


Hoe zit dat?

Web opdrachten

Proefjes

Werkstuk en opdrachten


NATUURKUNDE.NL

“Als geoloog vind ik het mooi om zo'n aardbeving mee te maken”

Bernd Andeweg is doctor in de aardwetenschappen. Hij deed de richting geologie en specialiseerde zich in plaattektoniek. “Dat gaat over hoe delen van de aardkorst bewegen ten opzichte van elkaar. Hoe aardbevingen en vulkaanuitbarstingen ontstaan.” Ik spreek hem enkele dagen na één van de zwaarste aardbevingen in Chili, ooit.


Bernd Andeweg

Heb je zelf wel eens een aardbeving meegemaakt?

Ja, in 1992 was er een aardbeving bij Roermond. Ik was op dat moment als eerstejaarsstudent in de Ardennen. Zo'n aardbeving als toen, van vijf of zes op de schaal van Richter, wil ik best nog wel eens meemaken. Maar zwaarder wordt echt gevaarlijk. Een vulkaanuitbarsting staat nog wel op mijn wensenlijstje.

Ga je daar bewust naar op zoek?

Nee, niet echt. Ik ga wel regelmatig met scholieren naar IJsland, waar veel actieve vulkanen zijn. Maar daar moet je ook net mazzel hebben. Je kunt daar heen en weer springen tussen de Amerikaanse en de Europese plaat. Op sommige plaatsen komt er nog stoom uit de scheuren. Dat ziet eruit alsof het gisteren gebeurd is. Echt fascinerend.

Vinden scholieren dat ook?

Ze hebben wel door dat het heel bijzonder is. Het is natuurlijk ook anders om het met eigen ogen te zien dan dat je het in een boekje leest. We nemen thermometers mee om de temperatuur van water en stoom te meten. Dan sta je er echt met je neus bovenop.

Hoe is de aardbeving in Chili ontstaan?

Bij Chili botsen twee platen met elkaar. De plaat van de oceaan is zwaarder en duikt onder die van het continent. Dat gaat niet helemaal soepel. Op sommige plekken zitten de platen vast en daar komt steeds meer spanning op te staan. Tot het geheel losschiet en de platen met een klap in beweging komen.

Is dat anders dan de aardbeving in Haïti?

Als platen onder elkaar duiken, zoals bij Chili, kan de beving veel dieper plaatsvinden. Dan verliest een beving al veel energie op weg naar het oppervlak. In Haïti bewogen de platen echt langs elkaar. Daardoor was de beving minder diep.

Lees verder op pagina 4

Column van Dave Blank

Popmuziek en wetenschap

In deze eerste nieuwbrief van Sciencespace/Natuurkunde.nl, de VO-websites over natuurwetenschappen, techniek en natuurkunde, blijf je op de hoogte over het reilen en zeilen van beide sites.

De afgelopen tijd werd de wereld opgeschrikt door een reeks aardbevingen. Hoe komt dat en kun je iets voorspellen? Over dit soort actuele zaken gaat het in deze nieuwbrief en op de sites.

Afgelopen najaar werd in poptempel de Melkweg de nieuwe website Science-space ten doop gehouden. Pop en wetenschap, hebben die iets met elkaar? Ze bijten elkaar in ieder geval niet.

Als er een overeenkomst is tussen popmuzikanten en wetenschappers, dan is het nieuwsgierigheid en de drang om de grenzen van hun kunnen op te zoeken. Bij de musicus is dat de muziek en bij de onderzoeker zijn het de randen van de kennis.

Dave Blank
Hoofdredacteur
Sciencespace/
natuurkunde.nl
Hoogleraar
Nanotechnologie


Uitgelicht

De werelddelen liggen allemaal op een eigen stuk aardkorst. Deze tektonische platen drijven op een heet en stroperig gesteente (magma) en gaan allemaal hun eigen kant op. Waar twee platen langs elkaar of over elkaar schuiven komen aardbevingen voor. De platen duwen steeds harder tegen elkaar. Totdat de spanning te groot wordt. Een enorme schok is het gevolg: een aardbeving.

Zie ook
<http://www.sciencespace.nl/article/view.do?supportId=2070>

Hoe gevaarlijk is rodelen?

De wereld heeft geschokt gereageerd op de dood van rodelaar Nodar Koemaritasjvili op 12 februari in Vancouver. Het is voor iedereen duidelijk dat sporten waarbij dit soort hoge snelheden gehaald worden, niet zonder risico zijn. Voor een leek kan het lijken alsof een rodelaar maar weinig kan doen om zijn afdaling in goede banen te leiden. Alsof hij gewoon een aanloopje neemt en dan maar hoopt dat hij heelhuids beneden komt. Gelukkig heeft hij meer invloed.


Een rodelaar op volle snelheid

Sturen

De rodelaar drukt met zijn dijen tegen de glijders: door de richting van de glijders te veranderen kan hij sturen. Een tweede manier is door met één van zijn schouders tegen de bodem van de slee te drukken. Hierdoor komt er wat meer druk op één van de glijders, waardoor de baan van de slee afbuigt. Om zo snel mogelijk beneden te komen is het zaak om de snelste weg door de baan te zoeken. Hoe meer je stuurt, hoe meer wrijving je ondervindt en hoe langzamer je dus gaat, maar als je helemaal niet stuurt vlieg je uit de bocht.

Stuurfout of baanfout?

Na het vreselijke ongeluk was de eerste vraag die gesteld werd: werd het ongeluk veroorzaakt door een fout van de atleet of door een fout in de baan? Rodelaars glijden met snelheden van 120 tot 160 km/h naar beneden. Een kleine oneffenheid in de baan kan hierbij fataal zijn. In de bochten is het gevaar het grootst: door de hoge snelheid komt de slee vaak erg hoog in de bocht te liggen. Daarom zijn de muren van het parcours in de bochten altijd extra hoog en sterk. Onderzoek heeft uitgewezen dat het ongeluk werd veroorzaakt door een stuurfout van de atleet, maar er wordt geen risico genomen: de ijsmuur bij de bocht van het ongeluk is verhoogd.

Haïti: hygiëne na de aardbeving

De directe gevolgen van de aardbeving in Haïti zijn moeilijk te bevatten. De problemen zijn echter nog niet voorbij. Een van de grootste gevaren is het uitbreken van ziektes door slechte hygiënische omstandigheden. Met name vervuild drinkwater kan voor grote problemen zorgen. Een van de oplossingen van het drinkwaterprobleem is de Mobile Water Maker.

De Mobile Water Maker is een makkelijk vervoerbare (en eenvoudig te onderhouden) waterzuiveringsinstallatie. Het apparaat verwijdert alle ziekteverwekkers uit vervuild zoet water en produceert schoon drinkwater. Dit alles zonder veel kosten en op milieuvriendelijke wijze.

Het vervuilde water wordt keramisch gefilterd en vervolgens gedesinfecteerd. Hiervoor wordt zonne-energie gebruikt: met behulp van de zonne-energie wordt het chloride (dat in oppervlaktewater aanwezig is) omgezet in chloor. Het chloor

doodt de laatste bacteriën die nog in het water zitten. Bovendien blijft het water door het aanwezige chloor net wat langer goed na het aftappen.

De Mobile Water Maker kan ongeveer 300 - 500 liter vervuild water per dag zuiveren. Dat is genoeg voor ongeveer 50 mensen. Via verschillende inzamelingsacties is genoeg geld opgebracht om 18 Mobile Water Makers naar Haïti te versturen.

Zie ook: <http://www.mobilewatermaker.nl/?lang=nl>


Waterzuiveringsinstallatie

Gesprek met een slootjesdetective

Marten Scheffer, Spinozapremiewinnaar

Marten Scheffer won dit jaar een van de drie Spinozapremies. De Spinozapremie is de hoogste Nederlandse wetenschapsprijs; je zou het een Nederlandse Nobelprijs kunnen noemen. Scheffer is hoogleraar aan de Wageningen Universiteit. Eigenlijk is hij professor doctor Scheffer, maar hij stelt zich voor als Marten.

Waarom heeft juist u die Spinozapremie gewonnen?

Ik doe, samen met anderen, al jarenlang ingewikkeld onderzoek op het gebied van aquatische ecologie en waterkwaliteitsbeheer. De jury vond dat wij topwetenschap bedrijven en daarom kreeg ik die prijs. Ik ben daar hartstikke trots op natuurlijk. Maar wat misschien nog wel leuker is: ik krijg 2,5 miljoen euro om verder en diepgaander onderzoek te doen.

Wist je dat...

Wist je dat we in Nederland zoveel slootjes hebben dat ze achter elkaar gelegd wel tien keer de omtrek van de aarde vormen?

Kunt u uw ingewikkelde onderzoek simpel uitleggen?

Aquatische ecologie is de wetenschap van het leven onder water: in vijvers, sloten, koraalriffen. Ik bestudeer hoe alle dieren en planten daar samenleven en ik probeer uit te zoeken hoe ze elkaar, het milieu en de kwaliteit van het water beïnvloeden. Je zou mij een slootjesdetective kunnen noemen. Sloten zijn belangrijk! Er zit een heleboel bijzonder leven in, ze voeren water aan en af, en ze vormen een soort grote, natuurlijke waterzuiveringsmachine.

Wat is het belangrijkste dat u ontdekt heeft?

Dat is iets dat ik het 'kantelpunt' genoemd heb. Denk maar aan een bootje. Daarin kun je ongestraft heen en weer wiebelen: het komt steeds terug in z'n evenwichtsstand. Maar als je echt naar één kant gaat

hangen, kan een klein golfje, een windvlaag, of zelfs de hik al genoeg zijn om de boot over z'n kantelpunt te duwen. Dan zie je plotseling een heel grote verandering en ligt je bootje op z'n kop. En het is een flinke klus om het dan weer overeind te duwen.

Het ligt nu in een nieuw evenwicht: ondersteboven.

Datzelfde gebeurt met heldere sloten of meren. Daar zwemmen soms al jaren teveel vissen in en worden al jaren meststoffen in geloosd, zonder

dat er veel verandert. Maar dan opeens worden ze troebel. Dat is ook zo'n kantelpunt. Dan kan één warme zomer al net dat ene duwtje geven dat de boel doet omklappen. En die toestand is dan moeilijk terug te draaien, daar moet je echt je best voor doen. Ik onderzoek waar in de natuur dat soort kantelpunten voorkomen.

Hoe komt u in uw vak terecht?

De natuur heb ik altijd leuk gevonden, als kind al. Mijn ouders, mijn grootvader en mijn overgrootvader konden daar spannende verhalen over vertellen. Eerlijk gezegd was ik op school niet zo dol op vakken als biologie of wiskunde. Wel op natuurkunde, daar kon ik lekker proefjes doen. Maar ik heb toch biologie gestudeerd. Bij mijn onderzoeken heb ik wel veel wiskunde nodig, dus dat heb ik moeten bijspijkeren.


Marten Scheffer

Bent u altijd met uw vak bezig?

Nee hoor, daarvoor vind ik andere dingen veel te leuk en belangrijk: muziek maken, lekker fietsen, spelletjes doen met mijn kinderen, bij goede vrienden zijn.

Als ik aan het werk ben, werk ik wel héél geconcentreerd. Maar na het eten en in het weekend doe ik andere dingen. Het is natuurlijk wel mijn hobby, dus als ik op de fiets zit of op vakantie ben, ben ik vaak aan het nadenken over wetenschappelijke theorieën. Ik heb ook altijd een opschriftboekje bij me voor slimme invallen.

Wat is volgens u de succesformule om goed te worden in je vak?

Om goed te kunnen zijn in je vak moet je én iets kiezen wat je echt leuk vindt én je moet een doorzetter zijn, ook als je het even niet meer ziet zitten.

Carla Desain

Sciencespace in de Melkweg

Sciencespace werd op de bijzondere datum 09-09-09 gelanceerd in poppodium de Melkweg in Amsterdam. Niet met het doorknippen van een lint (saai) of een druk op de knop (afgezaagd), maar met een knallend vacuümkanon. Zo'n 150 jongeren en een heel stel bètawetenschappers waren die middag te gast op een spetterend wetenschappelijk feestje.

Bekijk een korte impressie van deze dag via Sciencespace:
<http://www.natuurkunde.nl/artikelen/view.do?supportId=940520>


Peter van Lith met zijn robot

5 vragen aan Dave Blank

Beroep: Hoogleraar en wetenschappelijk Directeur MESA+ Instituut voor Nanotechnologie
Geboren: Amsterdam 1953
Opleiding: LTS-MTS-HTS-promotie UTwente
Studie: Technische Natuurkunde, Chemische Technologie
Hobby's: muziek, koken, voetbal

Hoe ben je in de wetenschap terecht gekomen?

Na een technische vooropleiding (LTS, MTS en HTS) raakte ik tijdens een stage geïnteresseerd in de wetenschap. Toen de hoge-temperatuursupergeleider* werd ontdekt in 1986 ben ik op dat onderwerp aan mijn promotieonderzoek begonnen. Na mijn promotie in 1991 ben ik mij steeds meer gaan specialiseren in gedrag en eigenschappen van complexe materialen. De laatste jaren kijk ik ook naar de eigenschappen van materialen wanneer de afmetingen steeds kleiner worden: materialen voor de nanotechnologie.

Wat houdt je vakgebied in en wat vind je voor jouw vakgebied de grootste uitdaging voor de komende 10 jaar?

Door het stapelen van atomen en moleculen kan ik nieuwe materialen maken die in de natuur niet voorkomen. Zo ontstaan er materialen die tegelijkertijd verschillende eigenschappen kunnen hebben, die eigenlijk in de natuur niet (of nauwelijks) voorkomen. Bijvoorbeeld materialen die transparant zijn en tegelijkertijd ook geleidend. Omdat we heel precies kunnen stapelen nemen we tussen de atoomlagen nieuwe effecten waar. Een van de grootste

uitdagingen is het vinden van nieuwe materialen voor het maken van extreem gevoelige meetinstrumenten. De ultieme uitdaging is het vinden van een supergeleider op kamertemperatuur, alhoewel de kans hierop uiterst klein is. Maar ja, het blijft wel een uitdaging...

Waarom zou je als leerling moeten kiezen voor een bèta-en/of techniekstudie?

Nergens vinden zoveel nieuwe ontwikkelingen plaats als in de bètawetenschappen en de techniek. Het zoeken naar nieuwe of betere eigenschappen en tegelijkertijd proberen te begrijpen wat er aan de hand is, gaat onverminderd door. Als je kijkt waar we met elkaar 20 jaar geleden stonden en welke vooruitgang gemaakt is in het vinden van oplossingen voor energie, gezondheid en communicatie, dan verwachten we dat de komende 20 jaar niet anders zijn. Het is toch fantastisch wanneer je daaraan kan bijdragen?

Er zijn weinig hoogleraren die zo breed met het onderwijs hebben kennisgemaakt. Welke lessen heb je uit je ervaringen kunnen trekken?

Betrokkenheid! De docent die kon enthousiasmeren door betrokken te zijn bij het onderwerp en bij de leerlingen en


studenten is de ideale docent om wat van op te steken. Ik had op de MTS les van mijn vader. Hij was zo'n docent, en een groot voorbeeld voor mij, nog steeds.

Het allerleukste van mijn werk vind ik...?

Het allerleukste is het werken met jonge mensen. Zowel de bachelor- en master-studenten aan de universiteit als de promovendi vormen elke keer weer een nieuwe lichter talent. Dat werkt zeer stimulerend. Dat we daarnaast unieke dingen doen, is mooi meegenomen.

* Supergeleiders zijn geleiders die geen weerstand hebben voor elektronenstromen. Supergeleidende materialen worden vooral toegepast waar het gunstig is om absoluut geen elektrische verliezen te hebben. Daarmee kun je deze veel energie besparen. Voor toekomstige toepassingen kan je denken aan supergeleidende hoogspanningsleidingen om transportverliezen ten gevolge van elektrische weerstand te beperken.

Vervolg van pagina 1

En daarom waren er in Haïti veel meer slachtoffers?

Dat scheelt wel. Maar het komt ook doordat Chili in 1960 de zwaarste aardbeving aller tijden heeft meegemaakt. Dus de Chilenen weten dat dit soort dingen kunnen gebeuren. Bij het bouwen houden ze daar rekening mee. In Haïti zijn veel huizen gemaakt van betonplaten die niet met cement vastzitten omdat daar geen geld meer voor was.

Kun je aardbevingen voorspellen?

Dat gaat steeds beter. Die van Haïti was bijvoorbeeld wel voorspeld. Met gps was te zien dat Florida en Cuba in een tiental

jaren al een stuk waren opgeschoven ten opzichte van Haïti. Dat moest wel tot een aardbeving leiden. Alleen wisten we niet precies wanneer die zou komen. Het is natuurlijk verschrikkelijk dat het zoveel slachtoffers kost, maar als geoloog vind ik het mooi om zo'n aardbeving mee te maken. De natuur is grillig hè.

Wanneer wist je dat je dit wou gaan doen?

In de derde klas had ik een aardrijkskundeleraar die van oorsprong geoloog was. Die vertelde zo enthousiast dat ik daar meer van wilde weten. En op vakantie in de bergen vroeg ik me ook al wel af hoe zo'n gebergte kon ontstaan. Ik koos toen

aardrijkskunde met natuurkunde, scheikunde en wiskunde B. Want aardwetenschappen is wel echt een bètaopleiding. Tegenwoordig heb je een N&T- of N&G-profiel nodig.

Jij bent op de universiteit beland, maar wat kun je verder met dit vak?

Dat ligt heel erg aan de richting die je kiest. Een oud-studiegenoot is nu klimaatdeskundige bij Milieudefensie terwijl een ander bij Shell olie opspoort. Je kunt ook aan de slag gaan met waterbeheersing in Afrika of met het aanleggen van land in zee. En je kunt natuurlijk leraar aardrijkskunde worden.

Marc ter Horst