
70 jaar Nederlandse
natuurkunde

70 jaar
Nederlandse
natuurkunde SNAREN, SPIEGELS

EN PLAKBAND
In 2012 wist de groep van Leo Kouwenhoven
aan de TU Delft als eerste het langgezochte
Majorana-deeltje te detecteren. Drie jaar later
bewezen collega-fysici onder aanvoering van
Ronald Hanson het bestaan van ‘spookachtige
werking op afstand’ in de quantumwereld
– een experiment dat Einsteins ongelijk
aantoonde en de voorpagina van de New
York Times haalde. Twee voorbeelden van
Nederlandse topfysica mede uitgevoerd met
geld van FOM, de Stichting voor Fundamenteel
Onderzoek der Materie.

Nu FOM per 1 januari 2017 is opgegaan in het
nieuwe NWO (Nederlandse Organisatie voor
Wetenschappelijk Onderzoek) is het alleszins
de moeite waard de geschiedenis van deze
eigenzinnige en invloedrijke FOM – ‘een
walvis in de vijver’ – in beeld te brengen.
Snaren, spiegels en plakband toont zeventig
jaar inventief natuurkundig onderzoek dat
ertoe doet, van het verrijkte uranium van Jaap
Kistemaker tot de zwaartekrachttheorie van
Erik Verlinde die de kosmos op zijn kop zet.

SN
A

REN
, SPIEG

ELS
EN

 PLA
KB

A
N

D

WBOOKS

SNAREN, SPIEGELS

EN PLAKBAND
70 jaar Nederlandse natuurkunde

4

INHOUD
De FOM is dood; leve de FOM!� 8, 64, 98, 134, 166, 200, 222
Kathedralen van de wetenschap 	� 18
Nuttig effect� 30
Nobel, Spinoza en de rest � 50
Lab met allure 					� 72
Hora est 							� 84
Het beste van twee werelden	� 108
Van werkplaats tot koffiehoek � 122
Hooggeëerd publiek 				� 140
Van oude dingen 					� 154
Fysische verschijningsvormen � 176
Schoonheid in eenvoud � 188
Hoog bezoek � 210

Snaren, spiegels en plakband hebben
alles met natuurkunde te maken, van
ijle mathematische fysica tot prozaïsche
experimenteerkunst.

Snaren, een soort mini-elastiekjes die op
allerlei wijzen kunnen trillen, nemen in
de snaartheorie (een extreme vorm van
theoretische natuurkunde die werkt met
extra dimensies) de plaats in van elemen-
taire deeltjes als elektronen of quarks.

Spiegels, al dan niet half doorlatend,
zijn een essentieel onderdeel in tal van
natuurkunde-experimenten, van quan-
tumteleportatie tot het aantonen van
zwaartekrachtsgolven.

Plakband, dicht lekken en houdt
laboratoriumopstellingen bij elkaar.
De plakband-methode is het maken van
grafeen door dunne laagjes grafiet (pot-
lood) af te pellen met een plakbandje.

Pagina 2: BOL Experiment Nikhef

Pagina 4: Onderzoeker Anne Meeussen (AMOLF) in de weer met schaar en folie

5

Woord vooraf�

De FOM is dood; leve de FOM!�

In 2012 wist de groep van Leo Kouwenhoven aan de TU Delft als eerste het langgezochte
Majorana-deeltje te detecteren. Drie jaar laten bewezen collega-fysici onder aanvoering van
Ronald Hanson het bestaan van ‘spookachtige werking op afstand’ in de quantumwereld –
een experiment dat Einsteins ongelijk aantoonde en de voorpagina van de New York Times
haalde. Twee voorbeelden van topfysica uitgevoerd met geld van FOM, de Stichting voor
Fundamenteel Onderzoek der Materie.

De Nederlandse natuurkunde staat er goed op. Dat komt door de hoge kwaliteit. Die betreft
zowel onderzoek dat is ingegeven vanuit de drang de natuur op fundamenteel niveau te
begrijpen, als onderzoek bedoeld om de samenleving vooruit te helpen. De bijzondere positie
van de Nederlandse natuurkunde blijkt uit feedback en reviews van buitenlandse collega’s,
uit een artikel in Nature over de buitengewoon hoge impact van onze natuurkundepublica-
ties en natuurlijk uit klinkende resultaten. Toen de Volkskrant de tien invloedrijkste weten-
schappers van het land in kaart bracht, bleken er acht fysicus.

Dat Nederlandse natuurkundig toponderzoek vindt plaats aan universiteiten, instituten en
laboratoria van multinationals als Philips en Shell. In dit geheel neemt FOM een bijzondere
positie in. Sinds 1946 beijvert FOM zich voor hoogstaand onderzoek dat ertoe doet. Begon-
nen als een kleine organisatie die vooral de kernfysica diende, is FOM in zijn zeventigjarig
bestaan uitgegroeid tot een speler van formaat met in 2015 een budget van 108 miljoen euro
en 1100 werknemers. Die produceerden dat jaar 105 proefschriften en 1187 publicaties in voor-
aanstaande wetenschappelijke tijdschriften. Er is veel meer natuurkunde in Nederland, maar
FOM is wel de onbetwiste aanjager en smaakmaker.

6

Nu FOM in het kader van
de transformatie van de
Nederlandse Organisatie voor
Wetenschappelijk Onderzoek
per 1 januari 2017 opgaat in
het nieuwe NWO, en daarmee
als zelfstandige organisatie
ophoudt te bestaan, is het
alleszins de moeite waard
de geschiedenis van dit
markante, eigenzinnige en
invloedrijke instituut – ‘een
walvis in de vijver’ – in kort
bestek weer te geven.

Dirk van Delft interviewde
een aantal bepalende perso-
nen van het FOM-bureau. Hij
schreef voor dit boek de ge-
schiedenis van FOM. Verder
is door de redactie geput uit
het FOM-archief, jaarboeken
en andere publicaties.

Zie het water in de grachten de gespiegelde gevels vervormen. Als lid van het organiserend comité van Strings ’97, de internationale

conferentie over snaartheorie, ontwierp Robbert Dijkgraaf een kunstwerk dat in één oogopslag duidelijk maakt waar de snaarfysici elkaar

zouden ontmoeten: in Amsterdam. Vanaf 2012 is Dijkgraaf directeur van het Institute for Advanced Study in Princeton.

7

Waterstof in palladium�

1958 - Wanneer palladium waterstof opneemt, vervormt zijn kristalstructuur. Een onder-
zoeksgroep in Delft heeft dat met behulp van röntgendiffractie waargenomen. Al in de

negentiende eeuw was bekend dat het
metaal palladium grote hoeveelheden wa-
terstof kan opnemen, dat heel snel doet en
de opgenomen waterstof onder alledaagse
omstandigheden vasthoudt. Na 1945 nam
de belangstelling voor verbindingen van
een metaal met waterstof (metaalhydriden)
toe - als mogelijk materiaal om in kernreac-
toren neutronen af te remmen. Ook groeide
de interesse vanuit technologisch oogpunt:
waarom tast waterstof staal soms cata
strofaal aan? En kun je met metallische semi-
doorlatende membranen wellicht ultrazuiver
waterstofgas maken?

Draaikristalopnamen van een palladium éénkristal, vóór en tijdens

belading met waterstof en na ontgassing

16

Schakelbare spiegel�

1995 - Aan de Vrije Universiteit in Amsterdam doen natuurkundigen in de groep van Ronald
Griessen een opmerkelijke ontdekking. Ze zoeken naar een nieuwe supergeleider met hoge
kritische temperatuur, bestaande uit metallisch waterstof dat ze ‘vervuilen’ met yttrium.
In een experiment blijkt een spiegelend dun laagje yttrium door het opnemen van waterstof
in een paar seconden tijd lichtgeel en doorzichtig te worden. Het proces blijkt omkeerbaar
en onder lage druk zelfs bij kamertemperatuur op te treden. Een klassiek voorbeeld van
serendipiteit: een ongezochte vondst. De ontdekking leidt uiteindelijk tot een nieuwe fysische
meettechniek: hydrogenografie ofwel langs optische weg waterstofconcentraties bepalen.

17

Kathedralen van de wetenschap
De deeltjesversneller LHC in Genève, de 1600 meetstations van het Pierre Auger Observa-
torium in Argentinië, het grote magnetenlaboratorium in Nijmegen; het zijn kathedralen
van de wetenschap. Natuurkundigen van over de hele wereld doen er hun experimenten.
De gigantische gebouwen en de immense, kostbare apparaten die nodig zijn in de experi-
mentele natuurkunde maken het een dure tak van sport. Dat was één reden om direct na
de Tweede Wereldoorlog buiten de universiteiten een aparte organisatie voor de natuur-
kunde te stichten. De oprichters van FOM, de Stichting voor Fundamenteel Onderzoek der
Materie, voorzagen onderzoek dat te kostbaar was voor afzonderlijke universiteiten en dat
een slagkracht vroeg, die er toen op universitair niveau niet was.

Om iets groots te kunnen realiseren is samenwerken essentieel. Fysici ontwikkelen en
exploiteren samen onderzoeksfaciliteiten: installaties voor het maken en bestuderen van
submicrondevices en materialen, NMR-installaties en meest recent faciliteiten voor nano-
fysica zijn er voorbeelden van.

Voor de allergrootste projecten is internationale samenwerking onvermijdelijk. Al vroeg
ontstonden internationale onderzoekscentra in de kernfysica en de deeltjesfysica, later in
het kernfusieonderzoek. Daar kwamen internationale faciliteiten voor neutronenbronnen
en synchrotronstraling bij. Nederlandse onderzoeksgroepen en –instituten ontwikkelden
zich tot de thuisbasis voor het Nederlandse aandeel in dit soort grote projecten.
In eigen land kwam geleidelijk een einde aan nationale deeltjesversnellers. De Nederland-
se natuurkunde vond andere niches waarin ons land internationaal uit kon blinken, zoals
vrije-elektronenlasers en hoge magneetvelden.

Het Europese Centrum voor Kernonderzoek, CERN, in 1965

19

Bollen in zee�

2006 - Op de bodem van de Middellandse Zee, op 2500 meter diepte, is de neutrinotelescoop
ANTARES uitgerold. Hij bestaat uit twaalf verticale kabels van 350 meter lang, met om de
vijftien meter drie grote bollen. In die bollen zitten fotobuizen, waarmee de telescoop naar de
zeebodem kijkt. ANTARES meet neutrino’s, deeltjes die vanuit het heelal ongehinderd dwars
door de aarde vliegen. Een incidentele botsing van een neutrino met een atoomkern zorgt
in zee voor Cherenkovstraling: die straling vangt ANTARES op. Aan het project werkten
150 fysici en technici mee uit zeven landen, waaronder Nederland. Anno 2016 wordt neutrino
telescoop KM3NeT gebouwd, als opvolger van ANTARES.

20

Schouders van reuzen�

Nee, die wereldberoemde versneller LHC van CERN, ingebouwd in een ondergrondse buis
van 27 kilometer, is niet de enige in zijn soort. Generaties versnellers gingen eraan vooraf.
Een van zijn voorgangers was de versneller HERA (1992 - 2007) in Hamburg, met een ring van
zes kilometer ook geen klein meisje. Nederland werkte mee aan de experimenten met HERA.
Veel experimenten met HERA dienden om de structuur van het proton te ontrafelen, het
kerndeeltje dat in alle atoomkernen zit. Door in de versneller protonen kapot te schieten en
de brokstukken te analyseren, kwamen natuurkundigen er pas echt achter hoe het proton in
elkaar stak.

21

Nederlandse bundel in Frankrijk�

2000 - Wie als natuurkundige voor zijn experimenten harde röntgenstraling nodig heeft,
kan terecht in Frankrijk. In Grenoble staat de European Synchotron Radiation Facility (ESRF):
een apparaat dat röntgenstraling maakt die honderd miljard keer intenser is dan de straling
die wordt gebruikt voor een röntgenfoto van een gebroken arm. Die straling wordt ‘afgetapt’
in bundellijnen, 43 in totaal. Nederland en Vlaanderen beschikken sinds 2000 over één van
die bundellijnen, DUBBLE, gebouwd op AMOLF. De röntgenstraling van de DUBBLE-lijn heeft
inmiddels licht geworpen op de kristalstructuur van cacaoboter, op bloedstolsels, zonnecellen
en op pigmenten van schilderijen.

22

Nederlands-Franse ionenversneller�

1996 - Bij het Kernfysisch Versneller Instituut in Groningen nemen kernfysici het cyclotron
AGOR (Accélérateur Groningen Orsay) in gebruik. Deze compacte met supergeleidende
spoelen uitgeruste versneller is het grootste wetenschappelijke project dat Nederland en

Frankrijk ooit samen
hebben uitgevoerd. AGOR
versnelt ionen van alle ele-
menten uit het periodiek
systeem. Onderzoekers
gebruiken die versnelde io-
nen om de rol van de struc-
tuur van atoomkernen in
supernova’s te bestuderen
en de wisselwerking te on-
derzoeken van hadronen,
kerndeeltjes die uit quarks
bestaan. Verder werken
ze aan de verbetering van
protontherapie, een nieuwe
bestralingsmethode tegen
kanker. Naast al het onder-
zoek wordt de versneller
gebruikt voor bepaling van
de stralingshardheid van
elektronica voor de lucht-
en ruimtevaart.

23

In het vat�

2010 - Als een insect in zijn hol: een installatierobot kruipt door het drie meter hoge re-
actievat van fusiemachine JET in Engeland om een nieuwe wand te installeren. Die wand
beschermt het vat tegen het ijle, gloeiend hete plasma dat natuurkundigen er in opsluiten.
Bij kernfusie smelten lichte atoomkernen samen tot zwaardere; daar komt veel energie bij
vrij. In Frankrijk is de bouw gestart van fusiereactor ITER, weer beduidend groter dan JET.
Met ITER hopen de fysici de technische haalbaarheid van fusie als energiebron aan te tonen.
Zowel JET als ITER zijn internationale samenwerkingen, waar ook Nederland aan mee doet.

24

Hoger Onderwijs Reactor�

1963 - De eindfase van de bouw van de Hoger Onderwijs Reactor
(HOR) in Delft. Politicus Diederik Samson zou er later zijn afstudeer-
opdracht uitvoeren: het ontwerpen van een meter voor zeer lage
stralingsdoses. De HOR produceert geen stroom, het is een onder-
zoeksreactor. Zo doen natuurkundigen in het complex materiaalon-
derzoek waarbij ze gebruik maken van de neutronen en positronen die
ontstaan bij kernsplijtingsreacties in de reactor.

25

Snaren, spiegels en plakband – 70 jaar Nederlandse natuurkunde verschijnt ter gelegenheid van het 70-jarig
bestaan van de Stichting voor Fundamenteel Onderzoek der Materie (FOM). FOM heeft in de naoorlogse
Nederlandse natuurkunde een bepalende rol gespeeld. In dit boek komen vele anekdotes, verhalen en beel-
den voorbij uit de afgelopen zeventig jaar waarbij FOM altijd prominent in beeld was.

FOM bestrijkt het hele spectrum van fundamenteel onderzoek, om het even of pure nieuwsgierigheid de
drijfveer was dan wel de wens om tot toepassingen te komen. FOM maakt deel uit van de Nederlandse Orga-
nisatie voor Wetenschappelijk Onderzoek (NWO), zal vanaf 2017 daarin geïntegreerd verder gaan en zich in
zijn nieuwe rol blijven inzetten voor de Nederlandse natuurkunde. FOM heeft de status van een Algemeen
Nut Beogende Instelling.

De hier gepubliceerde teksten vallen onder verantwoordelijkheid van de auteurs, en weerspiegelen niet
noodzakelijk het standpunt van het bestuur en de directie van FOM.
Dank aan velen die behulpzaam zijn geweest bij de totstandkoming van dit boek!

Uitgave
WBOOKS, Zwolle
info@wbooks.com
www.wbooks.com
samen met
Stichting voor Fundamenteel
Onderzoek der Materie
info@fom.nl
www.fom.nl

Tekst
Dirk van Delft
Huub Eggen
Anita van Stel
Anouck Vrouwe
Gabby Zegers

Vormgeving
Richard Bos, Wergea

© 2017 WBOOKS
Alle rechten voorbehouden.
Niets uit deze uitgave mag
worden verveelvoudigd, opge-
slagen in een geautomatiseerd
gegevensbestand, of openbaar
gemaakt, in enige vorm of op
enige wijze, hetzij elektronisch,
mechanisch, door fotokopieën,
opnamen of op enige andere
wijze, zonder voorafgaande
schriftelijke toestemming van de
uitgever.

De uitgever heeft ernaar
gestreefd de rechten met betrek-
king tot de illustraties volgens de
wettelijke bepalingen te regelen.
Degenen die desondanks menen

zekere rechten te kunnen doen
gelden, kunnen zich alsnog tot de
uitgever wenden.

Van werken van beeldende
kunstenaars aangesloten bij een
CISAC-organisatie is het auteurs-
recht geregeld met Pictoright te
Amsterdam.
© c/o Pictoright Amsterdam 2017

ISBN 978 94 625 8168 5
(Nederlands)
ISBN 978 94 625 8199 9
(Engels)

232

70 jaar Nederlandse
natuurkunde

70 jaar
Nederlandse
natuurkunde SNAREN, SPIEGELS

EN PLAKBAND
In 2012 wist de groep van Leo Kouwenhoven
aan de TU Delft als eerste het langgezochte
Majorana-deeltje te detecteren. Drie jaar later
bewezen collega-fysici onder aanvoering van
Ronald Hanson het bestaan van ‘spookachtige
werking op afstand’ in de quantumwereld
– een experiment dat Einsteins ongelijk
aantoonde en de voorpagina van de New
York Times haalde. Twee voorbeelden van
Nederlandse topfysica mede uitgevoerd met
geld van FOM, de Stichting voor Fundamenteel
Onderzoek der Materie.

Nu FOM per 1 januari 2017 is opgegaan in het
nieuwe NWO (Nederlandse Organisatie voor
Wetenschappelijk Onderzoek) is het alleszins
de moeite waard de geschiedenis van deze
eigenzinnige en invloedrijke FOM – ‘een
walvis in de vijver’ – in beeld te brengen.
Snaren, spiegels en plakband toont zeventig
jaar inventief natuurkundig onderzoek dat
ertoe doet, van het verrijkte uranium van Jaap
Kistemaker tot de zwaartekrachttheorie van
Erik Verlinde die de kosmos op zijn kop zet.

SN
A

REN
, SPIEG

ELS
EN

 PLA
KB

A
N

D

	Lege pagina
	Lege pagina

