρυναν την ομάδα (τουλάχιστον για όσο χρόνο έμεναν για να παρακολουθήσουν τον κάθε αγώνα).

Η συντακτική ομάδα του «Φαινόμενον» συγχαίρει ολόψυχα την ΠΟΦΥ για την μεγάλη της κατάκτηση και της εύχεται «πάντα επιτυχίες»!

Α. Λιόλιος

ΦΩΝΕΣ ΝΕΡΟΥ ΜΥΡΙΑΔΕΣ

ΤΟ ΝΟΗΣΙΣ

ΑΝΤΑΓΚΡΙΝΟΜΕΝΟ ΣΤΗΝ ΠΑΝΕΛΛΑΔΙΚΗ ΕΚΣΤΡΑΤΕΙΑ ΤΟΥ ΥΠΟΥΡΓΕΙΟΥ ΠΟΛΙΤΙΣΜΟΥ «ΦΩΝΕΣ ΝΕΡΟΥ ΜΥΡΙΑΔΕΣ», ΜΕ ΣΤΟΧΟ ΤΗΝ ΑΝΑΔΕΙΞΗ ΤΗΣ ΣΗΜΑΣΙΑΣ ΚΑΙ ΤΩΝ ΠΟΙΚΙΛΩΝ ΔΙΑΣΤΑΣΕΩΝ ΤΗΣ ΑΞΙΑΣ ΤΟΥ ΝΕΡΟΥ ΣΤΗ ΖΩΗ ΤΩΝ ΑΝΘΡΩΠΩΝ ΑΠΟ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΕΩΣ ΣΗΜΕΡΑ, ΠΡΟΣΕΓΓΙΖΕΙ ΤΟ ΘΕΜΑ ΜΕΣΑ ΑΠΟ ΤΗΝ ΠΑΡΟΥΣΙΑΣΗ ΑΡΧΑΙΩΝ ΕΛΛΗΝΩΝ ΕΠΙΣΤΗΜΟΝΩΝ, ΟΙ ΟΠΟΙΟΙ ΜΕ ΑΦΟΡΜΗ ΤΟ ΝΕΡΟ ΓΕΝΝΗΣΑΝ ΓΝΩΣΗ, ΠΡΟΗΓΑΓΑΝ ΤΗΝ ΕΠΙΣΤΗΜΗ ΚΑΙ ΑΝΕΠΤΥΞΑΝ ΤΕΧΝΟΛΟΓΙΑ.

ΜΥΡΙΑΔΕΣ ΕΙΝΑΙ ΟΙ ΦΩΝΕΣ ΠΟΥ ΑΚΟΥΣΤΗΚΑΝ ΚΑΙ ΑΚΟΥΓΟΝΤΑΙ ΓΙΑ ΤΟ ΠΟΛΥΤΙΜΟΤΕΡΟ ΑΓΑΘΟ, ΤΟ ΝΕΡΟ, ΣΤΗΝ ΠΑΡΟΔΟ ΤΩΝ ΑΙΩΝΩΝ. ΦΩΝΕΣ ΠΟΙΗΤΩΝ ΠΟΥ ΕΓΡΑΨΑΝ ΣΤΙΧΟΥΣ ΓΙΑ ΤΟ ΝΕΡΟ, ΦΩΝΕΣ ΤΡΑΓΟΥΔΙΣΤΩΝ ΠΟΥ ΤΟΥΣ ΤΡΑΓΟΥΔΗΣΑΝ, ΦΩΝΕΣ ΣΥΓΓΡΑΦΕΩΝ ΠΟΥ ΣΤΗΡΙΞΑΝ ΤΙΣ ΙΣΤΟΡΙΕΣ ΤΟΥΣ ΣΤΟ ΝΕΡΟ, ΦΩΝΕΣ ΑΠΛΩΝ ΚΑΘΗΜΕΡΙΝΩΝ ΑΝΘΡΩΠΩΝ ΠΟΥ ΧΑΡΗΚΑΝ ΧΑΙΡΟΝΤΑΙ ΚΑΙ ΕΥΕΛΠΙΣΤΟΥΜΕ ΝΑ ΧΑΙΡΟΝΤΑΙ ΓΙΑ ΠΟΛΛΑ ΧΡΟΝΙΑ ΑΚΟΜΑ ΤΟ ΔΩΡΟ ΑΥΤΟ ΤΗΣ ΦΥΣΗΣ.

ΠΟΛΛΕΣ ΟΜΩΣ ΕΙΝΑΙ ΚΑΙ ΦΩΝΕΣ ΕΠΙΣΤΗΜΟΝΩΝ, ΟΙ ΟΠΟΙΟΙ ΜΕΛΕΤΩΝΤΑΣ ΤΟ ΝΕΡΟ, ΤΗ ΦΥΣΗ ΚΑΙ ΤΙΣ ΙΔΙΟΤΗΤΕΣ ΤΟΥΣ ΠΑΡΗΓΑΓΑΝ ΓΝΩΣΗ, ΓΕΝΝΗΣΑΝ ΕΠΙΣΤΗΜΗ ΚΑΙ ΔΗΜΙΟΥΡΓΗΣΑΝ ΤΕΧΝΟΛΟΓΙΑ ΣΤΗΝ ΥΠΗΡΕΣΙΑ ΤΟΥ ΑΝΘΡΩΠΟΥ ΚΑΙ ΤΟΥ ΠΑΓΚΟΣΜΙΟΥ ΠΟΛΙΤΙΣΜΟΥ.

Ο ΑΡΧΑΙΟΣ ΈΛΛΗΝΑΣ ΕΠΙΣΤΗΜΟΝΑΣ ΚΑΙ ΤΕΧΝΟΛΟΓΟΣ ΑΡΧΙΜΗΔΗΣ (287-212 ΠΧ) ΥΠΗΡΞΕ ΑΝΑΜΦΙΒΟΛΑ ΕΝΑΣ ΑΠΟ ΑΥΤΟΥΣ. Η ΦΡΑΣΗ ΤΟΥ «ΕΥΡΗΚΑ ΕΥΡΗΚΑ» ΩΣ ΧΑΡΑΚΤΗΡΙΣΤΙΚΗ «ΦΩΝΗ ΝΕΡΟΥ» ΕΜΕΙΝΕ ΣΤΗΝ ΙΣΤΟΡΙΑ ΤΗΣ ΕΠΙΣΤΗΜΗΣ ΚΑΙ ΤΗΣ ΑΝΘΡΩΠΟΤΗΤΑΣ, ΩΣ ΦΡΑΣΗ ΠΟΥ ΣΥΝΔΕΕΤΑΙ ΜΕ ΤΗΝ ΑΝΘΡΩΠΙΝΗ ΕΠΙΝΟΗΤΙΚΟΤΗΤΑ.

ΤΟ ΥΔΡΑΥΛΙΚΟ ΡΟΛΟΙ ΚΑΙ Ο ΚΟΧΛΙΑΣ ΤΟΥ ΑΡΧΙΜΗΔΗ ΑΠΟΤΕΛΟΥΝ ΔΕΙΓΜΑΤΑ ΑΥΤΗΣ ΤΗΣ ΕΠΙΝΟΗΤΙΚΟΤΗΤΑΣ ΠΟΥ ΑΞΙΟΠΟΙΕΙ ΤΟ ΝΕΡΟ ΚΑΙ ΑΠΟΚΑΛΥΠΤΕΙ ΤΙΣ ΕΚΦΡΑΣΕΙΣ ΤΟΥ ΩΣ ΜΕΣΟ ΓΙΑ ΤΗ ΜΕΤΡΗΣΗ ΤΟΥ ΧΡΟΝΟΥ ΚΑΙ ΩΣ ΜΕΣΟ ΑΡΔΕΥΣΗΣ ΚΑΙ ΣΥΜΒΑΛΕΙ ΜΕ ΤΟΝ ΤΡΟΠΟ ΑΥΤΟ ΣΤΗΝ ΑΝΑΠΤΥΞΗ ΤΗΣ ΤΕΧΝΟΛΟΓΙΑΣ, ΜΕ ΑΠΩΤΕΡΟ ΣΚΟΠΟ ΤΗ ΔΙΕΥΚΟΛΥΝΣΗ ΤΗΣ ΚΑΘΗΜΕΡΙΝΟΤΗΤΑΣ ΤΟΥ ΑΝΘΡΩΠΟΥ.

ΚΟΧΛΙΑΣ ΤΟΥ ΑΡΧΙΜΗΔΗ

Ο ΚΟΧΛΙΑΣ ΕΠΙΝΟΗΘΗΚΕ ΑΠΟ ΤΟΝ ΑΡΧΙΜΗΔΗ ΣΕ ΕΝΑ ΤΑΞΙΔΙ ΤΟΥ ΣΤΗΝ ΑΙΓΥΠΤΟ, ΟΠΟΥ ΚΑΙ ΕΞΑΚΟΛΟΥΘΕΙ ΝΑ ΧΡΗΣΙΜΟΠΟΙΕΙΤΑΙ ΕΩΣ ΚΑΙ ΣΗΜΕΡΑ. ΕΙΝΑΙ ΜΙΑ ΜΗΧΑΝΗ ΑΝΤΛΗΣΗΣ ΚΑΙ ΜΕΤΑΦΟΡΑΣ ΝΕΡΟΥ ΑΠΟ ΜΙΑ ΣΤΑΘΜΗ ΣΕ ΑΛΛΗ, ΥΨΗΛΟΤΕΡΗ. ΣΕ ΜΙΑ ΞΥΛΙΝΗ ΚΥΛΙΝΔΡΙΚΗ ΔΟΚΟ, ΕΙΝΑΙ ΠΡΟΣΑΡΜΟΣΜΕΝΕΣ ΣΑΝΙΔΕΣ ΕΤΣΙ ΩΣΤΕ ΝΑ ΣΧΗΜΑΤΙΖΟΥΝ ΕΛΙΚΑ. Η ΕΛΙΚΑ ΠΕΡΙΣΤΡΕΦΕΤΑΙ ΜΕΣΑ ΣΕ ΞΥΛΙΝΟ ΚΥΛΙΝΔΡΟ, ΤΟ ΑΚΡΟ ΤΟΥ ΟΠΟΙΟΥ ΕΙΝΑΙ ΒΥΘΙΣΜΕΝΟ ΣΤΟ ΝΕΡΟ, ΜΕ ΑΠΟΤΕΛΕΣΜΑ ΤΟ ΝΕΡΟ ΝΑ ΠΑΡΑΣΥΡΕΤΑΙ ΣΤΑΔΙΑΚΑ ΠΡΟΣ ΤΑ ΠΑΝΩ.


ΥΔΡΑΥΛΙΚΟ ΡΟΛΟΙ ΤΟΥ ΑΡΧΙΜΗΔΗ

Η ΑΝΕΞΑΡΤΗΤΟΠΟΙΗΣΗ ΤΗΣ ΜΕΤΡΗΣΗΣ ΤΟΥ ΧΡΟΝΟΥ ΑΠΟ ΤΗΝ ΑΣΤΡΟΝΟΜΙΑ ΕΓΙΝΕ ΔΥΝΑΤΗ ΚΑΤΑ ΤΗΝ ΑΡΧΑΙΟΤΗΤΑ ΜΕ ΤΗΝ ΕΠΙΝΟΗΣΗ ΤΩΝ ΥΔΡΑΥΛΙΚΩΝ ΡΟΛΟΓΙΩΝ. ΤΟ ΥΔΡΑΥΛΙΚΟ ΡΟΛΟΙ ΤΟΥ ΑΡΧΙΜΗΔΗ ΧΡΗΣΙΜΟΠΟΙΕΙ ΩΣ ΚΙΝΗΤΗΡΙΑ ΔΥΝΑΜΗ ΤΟ ΝΕΡΟ ΚΑΙ ΕΠΙΤΡΕΠΕΙ ΤΟΝ ΑΚΡΙΒΗ ΥΠΟΛΟΓΙΣΜΟ ΤΗΣ ΩΡΑΣ, ΜΕΡΑ ΚΑΙ ΝΥΚΤΑ. ΈΝΑ ΔΟΧΕΙΟ ΑΔΕΙΑΖΕΙ ΤΟ ΝΕΡΟ ΠΟΥ ΠΕΡΙΕΧΕΙ ΜΕ ΣΤΑΘΕΡΟ ΡΥΘΜΟ ΚΑΙ ΕΝΑΣ ΠΛΩΤΗΡΑΣ ΠΟΥ ΠΑΡΑΚΟΛΟΥΘΕΙ ΤΟ ΑΔΕΙΑΣΜΑ ΤΟΥ ΝΕΡΟΥ ΚΙΝΕΙ ΜΕ ΣΤΑΘΕΡΗ ΤΑΧΥΤΗΤΑ ΜΗΧΑΝΙΣΜΟ ΓΙΑ ΤΗΝ ΕΝΔΕΙΞΗ ΤΗΣ ΩΡΑΣ.


Στο Αστροπάρτυ που έγινε στο ΝΟΗΣΙΣ, στις 24 Σεπτεμβρίου, στο πλαίσιο των Πανερωπαϊκών εκδηλώσεων της "Βραδιάς Ερευνητή 2010", πήγαμε κι εμείς. Εντυπωσιάστηκαμε από τη μεγάλη προσέλευση επισκεπτών όλων των ηλικιών. Ήταν ένα πραγματικό πάρτυ που είχε τα πάντα: από γρήγορα πειράματα Φυσικής (με τους Physics Partizani του ΑΠΘ) και αστρονομικές παρατηρήσεις (με τον Όμιλο Φίλων Αστρονομίας), μέχρι μοντελισμό και μουσική ροκ! (ζωντανά με τους Dr Funk).


