

Περίοδος Δ' • Τεύχος 18 • Φεβρουάριος 2013

Φαινόμενα:::

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

Κβαντική τηλεμεταφορά

100 χρόνια περίθλασης ακτίνων Χ

100 χρόνια κοσμικές ακτίνες

Αριστοτέλης και Λογική

φαινόμενον

Περίοδος Δ' • Τεύχος 18
Φεβρουάριος 2013

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

Συντακτική Ομάδα

Γεώργιος Δημητρακόπουλος
(Επικ. Καθηγητής Τμ. Φυσικής)
Χαράλαμπος Σκόκος
(Επικ. Καθηγητής Τμ. Φυσικής)
Μαρία Κατσικίνη
(Επικ. Καθηγήτρια Τμ. Φυσικής)
Ιωσήφ Κιοσέογλου
(Επικ. Καθηγητής Τμ. Φυσικής)
Χαρίκλεια Μελέτη
(Επικ. Καθηγήτρια Τμ. Φυσικής)
Αναστάσιος Λιόλιος
(Αν. Καθηγητής Τμ. Φυσικής)
Κωνσταντίνος Ευθυμιάδης
(Αν. Καθηγητής Τμ. Φυσικής)
Ι. Στούμπουλος
(Επικ. Καθηγητής Τμ. Φυσικής)
Δημήτρης Ευαγγελινός
(Υπ. Διδάκτωρ Τμ. Φυσικής)
Στέφανος Μαύρος
(Φοιτητής Τμ. Φυσικής)
Θεοδοσία Χαραλαμπίδου
(Φοιτήτρια Τμ. Φυσικής)
Ολυμπία Δάρτση
(Φοιτήτρια Τμ. Φυσικής)
Νίκος Χατζαράκης
(Φοιτητής Τμ. Φυσικής)
Κωνσταντίνος Κατριοπλάς
(Φοιτητής Τμ. Φυσικής)
Δημήτρης Χατζηπαναγιωτίδης
(Φοιτητής Τμ. Φυσικής)

Σελιδοποίηση – Τεχνική Επιμέλεια

COPYCITY Ε.Π.Ε.

Στο τεύχος αυτό συνεργάστηκαν:

Γ. Θεοδώρου,
Καθηγητής Τμ. Φυσικής
Κ. Καβούνης,
Αναπλ. Καθηγητής Τμ. Φυσικής
Α. Λιόλιος,
Αναπλ. Καθηγητής Τμ. Φυσικής
Χ. Πάνος,
Αναπλ. Καθηγητής Τμ. Φυσικής
Γ. Ατρείδης,
Υπ. Διδάκτορας Τμ. Φυσικής
Κ. Γιαγλόγλου,
Μεταπτυχιακός Φοιτητής
Τμ. Φυσικής

Το «Φαινόμενον» διατίθεται και σε
ψηφιακή μορφή στην ιστοσελίδα:
<http://phenomenon.physics.auth.gr>
Email επικοινωνίας:
phenomenon@physics.auth.gr

Σημείωμα της σύνταξης

Μια χρονιά ιδιαίτερα σημαντική για τη Φυσική έκλεισε, με σπουδαιότερη ανακάλυψη αυτή του σωματιδίου Higgs (βλ. Φαινόμενον, τεύχος 17, 2012). Όμως, τη χρονιά που μας πέρασε συμπληρώθηκαν επίσης και τα 100 χρόνια από την ανακάλυψη της περίθλασης των ακτίνων-Χ από τα κρυσταλλικά υλικά, μία από τις ομορφότερες ανακαλύψεις στη Φυσική κατά τον Einstein. Το πείραμα αυτό έκανε για πρώτη φορά την ατομική δομή προσβάσιμη και μετρήσιμη. Την ιστορική αναδρομή του θέματος ανέλαβε για το «Φ» ο αναπλ. καθηγητής Κ. Καβούνης. Επίσης, 100 χρόνια πριν, οι μετρήσεις ιονισμού από αερόστατο από τον V. Hess, οδήγησαν στην ανακάλυψη της κοσμικής ακτινοβολίας, όπως μας περιγράφει στο σχετικό αφιέρωμα ο αναπλ. καθηγητής Α. Λιόλιος. Σε αυτό το τεύχος θα βρείτε επίσης και ένα εκτεταμένο αφιέρωμα στη συνεισφορά του Αριστοτέλη στην ανάπτυξη της μαθηματικής λογικής.

Με ευχές για ένα δημιουργικό 2013,

Η ΣΥΝΤΑΚΤΙΚΗ ΟΜΑΔΑ

ΠΕΡΙΕΧΟΜΕΝΑ

1. Βραβείο Nobel Φυσικής 2012	1
2. Κβαντική τηλεμεταφορά	2
3. 50ο Συνέδριο Ευρωπαϊκής Εταιρείας Έρευνας Υψηλών Πίεσεων	4
4. Από την κοινή Αριθμητική στη Λογική: Αριστοτέλης	7
5. Περί της Ταξινόμησης των Ειδών (Αριστοτέλης ο Θεμελιώδης)	11
6. 100 χρόνια περίθλασης ακτίνων Χ	14
7. Τελετή ορκωμοσίας πτυχιούχων	21
8. Βραβεία – Διακρίσεις	22
9. Επιτροπές Τμ. Φυσικής 2012-13	23
10. 100 χρόνια κοσμικές ακτίνες	24
11. Κοσμικές ακτίνες γάμμα και η μελέτη τους με επίγειες διατάξεις	27
12. Συσσωρευτές ιόντων λιθίου με κάθοδο ένα οικολογικό υλικό: LiFePO ₄	30

ΦΩΤΟΓΡΑΦΙΕΣ

ASPERA/Novarix/L.Bret: εξώφυλλο

Γιάννης Στούμπουλος: σελ. 22

Γιάννης Τσουφλίδης: πίσω εξώφυλλο

ΠΝΕΥΜΑΤΙΚΑ ΔΙΚΑΙΩΜΑΤΑ

Το δημοσιευόμενο 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, καταγράψετε, διαδώσετε, διασκεύαζετε το έργο υπό τις ακόλουθες προϋποθέσεις: *Η αναφορά στο έργο* πρέπει να γίνει κατά τον τρόπο που καθορίζεται από τον συγγραφέα ή τον χορηγό της άδειας (αλλά όχι με τρόπο που να υποδηλώνει ότι παρέχουν επίσημη έγκριση σε σας ή για χρήση του έργου από εσάς). Εάν αλλοιώσετε, τροποποιήσετε ή δομήσετε πάνω στο έργο αυτό, η διανομή του παράγωγου έργου μπορεί να γίνει μόνο υπό τους όρους της ίδιας, παρόμοιας ή συμβατής άδειας. Δείτε αναλυτικά τους όρους: <http://creativecommons.org/licenses/by-sa/3.0/>

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

Βραβείο Nobel Φυσικής 2012 στον έλεγχο και μέτρηση κβαντικών σωματιδίων

Το βραβείο Nobel Φυσικής 2012 απονεμήθηκε στους **S. Haroche** (Collège de France and Ecole Normale Supérieure, Paris, France, www.college-de-france.fr/site/en-serge-haroche/biography.htm) και **D. J. Wineland** (National Institute of Standards and Technology, and University of Colorado Boulder, USA, www.nist.gov/pml/div688/grp10/index.cfm) για την ανάπτυξη μεθόδων παρατήρησης, μέτρησης και χειρισμού μεμονωμένων κβαντικών σωματιδίων χωρίς να τα καταστρέφουν. Με τον τρόπο αυτό ανοίγονται νέοι δρόμοι στην πειραματική κβαντική φυσική.

Είναι γνωστό ότι τα μεμονωμένα σωματίδια φωτός και ύλης υπακούουν στους νόμους της κβαντικής φυσικής. Όμως οι κβαντικές τους ιδιότητες διαφοροποιούνται με την αλληλεπίδρασή τους με το περιβάλλον, π.χ. κατά τη διάρκεια μιας μέτρησης. Οι ερευνητικές ομάδες των Haroche και Wineland πέτυχαν να μετρήσουν και να ελέγξουν κβαντικές καταστάσεις, κάτι που θεωρούνταν αδύνατο. Η μέθοδος του Wineland στηρίζεται στην **παγίδευση ηλεκτρικά φορτισμένων σωματιδίων** (ατόμων ή ιόντων) και τον έλεγχό τους με τη χρήση φωτονίων. Αντίθετα, η προσέγγιση του Haroche αφορά τον έλεγχο και μέτρηση **παγιδευμένων φωτονίων** διαμέσου σωματιδίων ύλης (ατόμων). Αμφότεροι εργάζονται στο πεδίο της κβαντικής οπτικής στο οποίο έχει σημειωθεί σημαντική πρόοδος τις τελευταίες δύο δεκαετίες. Η ανάπτυξη των νέων μεθόδων αναμένεται ότι θα βοηθήσει στη δημιουργία υπερυπολογιστών με βάση την κβαντική φυσική. Επιπρόσθετα, η έρευνα αυτή οδήγησε στην κατασκευή ρολογιών εξαιρετικής ακρίβειας, εκατονταπλάσιας αυτής των σημερινών ρολογιών καισίου, με τα οποία τίθενται νέα πρότυπα στη μέτρηση του χρόνου. Στην πειραματική διάταξη του

Wineland, τα ηλεκτρικά φορτισμένα σωματίδια διατηρούνται παγιδευμένα με τη χρήση ηλεκτρικών πεδίων. Επιπρόσθετα, τα σωματίδια παραμένουν ενεργειακά απομονωμένα από το περιβάλλον με τη χρήση υψηλού κενού και εξαιρετικά χαμηλών θερμοκρασιών. Η ομάδα του Wineland χρησιμοποίησε παλμούς laser για να καταπιέσει τη θερμική κίνηση του παγιδευμένου ιόντος, θέτοντάς το έτσι στη χαμηλότερη ενεργειακή κατάσταση και καθιστώντας εφικτή τη μελέτη κβαντικών φαινομένων. Με κατάλληλη επιλογή του παλμού,

τητας των κατόπτρων, ένα φωτόνιο μπορεί να ανακλασθεί μεταξύ τους για σχεδόν 1/10 sec πριν απορροφηθεί. Ο χρόνος αυτός αντιστοιχεί σε διανυθείσα απόσταση 40.000 km, περίπου ίση με την περιφέρεια της Γης. Σε αυτό το χρονικό διάστημα είναι δυνατό να γίνουν κβαντικοί χειρισμοί στο παγιδευμένο φωτόνιο. Η ομάδα του Haroche χρησιμοποίησε γιγαντιαία άτομα Rydberg ως ανιχνευτές του φωτονίου. Για το σκοπό αυτό μελετή-

Οι S. Haroche και D. J. Wineland (αριστερά και δεξιά αντίστοιχα).

είναι δυνατό να τεθεί το ιόν σε κατάσταση υπέρθεσης δύο διακριτών ενεργειακών καταστάσεων, με ίδια πιθανότητα κατάληψης κάθε μιας. Έτσι καθίσταται εφικτή η μελέτη αυτού του κβαντικού φαινομένου. Στη μέθοδο του Haroche, κβάντα μικροκυματικής ακτινοβολίας ανακλώνται εντός μίας κοιλότητας, μεταξύ δύο κατόπτρων τοποθετημένων σε απόσταση ~ 3 cm. Τα κάτοπτρα είναι κατασκευασμένα από υπεραγωγίμο υλικό και ψύχονται σε θερμοκρασία λίγο μεγαλύτερη από το απόλυτο μηδέν. Λόγω της υψηλής ανακλαστικό-

θηκαν οι μεταβολές φάσης της κβαντικής κατάστασης του ατόμου μετά την έξοδό του από την κοιλότητα, ως αποτέλεσμα της αλληλεπίδρασής του με το φωτόνιο. Με τέτοιες μεθόδους καθίσταται δυνατή η καταμέτρηση των φωτονίων εντός της κοιλότητας. Στη συνέχεια, η ομάδα του Haroche επινόησε τρόπους παρακολούθησης της εξέλιξης μιας κβαντικής κατάστασης σε πραγματικό χρόνο. Στην κβαντική κλίμακα είναι δυνατή η **ύπαρξη ενός σωματιδίου σε πολλές διαφορετικές καταστάσεις ταυτόχρονα**. Όμως η παρατήρηση μιας

τέτοιας υπέρθεσης οδηγεί στην κατάρρευση της όπως περιγράφει και το φημισμένο νοητικό πείραμα της γάτας του Schrödinger. Στη θέση της γάτας, οι Haroche και Wineland χρησιμοποίησαν παγιδευμένα σωματίδια και βρήκαν τρόπους απεικόνισης της κβαντικής κατάστασης κατά την κατάρρευση της υπέρθεσης. Στο πείραμα του Haroche, αυτό είναι εφικτό διαμέσου της κβαντικής διεμπλοκής με τα άτομα Rydberg. Οι κβαντικοί υπολογιστές αποτελούν μια πιθανή εφαρμογή των ιοντικών παγιδιών. Στους σημερινούς computers, η μικρότερη μονάδα πλη-

ροφορίας είναι το bit, το οποίο έχει τιμή 1 ή 0. Όμως το κβαντικό bit (ή qubit) θα μπορεί να είναι 1 και 0 ταυτόχρονα. Δύο qubit μπορούν να έχουν ταυτόχρονα 4 τιμές και n qubit έχουν 2^n πιθανές καταστάσεις. Ένας κβαντικός υπολογιστής με μόνο 300 qubit μπορεί να αποθηκεύσει 2^{300} τιμές! Η ομάδα του Wineland ήταν η πρώτη που έδειξε ότι είναι εφικτή η κβαντική λειτουργία με δύο qubit. Οι προκλήσεις για την κατασκευή ενός κβαντικού υπολογιστή είναι κυρίως η ταυτόχρονη διατήρηση πολλών qubit σε απομόνωση από το περιβάλλον, αλλά και η ταυτόχρονη αλληλε-

πίδρασή τους με αυτό, ώστε να είναι δυνατή η διεξαγωγή υπολογισμών. Η πρόκληση της κατασκευής τους είναι ανοικτή και μπορεί να επιφέρει δραστηκές αλλαγές στον τρόπο ζωής μας.

Πηγή: www.nobelprize.org

Απόδοση
Γ. Δημητρακόπουλος
Επικ. Καθ. Τμ. Φυσικής

ΚΒΑΝΤΙΚΗ ΤΗΛΕΜΕΤΑΦΟΡΑ

Χρήστος Πάνος
Αναπλ. Καθηγητής Τμ. Φυσικής

Στη σειρά επιστημονικής φαντασίας Star Trek χρησιμοποιείται ένας μεταφορέας για να «διακινίσει» σε τεράστιες αποστάσεις ανθρώπους και αντικείμενα. Η μέθοδος αυτή λέγεται **τηλεμεταφορά** και ανακαλύφθηκε, σύμφωνα με τη σειρά, τον 22^ο αιώνα. Ο μεταφορέας μετατρέπει ένα πρόσωπο ή αντικείμενο σε μια μορφή ενέργειας, η οποία ακτινοβολείται σε ένα άλλο μακρινό σημείο του σύμπαντος, όπου μετατρέπεται ξανά στο αρχικό ον.

Το 1993 μία ομάδα έξι επιστημόνων της εταιρίας IBM στην Αμερική με επικεφαλής τον Charles Bennet, ανακάλυψε, με τη βοήθεια της Κβαντομηχανικής, την αρχή λειτουργίας μιας μορφής **Κβαντικής Τηλεμεταφοράς**, που μεταφέρει σωματίδια του μικρόκοσμου. Στην αρχή έγινε με επιτυχία τηλεμεταφορά φωτονίων, τα οποία έχουν μάζα μηδέν. Μετά έγινε προσπάθεια για τηλεμεταφορά σωματιών που έχουν μάζα π.χ. νουκλεονίων (πρωτονίων και νετρονίων) στο εργαστήριο Πυρηνικής Φυσικής Dubna, κοντά στη Μόσχα. Η περίπτωση αυτή

παρουσιάζει τεχνικές δυσκολίες, όχι όμως δυσκολίες αρχής. Στην περίπτωση των φωτονίων είναι δυνατόν να ξεχωρίσουμε τις λεγόμενες καταστάσεις του Bell, ενώ στα νουκλεόνια αυτό δεν μπορεί να γίνει πλήρως, προς το παρόν. Άλλες περιπτώσεις πετυχημένης τηλεμεταφοράς είναι οι σύμφωνες δέσμες φωτός, τα πυρηνικά σπιν και τα παγιδευμένα ιόντα, ενώ τελευταία γίνεται προσπάθεια για τηλεμεταφορά από-

Η σημαντικότερη διαφορά αυτής της επιστημονικής τηλεμεταφοράς με την δημοφιλή τηλεμεταφορά του Star Trek είναι ότι δεν μπορεί να ξεπεράσει την ταχύτητα του φωτός. Αυτό μπορεί να απογοητεύσει τους φίλους της επιστημονικής φαντασίας, αλλά πρέπει να γνωρίζουν ότι η ακαριαία, ασώματη μεταφορά ύλης μέσα από το χώρο απαγορεύεται απόλυτα από τους νόμους της Φυσικής, τουλάχιστον με την σημερινή τους μορφή.

μων και μορίων. Σε όλες τις περιπτώσεις **τηλεμεταφέρονται οι ιδιότητες του αρχικού σωματιδίου και όχι αυτό το ίδιο**, το οποίο χάνει τις ιδιότητές του, έτσι ώστε η τηλεμεταφορά του να μην οδηγεί σε ακριβή αντιγραφή, δεδομένου ο κβαντικός κλωνισμός απαγορεύεται.

Η τηλεμεταφορά που ερευνούμε σήμερα είναι πιο περιορισμένη, αλλά διατηρεί τον εξωτικό και φουτουριστικό χαρακτήρα της. Στο ερώτημα αν μπορέσουμε κάποτε να τηλεμεταφέρουμε αντικείμενα αρκετά μεγαλύτερα από απλά σωματίδια ή και ανθρώπινα όντα, η απάντηση είναι

ότι στο προβλέψιμο μέλλον αυτό φαίνεται δύσκολο, αλλά όχι ακατόρθωτο. Δεν αντίκειται σε κάποιον φυσικό νόμο, αλλά η ποσότητα της πληροφορίας που πρέπει να συλλεχθεί και να μεταφερθεί είναι ασύλληπτη. Για να γίνει αυτό πρέπει να προχωρήσει πολύ η νεαρή επιστήμη της Κβαντικής Πληροφορικής, της οποίας προϊόν είναι η **Κβαντική Τηλεμεταφορά** που περιγράψαμε, αλλά και η **Κβαντική Κρυπτογραφία**, η οποία έχει επίσης υλοποιηθεί.

Η πληροφορία είναι φυσική ποσότητα και οποιαδήποτε επεξεργασία πληροφορίας πάντοτε γίνεται με φυσικά μέσα - μια δήλωση η οποία μπορεί να ακούγεται αθώα, αλλά οι συνέπειές της δεν είναι τετριμμένες. Τα τελευταία χρόνια υπάρχει μια έκρηξη θεωρητικών και πειραματικών καινοτομιών, που οδηγεί στην δημιουργία ενός νέου επιστημονικού κλάδου: την **Κβαντική Θεωρία της Πληροφορίας**. Η Κβαντική Φυσική επιτρέπει την κατασκευή λογικών πυλών νέου τύπου, απόλυτα ασφαλών κρυπτοσυστημάτων, το κβαντικό μπιτ (quantum bit=qubit) και μια νέα μορφή τηλεμεταφοράς.

Στην αρχή οι επιστήμονες δεν έπαιρναν στα σοβαρά την τηλεμεταφορά. Με τον όρο αυτό συνήθως εννοούμε το όνομα που έδωσαν οι συγγραφείς επιστημονικής φαντασίας στη διαδικασία κατά την οποία ένα αντικείμενο ή πρόσωπο αποσυντίθεται σε ένα σημείο και ένα τέλειο αντίγραφο παρουσιάζεται κάπου αλλού, όπως είπαμε στην αρχή. Κανονικά αυτό γίνεται σκανάροντας το αντικείμενο με τέτοιο τρόπο ώστε να αποσπάσουμε όλη την πληροφορία από αυτό και μετά η πληροφορία αυτή μεταδίδεται σε μια άλλη τοποθεσία και χρησιμοποιείται για την κατασκευή του αντιγράφου. Δεν χρησιμοποιείται αναγκαστικά το πραγματικό υλικό του αρχικού αντικειμένου, αλλά άτομα του ίδιου είδους. **Μια μηχανή τηλεμεταφοράς θα είναι σαν ένα φαξ, με την διαφορά ότι θα δουλεύει σε τρεις διαστάσεις, θα παράγει ένα πιστό αντίγραφο και στη διαδικασία αυτή το πρωτότυπο θα καταστρέφεται.**

Γεννάται το ερώτημα: **Είναι δυνατόν να πετύχουμε μια πλήρη ανακατασκευή του αρχικού αντικειμένου; Η**

απάντηση είναι όχι. Όλα τα φυσικά συστήματα είναι κατά βάση κβαντικά και η κβαντομηχανική μας λέει ότι είναι αδύνατον να υπολογίσουμε πλήρως την άγνωστη κατάσταση ενός κβαντικού συστήματος, καθιστώντας έτσι αδύνατη τη χρήση της κλασικής μέτρησης για την μετακίνηση ενός κβαντικού συστήματος από μια τοποθεσία σε άλλη. Αυτό οφείλεται στην **αρχή της απροσδιοριστίας του Heisenberg**, η οποία λέει ότι όσο ακριβέστερα σκανάρεται ένα αντικείμενο, τόσο περισσότερο διαταράσσεται και έρχεται κάποια στιγμή που η αρχική κατάσταση έχει χαθεί και μάλιστα χωρίς

να έχει εξαχθεί αρκετή πληροφορία για να κατασκευαστεί ένα τέλειο αντίγραφο. Αυτό ακούγεται σαν ένα ισχυρό επιχείρημα εναντίον της τηλεμεταφοράς: αφού δεν μπορούμε να αποσπάσουμε αρκετή πληροφορία από ένα αντικείμενο για να κατασκευάσουμε ένα τέλειο αντίγραφο, τότε ένα τέλειο αντίγραφο δεν μπορεί να γίνει. Χωρίς να μπορούμε σε τεχνικές λεπτομέρειες, η ομάδα του Charles Bennett, έδειξε ότι -υπό προϋποθέσεις- η κβαντική τηλεμεταφορά είναι κατ'αρχήν εφικτή (entanglement-assisted teleportation). Αναφέρουμε μόνο ότι αυτό στηρίζεται στον «κβαντικό εναγκαλισμό» (entanglement). Ο όρος αυτός τέθηκε αρχικά στα γερμανικά ως "Verschränkung" από τον πρωτοπόρο της Κβαντομηχανικής Erwin Schrödinger. Τα τελευταία χρόνια η κβαντική τηλεμεταφορά άρχισε να γίνεται στο εργαστήριο, σε διάφορα συστήματα, σε ολοένα και μεγαλύτερες αποστάσεις. Το ρεκόρ της απόστασης συνεχώς μεγαλώνει, και τώρα βρίσκεται στα 143 km (Σεπτέμβριος 2012, Βιέννη).

Η μελέτη των **Κβαντικών Υπολογι-**

στών έχει μόλις ξεκινήσει. Υπάρχουν εφαρμογές με λίγα κβαντικά bits, αλλά αν κατασκευαστούν κβαντικοί υπολογιστές χρήσιμοι στην πράξη, τότε, με την βοήθεια του πανίσχυρου αλγόριθμου του Shor, θα καταστρέψουν την ασφάλεια των κρυπτογραφικών συστημάτων παγκοσμίως, σε τράπεζες, σε δορυφόρους, στον στρατό κ.λ.π. Την εξέλιξη αυτή που θα προκαλέσει η Κβαντική Πληροφορική, θα την διορθώσει ή ίδια με την ασφαλέστατη **Κβαντική Κρυπτογραφία** που κατασκεύασε, κάνοντας την ζωή των hackers ανυπόφορη. Οι πολλά υποσχόμενες εταιρείες

IQ Quantique (Γενεύη), MagiQ (Νέα Υόρκη) και SmartQuantum (Γαλλία), έχουν ήδη παρουσιάσει εμπορικές κβαντικές κρυπτογραφικές συσκευές, οι οποίες μπαίνουν στην είσοδο και την έξοδο των PC και εγγυώνται σχεδόν απόλυτη ασφάλεια. Έχουν μεγάλο κόστος προς το παρόν, αλλά αυτό μειώνεται συνεχώς, όπως συνέβη και με τα PC. **Όλα αυτά τα θαυμαστά επιτεύγματα είναι εφαρμογές της Κβαντομηχανικής, η οποία, ενώ μέχρι τώρα περιέγραφε απλώς τον**

μικρόκοσμο, τώρα έχει περάσει με αξιώσεις στην πρακτική διαχείρισή του για κάποιο χρήσιμο σκοπό. Όπως είπε ο Νομπελίστας Richard Feynmann: "There is plenty of room at the bottom".

Ένα μάθημα σχετικό με τους Κβαντικούς Υπολογιστές και την Κβαντική Πληροφορία διδάχτηκε επί μία δεκαετία σε προπτυχιακό επίπεδο στο Τμήμα Φυσικής του Α.Π.Θ. από τον Χ. Πάνο και διδάσκεται τώρα στο Μεταπτυχιακό του Τμήματος Μαθηματικών από τους Χ. Πάνο, Ι. Αντωνίου και Κ. Δασκαλογιάννη.

Βιβλιογραφία

- Χ. Πάνος, Κ. Χατζησάββας, Γ. Λαλαζήσης, «Κβαντικοί Υπολογιστές και Κβαντική Πληροφορία», Σημειώσεις προπτυχιακού μαθήματος στο Τμήμα Φυσικής ΑΠΘ.

- Χ. Πάνος, «Κβαντική Τηλεμεταφορά και Κβαντική Κρυπτογραφία», Άρθρο στην εφημερίδα «Μακεδονία», 17/6/2007, σελ. 39

- Prashant, «A Study on the basics of Quantum Computing», arXiv: quant-ph/0511061 (ενδεικτική αναφορά). ●

50^ο Συνέδριο Ευρωπαϊκής Εταιρείας Έρευνας Υψηλών Πιέσεων

Με ιδιαίτερη επιτυχία ολοκληρώθηκαν οι εργασίες του 50^{ου} Συνεδρίου της Ευρωπαϊκής Εταιρείας Έρευνας Υψηλών Πιέσεων (50th European High Pressure Research Group Meeting) από 16 έως 21 Σεπτεμβρίου 2012 στο ξενοδοχείο Porto Palace στην Θεσσαλονίκη. Πρόκειται για ένα ετήσιο, διεθνούς εμβέλειας και διεπιστημονικό συνέδριο που σκοπό έχει την αποτύπωση των αποτελεσμάτων και των σύγχρονων ερευνητικών τάσεων στην σχετική έρευνα σε παγκόσμιο επίπεδο. Στην εναρκτήρια συνεδρία, προσφώνησαν τους συνέδρους, μεταξύ των άλλων, η κα Σοφία Α. Κουίδου-Ανδρέου, Αντιπρύτανης Έρευνας εκ μέρους των Πρυτανικών αρχών του Α.Π.Θ., καθώς και ο Αντιδήμαρχος κος Κωνσταντίνος Ζέρβας εκ μέρους των Δημοτικών Αρχών της πόλης μας.

Η έρευνα στο πεδίο των Υψηλών Πιέσεων έχει ως στόχο την βελτίωση και εφαρμογή της θεωρητικής και πειραματικής μας γνώσης για την Ύλη σε ακραίες συνθήκες καθώς και την ανάπτυξη τεχνικών για την επίτευξη τέτοιων συνθηκών στο εργαστήριο και σε βιομηχανική κλίμακα. Σήμερα καλύπτει την έρευνα από την θεμελιώδη σκοπιά της Φυσικής, της Χημείας και των σύγχρονων Νανοεπιστημών, επεκτείνεται στους τομείς της Επιστήμης των Υλικών και της Νανοτεχνολογίας για την παραγωγή και μελέτη νέων υλικών, της Γεωλογίας και της Αστροφυσικής για την διερεύνηση του εσωτερικού της Γης και των Ουρανίων Σωμάτων, ενώ από τη σκοπιά της Βιολογίας, φτάνει

έως την μελέτη της Ζωής στα βάθη των ωκεανών και άλλων ακραίων περιβαλλόντων ενώ βρίσκει, τέλος, εφαρμογές στην σύγχρονη Επιστήμη, Τεχνολογία και Βιομηχανία των Τροφίμων.

Η φετινή επετειακή συνάντηση διοργανώθηκε υπό την αιγίδα του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης και της Επιτροπής Ερευνών του, της Πολυτεχνικής Σχολής και του Γενικού Τμήματος, της Σχολής Θετικών Επιστημών και του Τμήματος Φυσικής και της Σχολής Εφαρμοσμένων Μαθηματικών και Φυσικών Επιστημών του Ε.Μ.Π. Η επιλογή του τόπου διεξαγωγής του Συνεδρίου για την επέτειο των 50 ετών του αντικατοπτρίζει την πολυχρονη και επιτυχή δραστηριοποίηση των μελών του Πανεπιστημίου μας και γενικότερα της ελληνικής

Την τιμή και χαρά να υποδεχθεί περί τους 200 επιστήμονες από 27 χώρες από ολόκληρο τον κόσμο είχε η Τοπική Οργανωτική Επιτροπή με Πρόεδρο και Αντιπρόεδρο τους Επίκ. Καθ. Δημήτριο Χριστόφιλο (Γενικό Τμήμα, Πολυτεχνική Σχολή, Α.Π.Θ.) και Ιωάννη Αρβανιτίδη (Φυσικό Τμήμα, Α.Π.Θ.) και μέλη τους Καθ. Γεράσιμο Κουρούκλη, Καθ. Σωτήριο Βε, Επίκ. Καθ. Μαρία Κατσικίνη (Α.Π.Θ.), Αναπλ. Καθ. Ιωάννη Ράπτη (Ε.Μ.Π.), Καθ. Κώστα Γαλιώτη και Επίκ. Καθ. Κωνσταντίνο Παπαγγελή (ΙΤΕ/ΕΙΧΗΜΥΘ & Πανεπιστήμιο Πατρών). Πολύτιμη βοήθεια στην οργάνωση του συνεδρίου προσέφεραν η Γραμματέας του Τομέα Φυσικής του Γενικού Τμήματος κα Μ. Τσιαντζή καθώς και οι Υποψήφιοι Διδάκτορες Α. Πάσχου, Κ. Φιλίντογλου και Ν. Σπυρόπουλος, η μεταπτυχιακή φοιτήτρια

Η καθιερωμένη ομαδική φωτογραφία του συνεδρίου.

κοινότητας των επιστημόνων στον ερευνητικό αυτό χώρο ενώ προβάλλει διεθνώς την χώρα και ιδιαίτερα την πόλη μας.

Χ. Παλασοπούλου και ο φοιτητής Ν. Παπαδόπουλος. Οι υποβληθείσες εργασίες παρουσιάστηκαν σε 96 ομιλίες σε 3 πα-

ράλληλες συνεδρίες, ενώ 73 παρουσιάσεις φιλοξενήθηκαν στις δύο συνεδρίες αφίσας. Επιπροσθέτως, 5 προσκεκλημένες ομιλίες ολομέλειας (plenary talks) και 18 προσκεκλημένες ομιλίες συνεδρίας (invited) εστίασαν στις εξελίξεις σε σύγχρονα επιστημονικά θέματα. Μία ακόμη προσκεκλημένη ομιλία ολομέλειας με θέμα *"The effect of pressure on Metal Organic Framework (MOF) materials"* δόθηκε από τον Dr. S. A. Moggach (University of Edinburgh, UK) που έλαβε το φετινό βραβείο *EHPRG Award Lecture* της Ευρωπαϊκής Επιτροπής Υψηλών Πίεσεων για την μέχρι τώρα έρευνά του στο πεδίο αυτό. Το συνέδριο πλαισιώθηκε, τέλος, και από την παρουσία εταιριών που δραστηριοποιούνται στον χώρο των υψηλών πιέσεων.

Στα πλαίσια των προσκεκλημένων ομιλιών ολομέλειας, η συνεχιζόμενη έρευνα που αφορά στην συμπεριφορά των ελαφρών στοιχείων του Περιοδικού Πίνακα σε ακραίες συνθήκες πίεσης και θερμοκρασίας με έμφαση στο Υδρογόνο και η συνεχιζόμενη αναζήτηση της μετατροπής του σε μέταλλο σε εξαιρετικά ακραίες πιέσεις, με τις επιπτώσεις που επιφέρει στη γνώση μας για τους μοριακούς δεσμούς και τα θεωρη-

Η κατανομή των 193 εργασιών από 27 χώρες ανά χώρα.

τικά μας μοντέλα παρουσιάστηκε στην ομιλία *"Compressing the Top of the Periodic Table"* από τον διεθνούς φήμης ερευνητή Dr. Russell Hemley (Carnegie Institution of Washington, USA).

Η τεχνική της απορρόφησης των ακτίνων Χ (XAS) σε υψηλές πιέσεις, τεχνική που είναι δυνατή μόνο σε μεγάλες ερευνητικές εγκαταστάσεις όπως η πηγή Synchrotron SOLEIL ή το Ευρωπαϊκό Κέντρο ESRF στην

Grenoble, η τεχνική εφαρμογή της και η κρίσιμη συνδρομή της στην διερεύνηση φαινομένων που αφορούν την αμορφοποίηση δομών με την πίεση, μεταφορά φορτίου, διευκρίνιση του σθένους των στοιχείων σε νέες δομές και άλλες δομικές αλλά και μαγνητικές ιδιότητες των υλικών που μπορούν να προκύψουν από τη γνώση του τοπικού ατομικού περιβάλλοντος, συζητήθηκε από τον Prof. Jean-Paul Itié (Synchrotron SOLEIL, France) στην ομιλία του *"High pressure X-ray Absorption Spectroscopy: what can be learned from local order point of view"*.

Οι εξελίξεις στην πρόβλεψη νέων κρυσταλλικών φάσεων της ύλης με συνδυασμό των υπάρχοντων υπολογιστικών τεχνικών και της καινοτόμου χρήσης εξελικτικών αλγορίθμων καταδεικνύεται μέσα από την ομιλία *"Crystal structure prediction: methodological breakthroughs and new discoveries"* του Prof. Artem Oganov (SUNY Stony Brook, USA) με παραδείγματα που εκτείνονται από την Αστροφυσική και τις φάσεις του μεθανίου στην ατμόσφαιρα του Ποσειδώνα μέχρι την Φυσική Στερεάς Κατάστασης, όπου η δομή του διαμαντιού αναδεικνύεται στην σκληρότερη φάση στην οποία μπορεί να

Η κατανομή των 193 εργασιών από 27 χώρες ανά θεματική κατηγορία.

υπάρξει ο άνθρακας αν και όχι και την πυκνότερη δυνατή.

Η χρήση υψηλών πιέσεων καινοτομεί στις διαδικασίες παρασκευής τροφίμων καθώς επιτρέπει την με πίεση «παστερίωση» για την εξόπλωση μικροοργανισμών χωρίς την καταστροφή χρήσιμων συστατικών

Fullerene Superconductors Belong to the High-Tc Superconductivity Universe?”, Kosmas Prassides (UK), *“Empty space under high pressure: nanocavities in condensed matter”*, A. San Miguel (France), *“Response of strongly correlated electron systems under high pressure investigated by*

στην περιοχή του Ολύμπου όπου άκουσαν από τους ξεναγούς μας την ιστορία της περιοχής και δοκίμασαν ελληνικά εδέσματα «παρά θιν’ άλλος». Στο επίσημο δείπνο, η ιστορία του συνεδρίου στα 50 χρόνια της ύπαρξής του καταγράφηκε στην επετειακή ομιλία του βετερά-

Προσφώνηση του προσκεκλημένου ομιλητή βετεράνου των υψηλών πιέσεων Prof. A. Polian από τον Πρόεδρο του Συνεδρίου Επικ. Καθ. Δ. Χριστόφιλο, απονομή βραβείων αφίσας σε νέους ερευνητές από τον Αντιπρόεδρο του Συνεδρίου Επικ. Καθ. Ι. Αρβανιτίδη και τον Πρόεδρο του EHPRG Prof. Giuseppe Angilella και στιγμιότυπα από το συνέδριο.

των τροφίμων, όπως επισημαίνεται σε ένα από τα σημεία της ομιλίας *“European High Pressure Food Research 1992-2012: Challenges and Opportunities”* του Prof. Dietrich Knorr, (Technische Universität Berlin, Germany) όπου υπογραμμίζεται, επίσης, και η ραγδαία αύξηση στη βιομηχανία κατασκευής διατάξεων υψηλών πιέσεων και στην χρήση τους στη βιομηχανία τροφίμων. Οι παραπάνω ομιλίες αποτελούν μόνο μία μικρή ένδειξη της δραστηριότητας που πραγματοποιείται σήμερα στο κλάδο της έρευνας υψηλών πιέσεων και προκύπτει από τις δεκάδες προσκεκλημένες και μη ομιλίες στα πλαίσια του Συνεδρίου, όπως *“Creation of nanostructures by extreme conditions”*, Y. Le Godec

IXS”, J.-P. Rueff (France), *“Making sintered nano- to micro-polycrystalline high-pressure minerals using multi-anvil apparatus”* T. Irifune (Japan) για να αναφέρουμε μερικές μόνον ακόμη εργασίες. Η πλούσια και διεπιστημονική θεματολογία του συνεδρίου καταγράφεται αναλυτικά στον τόμο του Προγράμματος και

του των υψηλών πιέσεων Prof. Alain Polian (Institut de Minéralogie et de Physique des Milieux Condensés & Université Pierre et Marie Curie) με τίτλο *“EHPRG 1963 – 2012: Some personal views on half a century of High Pressure”*. Επίσης, εθιμοτυπικά δώρα δόθηκαν στον απερχόμενο Πρόεδρο της Ευρωπαϊκής Επιτροπής Υψηλών Πιέσεων (EHPRG) Prof. Giuseppe Angilella (University of Catania, Italy).

Στην καταληκτική συνεδρία δόθηκαν τα καθιερωμένα βραβεία αφίσας από τον Πρόεδρο του EHPRG Prof. G. Angilella και τον Αντιπρόεδρο του Συνεδρίου Επικ. Καθ. Ι. Αρβανιτίδη σε τέσσερις νέους ερευνητές για την παρουσίαση και πρωτοτυπία του έργου τους. Ακολούθησαν οι ομιλίες του απερχόμενου Προέδρου του EHPRG Prof. G. Angilella και του διαδόχου του Prof. Stephan Klotz (Université Pierre et Marie Curie, France), ενώ οι εργασίες έκλεισαν με έναν σύντομο απολογισμό από τον Πρόεδρο του Συνεδρίου Επικ. Καθ. Δ. Χριστόφιλο που ευχαρίστησε τους συνέδρους για την συμμετοχή τους και ανανέωσε το ετήσιο ραντεβού της Εταιρείας Υψηλών Πιέσεων για το 2013 στο Λονδίνο. ●

(France), *“Adaptation to high hydrostatic pressure in deep-sea archaeal piezophiles”*, P. M. Oger (France), *“Do*

Περιλήψεων του Συνεδρίου που είναι διαθέσιμος από την ιστοσελίδα του συνεδρίου <http://ehprg2012.web.auth.gr>.

Στα πλαίσια του προγράμματος κοινωνικών εκδηλώσεων, οι συνέδροι είχαν την ευκαιρία να εισαχθούν στην Ελληνική Ιστορία αλλά και την σύγχρονη κουλτούρα και φιλοξενία του τόπου μας μέσω μίας εμπειριστατωμένης ξενάγησης στους χώρους του Μουσείου της Βεργίνας όπου και θαύμασαν τα εκθέματα του αλλά και της περιήγησης

Από τη κοινή Αριθμητική στη Λογική: Αριστοτέλης

Γεώργιος Θεοδώρου
Καθηγητής Τμ. Φυσικής

Η κορυφαία συμβολή του Αριστοτέλη ήταν στη Λογική, η οποία το 19^ο αιώνα οδήγησε στη Μαθηματική Λογική. Ο παραδοσιακός τρόπος αντιμετώπισης της Λογικής θεωρείται σήμερα ότι ανήκει στη περιοχή των Φιλοσόφων και ο Αριστοτέλης συνδέεται γενικά μόνο με φιλοσοφικά θέματα. **Ο Αριστοτέλης όμως, και με τη συστηματική ανάπτυξη της Λογικής (προϋπήρχε η εμπειρική), είχε καθοριστική επίδραση και στις Θετικές Επιστήμες.** Ένα δε σημαντικό για την εποχή θέμα που τον απασχόλησε ήταν η ταξινόμηση των ειδών. Χρειάζονται δε διαφορετικά Μαθηματικά, τα Μαθηματικά Σύνολα, για να αντιμετωπιστεί το θέμα αυτό. Μια σημαντική επίσης πράξη στη περιοχή της Μαθηματικής Λογικής, είναι και αυτή του «συνεπάγεται», με την οποία βρίσκονται και οι συνέπειες των διάφορων αξιωμάτων.

Γενικά, οι μαθηματικές πράξεις των συνόλων οδηγούν και σε κανόνες λογικής, και συνδέουν τα μαθηματικά σύνολα με τη **Μαθηματική Λογική**. Η παρουσίαση που θα κάνω χρησιμοποιεί κυρίως τη Μαθηματική Λογική, χωρίς να ξεχωρίζω την άμεση από την έμμεση συμβολή του Αριστοτέλη. Ο τρόπος που τα επεξεργάζομαι ανήκει στις Θετικές Επιστήμες. Επίσης θα συζητήσω το συνεχές και το διακριτό στη φύση. Αυτά θα τα συζητήσω στα πλαίσια ενός άρθρου, που δεν έχει την έκταση ενός βιβλίου.

Το Συνεχές και το Διακριτό

Το συνεχές ήταν σημαντικό θέμα στην αρχαιότητα, και το διακριτό είναι σημαντικό για τη διάκριση των ειδών. Από τη μακροσκοπική συμπεριφορά της φύσης, συνάγεται το συνε-

χές. Όμως οι συνεχείς μεταβλητές χρειάζονται το απειροστό για να περιγραφούν. Η έννοια της σύγκλισης του αθροίσματος των απειροστών δεν ήταν γνωστή στην αρχαιότητα, και οδήγησε στο παράδοξο του Ζήνωνα του Ελεάτη (~430-490 π.Χ.). Η λύση που δόθηκε στην αρχαιότητα για να αντιμετωπιστεί το θέμα αυτό, ήταν με το άτμητο (Δημόκριτος, ~360-460 π.Χ.).

Η σημερινή άποψη είναι ότι, εκτός της συνεχούς συμπεριφοράς, υπάρχει και η περίπτωση της διακριτής μεταβολής.

Για τη διαπραγμάτευση του συνεχούς χρειάζεται ο απειροστικός λογισμός, έτσι βρέθηκαν και τα απαραίτητα μαθηματικά για το συνεχές. Αυτό οδήγησε στο να θεωρηθεί ότι τα κυρίαρχα μαθηματικά για το συνεχές, είναι ο απειροστικός λογισμός.

Το διακριτό όμως δεν μπορεί να περιγραφεί με τον απειροστικό λογισμό, και πρέπει να χρησιμοποιηθούν τα κατάλληλα μαθηματικά. Όσον αφορά τις διακριτές μεταβλητές, αυτές μπορούν κάτω από ορισμένες συνθήκες να αντιμετωπισθούν ως συνεχείς, όπως π.χ. στη προσέγγιση αθροισμάτων με ολοκληρώματα. Η αντιμετώπιση αυτή προέρχεται από τον απειροστικό λογισμό, και αποτελεί βασική του προσέγγιση. Επομένως, ο απειροστικός λογισμός

στοχεύει να «επιβάλει» το συνεχές. Μένει όμως να δούμε και τη συμπεριφορά της φύσης. Αυτό θα το εξετάσουμε παρακάτω!

Η Περίπτωση της Αριθμητικής

Αντιγράφοντας από το πρόλογο του βιβλίου “Introduction to Mathematical Logic”, του E. Mendelson, που αναφέρει ότι “In the belief that beginners should be exposed to the easiest and most natural proofs, I have used free-swinging set-theoretic methods. The significance of the demand for constructive proofs can be evaluated only after a certain amount of experience with mathematical logic has been obtained”, (θεωρώ ότι) **η άποψη αυτή μπορεί να επεκταθεί σε όλους τους κλάδους των Μαθηματικών.** Πρέπει δε να επισημανθεί ότι η ανάπτυξη της αξιωματικής Θεωρίας των Συνόλων και της Μαθηματικής Λογικής, έγινε μεταγενέστερα του Αριστοτέλη, το 19^ο αιώνα.

Στη περίπτωση της Αριθμητικής έχουμε δύο είδη μεταβλητών, τις συνεχείς και τις διακριτές. Τυχαίνει επίσης στην Αριθμητική να έχουμε δύο διαφορετικές περιοχές, όπου η πρώτη διαπραγματεύεται συνεχείς γενικά μεταβλητές και η δεύτερη μόνο διακριτές. Οι δύο αυτές περιοχές είναι διαφορετικές και τα μαθηματικά που προκύπτουν είναι διαφορετικά. Έχουμε δηλαδή στην Αριθμητική τις περιπτώσεις:

1. Τη διαπραγμάτευση για το πλήθος που υπάρχει σε ένα ορισμένο είδος.
2. Τη διαπραγμάτευση των διαφορετικών ειδών.

Η πρώτη περίπτωση οδηγεί στη κοινή Αριθμητική, ενώ η δεύτερη στην Αριθμητική των Συνόλων (ταξινόμηση των ειδών). Προτού όμως

πάμε στα Μαθηματικά Σύνολα, θα κάνω μια μικρή ανασκόπηση στη κοινή Αριθμητική.

Η Κοινή Αριθμητική

Πρώτα ο άνθρωπος ανέπτυξε **συστηματικά** τη κοινή Αριθμητική, υποθέτω για λόγους πρακτικούς. Κάθε κλάδος θεμελιώνεται με τα αξιώματά του. Πρέπει δε να θυμηθούμε ότι τα αξιώματα του κλάδου εκφράζουν κοινά αποδεκτές εμπειρικές αλήθειες. Μια τέτοια αλήθεια είναι ότι οι αριθμοί δεν έχουν προτίμηση στη μία ή την άλλη πλευρά. Η ιδιότητα αυτή εκφράζεται από το εμπειρικό γεγονός (γνωστό σε όλους), ότι δεν χρειάζονται παρενθέσεις στις σχέσεις:

$$A + B + \dots \\ A \cdot B \cdot \dots$$

Δεν έχει δηλαδή σημασία η σειρά που θα εκτελεστούν οι πράξεις αυτές, το αποτέλεσμα είναι το ίδιο. Το εμπειρικό αυτό γεγονός εκφράζεται με τα αξιώματα:

1. (α) $x+y=y+x$,
(β) $x \cdot y = y \cdot x$,
2. (α) $x+(y+z)=(x+y)+z$,
(β) $x \cdot (y \cdot z) = (x \cdot y) \cdot z$.

Τα παραπάνω δείχνουν και τη διαφορά μεταξύ των δύο προσεγγίσεων, εάν δηλαδή χρησιμοποιηθεί το εμπειρικό γεγονός για να βρούμε τα αξιώματα, ή χρησιμοποιηθούν τα αξιώματα για να βρούμε το εμπειρικό γεγονός. Η διαφοροποίηση αυτή οδηγεί αφενός στην πρακτική, και αφετέρου στην αξιωματική αντιμετώπιση. Όμως, ο αξιωματικός τρόπος κάνει τα Μαθηματικά δύσκολα. Για τυχούσες αριθμητικές ποσότητες, οι πράξεις της πρόσθεσης και του πολλαπλασιασμού ικανοποιούν τα αξιώματα αυτά. Το αξίωμα (2) ονομάζεται της προσεταιριστικότητας, θα πρέπει όμως να παρατηρήσω ότι εκφράζει την **έλλειψη** προσεταιριστικότητας. Τα παραπάνω αξιώματα, δεν αναμιγνύουν επίσης τις πράξεις. Το γεγονός αυτό επιτρέπει να εισάγεται μία μόνο πράξη, έτσι

έχουμε τη δυνατότητα να μελετήσουμε τις συνέπειες της πράξης αυτής. Τέλος, εισάγεται το αξίωμα:

$$3. \quad x \cdot (y+z) = x \cdot y + x \cdot z$$

που δίνει το αποτέλεσμα του συνδυασμού των δύο πράξεων, και ονομάζεται της επιμεριστικότητας. Το αξίωμα αυτό δεν έχει έννοια όταν εισάγεται μία μόνο πράξη.

Το ουσιαστικό χαρακτηριστικό της κοινής Αριθμητικής είναι ότι 1 και 1, κάνει 2.

Τι γίνεται όμως όταν θέλουμε να διαπραγματευτούμε τη ταξινόμηση των διάφορων ειδών; Το θέμα αυτό δεν εμπίπτει στο αντικείμενο της κοινής Αριθμητικής. Το διαπραγματεύεται η Αριθμητική των Συνόλων, που το αντικείμενο της είναι **διαφορετικό** από αυτό της κοινής Αριθμητικής, και δεν μπορεί να προέλθει η ταξινόμηση των ειδών (Σύνολα), από τη κοινή Αριθμητική.

Τα Μαθηματικά Σύνολα

Ξεκινήσαμε παραπάνω με τη κοινή Αριθμητική, (ομοίως και για τη κοινή Άλγεβρα), που μας είναι ποιο οικεία. Είπαμε, ότι ο στόχος της είναι να διαπραγματευτεί το πλήθος που υπάρχει σε ένα μόνο είδος. Όταν έχουμε ποσότητες που αντιστοιχούν σε διαφορετικά είδη, μάθαμε ότι οι ποσότητες αυτές δεν αθροίζονται, και θα πρέπει να χρησιμοποιήσουμε διαφορετικές μεταβλητές, π.χ. μεταβλητές με δείκτη, $\{x_i\}$, για να τις περιγράψουμε. Με τον τρόπο αυτό κάνουμε διαχωρισμό, δηλαδή **ταξινόμηση**, των μεταβλητών. Αναφέρω δε ότι η ταξινόμηση αυτή δεν έχει να κάνει με το πλήθος που υπάρχει σε κάθε είδος. Τα διαφορετικά όμως είδη μπορούν να περιγραφούν από τους φυσικούς αριθμούς. Έτσι έχουμε διαφορετικούς στόχους, και διαφορετικές μαθηματικές περιοχές. Όταν έχουμε ποσότητες που αντιστοιχούν σε μεταβλητές που έχουν τον ίδιο δείκτη (στην ουσία έχουμε μία μεταβλητή, οπότε διαπραγματευόμαστε το πλήθος που υπάρχει στην μεταβλητή αυτή), μπορούμε να τις αθροίσουμε, και παίρνουμε μια

ποσότητα που αντιστοιχεί σε μεταβλητή του ίδιου δείκτη. Με αυτό το σκεπτικό συνάγεται ότι:

Η ουσιαστική διαφορά με την κοινή Αριθμητική, είναι ότι στην Αριθμητική των Συνόλων: 1 και 1, κάνει 1.

Ένας προφανής λόγος που στη Λογική δεν μπορεί να εφαρμοστεί η κοινή Αριθμητική, είναι ότι στη Λογική, μια αλήθεια και μια άλλη αλήθεια, κάνουν συνολικά μία αλήθεια (ενδεχομένως μεγάλη), σε αντίθεση με το βασικό στοιχείο της κοινής Αριθμητικής που είναι ότι: 1 και 1 κάνει 2.

Ένα απλό παράδειγμα που δείχνει το γεγονός αυτό είναι όταν κάποιος, για να επιβεβαιώσει το πρόβλημα υγείας που μια ιατρική μέθοδος έδειξε, χρησιμοποιεί, για να είναι σίγουρος, και άλλες ιατρικές μεθόδους. Σε περίπτωση καταφατικής τους απάντησης, δεν σημαίνει ότι έγινε πολλές φορές άρρωστος. Με την επιβεβαίωση όμως αυξάνεται η εμπιστοσύνη στη πρώτη μέθοδο. Μπορεί δηλαδή να μην είχε μεγάλη εμπιστοσύνη στη μέθοδο αυτή, όμως με την επιβεβαίωση της δεν σημαίνει ότι αυξήθηκε και η ακρίβειά της. Δηλαδή, σε κοινωνικά προβλήματα, η Αριθμητική αυτή έχει πολλές εφαρμογές. Αυτό το εμπειρικό αποτέλεσμα δείχνει με απλό τρόπο τη διαφορά μεταξύ των δύο αυτών κλάδων της Αριθμητικής.

Ο Νόμος της Ταξινόμησης

Ας εξετάσουμε το πρόβλημα που μελέτησε ο Αριστοτέλης, με **σημερινές** όμως γνώσεις. Είδαμε παραπάνω τη κατανομή σε είδη (μεταβλητές). Στη περίπτωση που αυτά είναι πολλά, θέλουμε να βρούμε ένα τρόπο για να τα βάλουμε σε **ομάδες**. Ξέρουμε όμως ότι **τις διαφορετικές μεταβλητές δεν μπορούμε να τις αθροίσουμε**. Πρέπει να βρούμε ένα άλλο κανόνα για να κάνουμε αυτή την ομαδοποίηση.

Για τη κατασκευή ομάδων, χρειάζεται να εντοπιστούν μερικές χαρακτηριστικές ιδιότητες των ειδών. Μια ή περισσότερες από

τις ιδιότητες αυτές δημιουργούν μια ομάδα. Το επόμενο βήμα είναι να ενταχθούν τα διάφορα είδη στις ομάδες. Αν απαιτήσουμε το είδος να έχει όλες τις ιδιότητες της ομάδας, τότε καταλήγουμε στην ταύτιση της ομάδας με το είδος. Η ένταξη όμως δεν γίνεται με αυτόν τον τρόπο.

Στην απλούστερη περίπτωση επιλέγουμε η ένταξη να γίνει όταν το είδος έχει μία τουλάχιστον ιδιότητα της ομάδας.

Η παρουσία μιας ιδιότητας συμβολίζεται με 1, (ή **True**), ενώ η απουσία της με 0, (ή **False**). Με την ιδιότητα αυτή θα κάνουμε την ένταξη του είδους που την έχει, στην ομάδα που αυτή ανήκει.

Βασικές Πράξεις με τα Μαθηματικά Σύνολα

Είδαμε παραπάνω ότι δημιουργούνται ομάδες ιδιοτήτων. Εφόσον οι διαφορετικές ιδιότητες δεν μπορούν να αθροισθούν, ενδιαφερόμαστε να δούμε την συνύπαρξη τους. Έστω ότι έχουμε δύο ιδιότητες, A και B. Εφόσον οι ιδιότητες αυτές δεν αθροίζονται, μπορούμε να έχουμε τις επιλογές:

- Να υπάρχουν και οι δύο,
- Να υπάρχει μόνο η μία,
- Να μην υπάρχει καμία.

Για το προσδιορισμό σε ποια περίπτωση βρισκόμαστε, χρειάζεται να ορίσουμε δύο πράξεις:

1. Η πρώτη βρίσκει εάν υπάρχουν και οι δύο,
2. Η δεύτερη βρίσκει ότι υπάρχει τουλάχιστον μία.

Με τη πρώτη πράξη μπορούμε να βρούμε εάν υπάρχουν και οι δύο ιδιότητες, με τη χρήση δε και των δύο πράξεων (συνδυασμός πράξεων) έχουμε τη δυνατότητα να βρούμε εάν υπάρχει **μόνο** μία ιδιότητα. Τέλος, η δεύτερη πράξη μπορεί επίσης να κάνει τον έλεγχο, ώστε να μην υπάρχει καμία, (μηδενισμός του αποτελέσματος της). Εξετάζουμε τον ορισμό των δύο αυτών πράξεων ξεχωριστά.

i. Στη πρώτη πράξη ενδιαφερόμαστε να βρούμε εάν υπάρχουν και οι δύο ιδιότητες, και ονομάζεται ως η «τομή» των ιδιοτήτων αυτών. Η πράξη αυτή ορίζεται με τον πίνακα:

A	B	$A \cap B$
1	1	1
1	0	0
0	1	0
0	0	0

Στη καθομιλουμένη σημαίνει ότι στόχος της πράξης είναι να ελέγξει εάν υπάρχουν και **οι δύο** ιδιότητες, το γεγονός αυτό δηλώνεται με το 1, διαφορετικά έχουμε το 0.

ii. Από τις δύο ιδιότητες, τις A και B, η δεύτερη πράξη προσδιορίζει εάν υπάρχει τουλάχιστον μία ιδιότητα. Ονομάζεται ως η «ένωση» αυτών των ιδιοτήτων, και ορίζεται με τον πίνακα:

A	B	$A \cup B$
1	1	1
1	0	1
0	1	1
0	0	0

Στην καθομιλουμένη, σημαίνει ότι στόχος της πράξης είναι να ελέγξει εάν υπάρχει **τουλάχιστον** μία ιδιότητα, που δηλώνεται με 1, και το 0 ότι δεν υπάρχει καμία.

Ως ένα παράδειγμα της πράξης αυτής μπορεί να αναφερθεί η περίπτωση της αλλαγής ελαστικών στους τροχούς ενός αυτοκινήτου: Αυτή γίνεται όταν αυτά έχουν φθαρεί, ή όταν η ζωή τους έχει ξεπεράσει ορισμένα χρόνια, όποιο από τα δύο έρθει πρώτο. Με 1 δηλώνεται ότι ο έλεγχος για την αλλαγή των ελαστικών είναι θετικός, και με 0 όταν αυτός είναι αρνητικός. Το ζητούμενο αποτέλεσμα δίνεται από την «ένωση» των ιδιοτήτων.

Η Πράξη του «Συνεπάγεται»

Εκτός από τις παραπάνω δύο πράξεις, μεγάλη σημασία στη Λογική έχει και η πράξη του «συνεπάγεται». Με τη πράξη αυτή θα βρούμε τις

συνέπειες των υποθέσεων που γίνονται. Η πράξη αυτή δηλώνεται με την σχέση $A \rightarrow B$, και την οποία θα προσδιορίσω. Η πράξη του «συνεπάγεται» πρέπει να στηριχθεί σε ένα νόμο **αδιαμφισβήτητης ισχύος. Όταν δε το σύνολο B είναι υποσύνολο του συνόλου A, τότε οι ιδιότητες του A είναι και ιδιότητες του B.** Μια τέτοια σχέση πάντα ισχύει για τυχαία σύνολα A και C, για τα οποία πάντα ισχύει:

$$C \cap A \subseteq A$$

Χρησιμοποιώντας την σχέση αυτή ως οδηγό, μπορούμε να προσδιορίσουμε τον πίνακα **ορισμού** του «συνεπάγεται»:

A	B	$A \rightarrow B$
1	1	1
1	0	0
0	1	1
0	0	1

Επίσης, εξετάζοντας τον πίνακα αυτό, παίρνουμε την ισοδυναμία:

$$(A \rightarrow B) \equiv (\bar{A} \vee B).$$

Τέλος, αναφέρεται ότι υπάρχουν και άλλοι τελεστές σχετικοί με τη Λογική, που όμως δεν θα παρουσιάστούν.

Εισαγωγή της Άλγεβρας των Μαθηματικών Συνόλων

Το επόμενο βήμα είναι το πώς από την Αριθμητική πάμε στη Άλγεβρα. Ο τρόπος που διδάσκεται στο Πανεπιστήμιο είναι ο αξιωματικός. Τον πρακτικό τρόπο για τη συνηθισμένη Άλγεβρα τον έδωσε ο Διόφαντος ο Αλεξανδρινός (200-284 μ.Χ.), που είναι αυτός που πρώτος εισήγαγε την Άλγεβρα που διδάσκεται στο Γυμνάσιο (το όνομα της Άλγεβρας είναι αραβικό, και γενικά πιστεύεται ότι οι Άραβες την εισήγαγαν). Ο πρακτικός τρόπος που χρησιμοποίησε ο Διόφαντος, είναι σε γενικές γραμμές η διατήρηση των αξιωματικών της γνωστής Αριθμητικής, και των πράξεών της. Μέρος όμως των ποσοτήτων της γίνονται αφηρημέ-

νες, χωρίς αριθμητική τιμή, δηλαδή **Άλγεβρικές**, όπως λέμε σήμερα. Η αφαίρεση αυτή, μας επιτρέπει να βρούμε γενικές σχέσεις, που να ισχύουν για τις αριθμητικές τιμές των άλλων ποσοτήτων. Οι σχέσεις αυτές εκφράζονται με **εξισώσεις**. Επομένως, οι εξισώσεις είναι βασικό στοιχείο της Άλγεβρας. Τη γενίκευση που έκανε ο Διόφαντος, την εφάρμοσε και βρήκε τις λεγόμενες Διοφαντικές εξισώσεις. Στο Γυμνάσιο ακολουθείται ο Διοφαντικός (δηλαδή ο πρακτικός) αυτός τρόπος εισαγωγής της Άλγεβρας, και όχι ο αξιωματικός!

Διόφαντος ο Αλεξανδρεύς

Μπορούμε να κάνουμε το αντίστοιχο με την Αριθμητική των Συνόλων. Στη διαπραγμάτευση των εξισώσεων που προκύπτουν χρησιμοποιούμε συνήθως ένα, ή περισσότερους, από τους παρακάτω κανόνες:

1. Μπορούμε να αντικαταστήσουμε το ένα μέρος μιας εξίσωσης, με άλλο ισοδύναμο του.
2. Και με τα δύο μέρη μιας εξίσωσης μπορεί να παρθεί η τομή, ή η ένωση, με το ίδιο σύνολο.

Εφαρμόζοντας τους προηγούμενους κανόνες, προκύπτει ότι από τις εξισώσεις $X = A$, και $Y = B$, συνάγονται οι εξισώσεις $X \cup Y = A \cup B$ και $X \cap Y = A \cap B$. Με τη χρήση επίσης αυτών των κανόνων μπορούμε να πάρουμε μια άλλη, ισοδύναμη εξίσωση, όπως π.χ. από την εξίσωση: $A = B$, να πάρουμε τις εξισώσεις $A \cap \bar{B} = \emptyset$, και $\bar{A} \cap B = \emptyset$. «Προσθέτοντας», (δηλαδή παίρνοντας την ένωση), τις σχέσεις αυτές παίρνουμε $(A \cap \bar{B}) \cup (\bar{A} \cap B) = \emptyset$.

Άλγεβρα BOOLE

Ονομάζεται Άλγεβρα Boole, η αξιωματική Άλγεβρα που αφορά τα Σύνολα. Οι ενδιαφερόμενοι να ασχοληθούν με την αξιωματική αυτή αντιμετώπιση παραπέμπονται στη σχετική βιβλιογραφία. Η αξιωματική Άλγεβρα που διαπραγματεύεται τις παραπάνω ποσότητες, θεμελιώθηκε από τον G. Boole (1815-1864). Τα συμπεράσματα του δημοσιεύτηκαν στο ονομαστό του βιβλίο «The Laws of Thought».

Η παρούσα περίπτωση αποτελεί επίσης μια καλή περίπτωση για να προβληθεί η διαφορά μεταξύ πρακτικής και αξιωματικής αντιμετώπισης. Στο προηγούμενο κεφάλαιο αναλύσαμε τον πρακτικό τρόπο θεμελίωσης της Άλγεβρας των Συνόλων. Με βάση όμως τον αξιωματικό τρόπο αντιμετώπισης, ξεκινούμε από τα αξιώματα (που βρέθηκαν εμπειρικά!), και με τη χρήση της Μαθηματικής Λογικής προσδιορίζουμε τις συνέπειες τους. Τελικά εναπόκειται στον καθένα να επιλέξει το δρόμο που θα ακολουθήσει.

Ένα σημαντικό αποτέλεσμα περιέχεται στην εργασία του M.H. Stone: The Theory of Representations of Boolean Algebra, (1936), που έδειξε ότι η αφηρημένη Άλγεβρα Boole είναι ισοδύναμη με την πρακτική Άλγεβρα των Συνόλων. Αξιοποιώντας το σημαντικό αυτό αποτέλεσμα του M. H. Stone, συνάγεται ότι η πρακτική Άλγεβρα των Συνόλων μπορεί να περιγράψει το σύστημα.

Το Ανάπτυγμα

Από τα Μαθηματικά γνωρίζουμε ότι

μια Μαθηματική συνάρτηση μπορεί να αναπτυχθεί σε μια πλήρη βάση, για την οποία υπάρχουν πολλές επιλογές, π.χ. σε σειρά Fourier, σε πολώνυμα Legendre, κ.α.. Είναι επομένως πολύ σημαντικό να δούμε τι γίνεται με μια Λογική έκφραση.

Ενδιαφερόμαστε να βρούμε ποιές βασικές ιδιότητες μπορεί να περιλαμβάνει η Λογική αυτή έκφραση. Το ερώτημα που τίθεται είναι εάν υπάρχει τέτοιο ανάπτυγμα, και ποιο μπορεί να είναι αυτό;

Για να απαντήσουμε στο ερώτημα αυτό πρέπει να ξεκινήσουμε με τις στοιχειώδεις ιδιότητες. Έστω ότι οι διάφορες στοιχειώδεις ιδιότητες, δίνονται από τους όρους $\{P_1, P_2, \dots, P_n\}$. Οι ιδιότητες αυτές αναφέρονται στη διεθνή βιβλιογραφία ως *fundamental conjunctions*. Θέλουμε δε να αναπτύξουμε μια Λογική έκφραση, με βάση αυτές. Αυτός είναι ο στόχος του αναπτύγματος. Ενδέχεται μερικοί όροι να μην υπάρχουν στο ανάπτυγμα, για τη συγκεκριμένη Λογική πρόταση. Σημειώστε όμως ότι στο ανάπτυγμα οι συντελεστές των υπάρχοντων όρων είναι πάντα ίσοι με τη μονάδα. Δηλαδή, μια ιδιότητα είτε υπάρχει είτε δεν υπάρχει.

Επιμύθιο

Σκοπός του άρθρου είναι να σχολιάσει τη διαδρομή από την κοινή Αριθμητική στη Λογική. Για τη διαπραγμάτευση της Μαθηματικής Λογικής χρειάζεται η εισαγωγή νέων πράξεων.

Όμως, για να λυθεί το πρόβλημα της αντιμετώπισης των πράξεων αυτών, χρειάζονται καινούργια Μαθηματικά, της Λογικής!

Αναφέρεται δε ότι στο μάθημα «Υπολογιστικές μέθοδοι εφαρμοσμένης φυσικής», του Μεταπτυχιακού «Υπολογιστικής Φυσικής», θα γίνει παρουσίαση των παραπάνω.

¹Υπενθυμίζεται ότι η παρουσίαση γίνεται με την αξιοποίηση της Μαθηματικής Λογικής.

Περί της Ταξινόμησης των Ειδών (Αριστοτέλης ο Θεμελιώδης)

Γεώργιος Θεοδώρου
Καθηγητής Τμ. Φυσικής

Ο σχολιασμός που θα κάνω βασίζεται στον **Αριστοτέλη**. Ο σχολιασμός αυτός ξεκινάει από την αρχαιότητα, αλλά περιλαμβάνει και τους Ηλεκτρονικούς Υπολογιστές. Θα μπορούσε να λεχθεί ότι παρουσιάζω **την εξέλιξη μερικών ιδεών** με το χρόνο. Όπως μας λέει ο Ηράκλειτος «**τα πάντα ρει**», επομένως ο Αριστοτέλης με τις ιδέες του αντιμετώπισε το πρόβλημα, όμως η κατάσταση δεν μένει η ίδια. Η ανασκόπηση έχει να κάνει με τη Ταξινόμηση των Ειδών, και χρησιμοποιεί κυρίως τη «**Μαθηματική Λογική**», όμως περιλαμβάνονται και στοιχεία της μαθηματικής θεωρίας των Συνόλων, χωρίς όμως να γίνεται διάκριση με τη θεωρία του Αριστοτέλη. Θέλω δε να τονίσω ότι δεν σχολιάζω φιλοσοφικά θέματα, που δεν είναι της αρμοδιότητάς μου. Η άποψη που θα παρουσιαστεί εκφράζει τον γράφοντα.

Για να κάνω σύνδεση με προγενέστερά μου άρθρα, αναφέρω ότι ο κλάδος που αφορά τη **κοινή Αριθμητική** ασχολείται με την αρίθμηση του πλήθους που υπάρχει σε μια μόνο ομάδα. Για να εφαρμόσουμε όμως την αριθμητική αυτή, πρέπει πρώτα να κατατάξουμε τα είδη στις διάφορες ομάδες, να δημιουργηθούν δηλαδή οι ομάδες. Στο θέμα της ταξινόμησης των ειδών υπήρχε εμπειρική γνώση, όμως επιστημονικά το αντιμετώπισε αρχικά ο Αριστοτέλης. Το επιστημονικό έργο της «**Ταξινόμησης των Ειδών**» του Αριστοτέλη αποτελεί αναμφισβήτητα το σημαντικότερο επιστημονικό έργο που έγινε ποτέ, από το οποίο προέκυψε η Λογική. Δηλαδή, η **ταξινόμηση γίνεται με την αριθμητική της Λογικής**. Ασχολήθηκε με τη γενική θεωρία της ταξινόμησης, και όχι με μια συγκεκριμένη τεχνική. Για το έργο αυτό, όταν έγινε, δεν υπήρχαν τα κα-

τάλληλα μαθηματικά για να το περιγράψουν. Έτσι ο Αριστοτέλης, με το έργο του, πρόβαλε την αναγκαιότητα των ονομαζόμενων «**νέων μαθηματικών**», έστω και πολύ νωρίς. Τα μαθηματικά αυτά άρχισαν συστηματικά να αναπτύσσονται μετά από περίπου 2000 χρόνια. Στα σύγχρονα μαθηματικά, την περίπτωση αυτή τη διαπραγματεύεται η **Μαθηματική Λογική**. Η ορολογία του Αριστοτέλη ήταν «**Ταξινόμηση των Ειδών**», που αποδίδει και το στόχο. Η περιοχή συνήθως ονομάζεται **Λογική**, όμως η **Μαθηματική Λογική** αντιπροσωπεύει την **ΑΡΙΘΜΗΤΙΚΗ ΤΗΣ ΤΑΞΙΝΟΜΗΣΗΣ**, δηλαδή η ταξινόμηση γίνεται με την Αριθμητική της Λογικής. Η θέση αυτή γίνεται φανερή στο άρθρο «**Από τη κοινή Αριθμητική, στη Λογική: Αριστοτέλης**». Η Λογική, μετά από διάφορες περιπλανήσεις, εντο-

As δούμε όμως τα πράγματα με την ιστορική τους σειρά.

Η κοινή Αριθμητική

Από τις καθημερινές ανάγκες του ανθρώπου, προέκυψε η ανάγκη να υπολογίζεται το πλήθος που υπάρχει σε κάθε ομάδα. Δηλαδή, προέκυψε η αναγκαιότητα της αρίθμησης των περιπτώσεων που ανήκουν σε μια μόνο ομάδα. **Όταν μελετούμε το πλήθος που υπάρχει σε μια μόνο ομάδα, χρησιμοποιούμε τη κοινή αριθμητική.**

Η Επιστημονική Μέθοδος

Στόχος του ανθρώπου από την αρχαιότητα ήταν να κατανοήσει τη συμπεριφορά της φύσης, έτσι γεννήθηκε η **Φιλοσοφία της Φύσης**. Θεμελιωτής της φιλοσοφίας αυτής είναι ο **Θαλής ο Μιλήσιος**, και συνέπεια της προσέγγισης αυτής είναι

πίσθηκε στο φυσικό της χώρο, στις Θετικές Επιστήμες, και ονομάζεται **Μαθηματική Λογική**, έτσι δεν δημιουργούνται ασάφειες. Το τελικό συμπέρασμα είναι: **Αριστοτέλης ο Θεμελιώδης**

και οι αποκαλούμενες σήμερα Φυσικές Επιστήμες. Ο στόχος των Επιστημών αυτών είναι στο να εξηγηθεί η συμπεριφορά της φύσης με βάση μερικούς κανόνες, που ονομάζουμε **Νόμους**. Για να είναι αποτελεσμα-

τική η προσπάθεια αυτή, πρέπει να στηρίζεται σε μια ενδελεχή μέθοδο. Τη μέθοδο αυτή την εισήγαγε ο Θαλής, και είναι μια κορυφαία συνεισφορά των αρχαίων Ελλήνων. Σύμφωνα με τη μέθοδο αυτή, το πρώτο που γίνεται είναι να βρίσκεται εμπειρικά η συμπεριφορά της φύσης, και αυτό επιτυγχάνεται με την παρατήρηση της. Το επόμενο βήμα είναι να βρεθούν οι νόμοι που διέπουν τη συμπεριφορά που παρατηρήθηκε. Σε αυτή τη κατεύθυνση είναι προσανατολισμένη και η σημερινή προσπάθεια ερμηνείας των φαινομένων της φύσης. Για να βρεθεί δε η συνολική εικόνα της φύσης, πρέπει να μετρηθεί το πλήθος που υπάρχει σε κάθε ομάδα, όμως αυτό είναι το δεύτερο επίπεδο.

Η Ταξινόμηση των Ειδών

Το θεμελιώδες επίπεδο είναι η ταξινόμηση των ειδών. Είδαμε παραπάνω ότι το πλήθος σε μια ομάδα μετράτε με τη κοινή αριθμητική. Πρέπει όμως πρώτα να γίνει η ταξινόμηση των ειδών σε ομάδες, που είναι βασικότερη διαδικασία. Το θέμα το αντιμετώπισε επιστημονικά ο Αριστοτέλης στο κορυφαίο του έργο της «Ταξινόμησης των Ειδών». Το θέμα αυτό σχολιάστηκε σε προγενέστερο μου άρθρο: «Από τη κοινή Αριθμητική, στη Λογική: Αριστοτέλης». Οι μαθηματικές πράξεις που εισάγονται για τη διαπραγμάτευση της περίπτωσης αυτής, παρουσιάστηκαν στο προαναφερθέν άρθρο. Οι πράξεις αυτές εισάγονται με πίνακες, που αποτελούν και το συνηθισμένο τρόπο διαπραγμάτευσης του Προτασιακού Λογισμού.

Η ορολογία του Αριστοτέλη ήταν «Ταξινόμηση των Ειδών». Στα σύγχρονα μαθηματικά χρησιμοποιείται ο όρος «Μαθηματική Λογική», προβάλλοντας την αντιμετώπιση της περιοχής με μαθηματικά. Όμως τα μαθηματικά που θα χρησιμοποιηθούν στο παρόν άρθρο είναι απλά.

Πρέπει δε να επισημανθεί ότι: **Στη Λογική, το κάθε είδος δεν συνοδεύεται με την πιθανότητα εμφάνισης**

του. Αυτό γίνεται στη θεωρία της Πληροφορίας, όπου συνδυάζεται το είδος με το πλήθος (πιθανότητα εμφάνισης).

Σύμφωνα με τον Αριστοτέλη, **σε κάθε δυνατικό είδος (πρόταση) Α του συστήματος, υπάρχει και το αντίθετο του, που συμβολίζεται με $\neg A$.**

Αυτή είναι η απλούστερη περίπτωση. Η κατάσταση γίνεται πολύπλοκότερη στη fussy logic, αλλά μένουμε με την κλασική περίπτωση. Το επόμενο βήμα είναι να εισάγουμε πράξεις που να αντιμετωπίζουν την συνύπαρξη διαφορετικών ιδιοτήτων. Το θέμα αυτό σχολιάστηκε στο προγενέστερο μου άρθρο «Από τη κοινή Αριθμητική, στη Λογική: Αριστοτέλης». Στο παρόν άρθρο θα γίνει περαιτέρω σχολιασμός του θέματος.

Ο λογισμός της Ταξινόμησης

Η ταξινόμηση έχει το δικό της λογισμό (που είναι μεταγενέστερος!). Δηλαδή, για την αντιμετώπιση διαφορετικών ιδιοτήτων, εισάγονται οι πράξεις που τις αποκαλούμε «ένωση» και «τομή», και συμβολίζονται με \vee και \wedge αντίστοιχα. Θέλουμε οι πράξεις που εισάγονται μεταξύ των ιδιοτήτων να ικανοποιούν τις σχέσεις:

$$1. A \vee B = B \vee A, A \wedge B = B \wedge A,$$

Αντιμεταθετικές Ιδιότητες,

$$2. A \vee (B \vee C) = (A \vee B) \vee C \\ A \wedge (B \wedge C) = (A \wedge B) \wedge C$$

Προσθεριστικές Ιδιότητες,

$$3. A \wedge (B \vee C) = (A \wedge B) \vee (A \wedge C) \\ A \vee (B \wedge C) = (A \vee B) \wedge (A \vee C)$$

Επιμεριστικές ιδιότητες.

Τα αξιώματα αυτά είναι αντίστοιχα με αυτά της κοινής αριθμητικής.

Βασικό επίσης στοιχείο στη Μαθηματική Λογική είναι η έλλειψη πολλαπλότητας. Το δεδομένο αυτό εκφράζεται με την ιδιότητα:

$$4. A \vee A = A, A \wedge A = A,$$

Έλλειψη πολλαπλότητας.

Η σχέση αυτή δηλώνει ότι μια πρά-

ξη που περιλαμβάνει αφενός ένα υποσύνολο, και αφετέρου τον εαυτόν του, δεν μπορεί να δώσει διαφορετικό υποσύνολο.

Ορίζεται επίσης ότι κάθε ιδιότητα ικανοποιεί τη σχέση:

$$5. \neg(\neg A) = A,$$

Δηλαδή, η αντίθετη της αντίθετης είναι η ίδια ιδιότητα.

Η πράξη αυτή είναι αντίστοιχη της σχέσης για τα σύνολα $\overline{\overline{A}} = A$, δηλαδή ότι το συμπληρωματικό του συμπληρωματικού ενός συνόλου είναι το αρχικό.

Η πράξη της «τομής» δύο ιδιοτήτων, ικανοποιεί τη σχέση:

$$6. (A \wedge B) \subseteq A,$$

Σχέση απορρόφησης.

Η πράξη αυτή είναι αντίστοιχη της $A \cap B \subseteq A$ για τα σύνολα. Η σχέση αυτή είναι η βάση για τον ορισμό της πράξης του συνεπάγεται.

Τέλος αναφέρεται ότι, πρέπει να έχουμε ένα κανόνα που να καθορίζει πως να βρίσκεται το αντίθετο της «ένωσης» και της «τομής» δύο ιδιοτήτων. Αυτός ο κανόνας ονομάζεται σχέσεις Morgan, και είναι οι σχέσεις:

$$7. \neg(A \vee B) = (\neg A) \wedge (\neg B), \\ \neg(A \wedge B) = (\neg A) \vee (\neg B),$$

Σχέσεις de Morgan.

Οι πράξεις αυτές είναι αντίστοιχες των $\overline{(A \cup B)} = \overline{A} \cap \overline{B}$ και $\overline{(A \cap B)} = \overline{A} \cup \overline{B}$ για τα σύνολα.

Επισημαίνεται ότι, ξεκινώντας με τις παραπάνω σχέσεις, μπορούμε να βρούμε τις πράξεις μεταξύ σύνθετων ομάδων. Τέλος, είναι το αντικείμενο των Μαθηματικών να αναπτύξουν αξιωματικά το κλάδο.

Τα Μαθηματικά Σύνολα

Τον 19^ο αιώνα ξεκίνησε η ανάπτυξη των Μαθηματικών για την περιγραφή της Ταξινόμησης στη Φύση, δηλαδή των Μαθηματικών Συνόλων. Η περίπτωση των λίγων ιδιοτήτων αποτελεί μια περίπτωση για να έχου-

με λίγες ομάδες. Η περίπτωση αυτή μπορεί να επεξεργαστεί και χωρίς τη χρήση ειδικών μαθηματικών. Όταν όμως υπάρχουν πολλές ιδιότητες, τότε είναι προτιμότερο να επεξεργαστούμε τη περίπτωση με τη χρήση ειδικών μαθηματικών, για να μην υπάρχει σύγχυση. Η σύγχυση προερχόταν από το γεγονός ότι **τα μαθηματικά της Λογικής είναι διαφορετικά από τα κοινά μαθηματικά**, και την εποχή του Αριστοτέλη δεν υπήρχαν τα κατάλληλα μαθηματικά για να περιγράψουν τη κατάσταση. Το θέμα αντιμετωπίστηκε **μόνο με φιλοσοφικό τρόπο**, έτσι και ο Αριστοτέλης εντάχθηκε αποκλειστικά στους φιλοσόφους. Το συμπέρασμα είναι ότι ο Αριστοτέλης χρησιμοποίησε τα υπάρχοντα τότε μαθηματικά για να αναπτύξει το θέμα, όμως από τον 19^ο αιώνα άρχισαν να αναπτύσσονται τα κατάλληλα μαθηματικά, και έτσι το θέμα επεξεργάζεται πλέον και με τη χρήση των μαθηματικών αυτών. Ο κλάδος ονομάζεται **Μαθηματική Λογική**, έτσι ξεχωρίζει από τη Φιλοσοφική αντιμετώπιση που ονομάζεται **Λογική**. Τα μαθηματικά που είχαν αναπτυχθεί στην αρχαιότητα ήταν απόρροια της κοινής αριθμητικής. Όμως τα μαθηματικά που συνεπάγεται η Λογική του Αριστοτέλη είναι διαφορετικά. Η πρώτη συστηματική ανάπτυξη τους έγινε τον 19^ο αιώνα, με τα μαθηματικά Σύνολα. Στη γενική περίπτωση, το σύστημα έχει ένα σύνολο ιδιοτήτων, και η μελέτη αυτή γίνεται με τη χρήση των μαθηματικών Συνόλων, (**ομάδα διαφορετικών ιδιοτήτων**). Το βασικό σημείο είναι ότι το κάθε στοιχείο του Συνόλου αντιπροσωπεύει και μια διαφορετική ιδιότητα, επομένως η μαθηματική θεωρία των Συνόλων αποτελεί αντιμετώπιση της ταξινόμησης των ειδών. Προφανώς, στην περίπτωση αυτή δεν μπορούν να εφαρμοστούν οι πράξεις της κοινής αριθμητικής. Χρειάζονται άλλες πράξεις. Οι πράξεις αυτές προέρχονται από τη Λογική του Αριστοτέλη. Δηλαδή, **η μαθηματική θεωρία των Συνόλων αντιμετωπίζει την συνύπαρ-**

ξη διαφορετικών ιδιοτήτων. Αντί δηλαδή να έχουμε πολλές φορές την ίδια ιδιότητα, έχουμε πολλές και διαφορετικές ιδιότητες. Έτσι η «**Ταξινόμηση των Ειδών**» είναι η βάση της θεωρίας των **μαθηματικών Συνόλων**. Τελικά μπορούμε να πούμε ότι: «**Η Λογική του Αριστοτέλη αποτελεί το θεμέλιο λίθο της Επιστημονικής Μεθοδολογίας και των Μαθηματικών Συνόλων**».

Στα πλαίσια αυτής της μελέτης ορίζεται το σύνολο των δυνητικών ιδιοτήτων του συστήματος. Με το σύνολο των ιδιοτήτων αυτών, (περιλαμβανομένων και των αντιθέτων τους), δημιουργείται ένα γενικό σύνολο, το οποίο συνήθως συμβολίζουμε με Ω . Το σύνολο αυτό είναι συνήθως πεπερασμένο, σε αντίθεση με το σύνολο των αριθμών της κοινής αριθμητικής που είναι άπειρο. Ένα σύνολο ιδιοτήτων του συστήματος, αποτελεί ένα υποσύνολο του Ω . Για να δείξουμε εποπτικά ποιο μέρος του Ω περιλαμβάνεται σε ένα υποσύνολο, το περικλείουμε σε μια κλειστή καμπύλη, και έτσι δημιουργούνται τα διαγράμματα Venn. Η «ένωση» δύο περιοχών Venn δίνει το σύνολο των ιδιοτήτων που υπάρχουν στο σύστημα. Η «τομή» τους δίνει τις κοινές ιδιότητες στις δύο περιπτώσεις. Το μηδέν της κοινής αριθμητικής αντιστοιχεί στο κενό σύνολο. Επίσης, σε κάθε υποσύνολο του Ω , που συμβολίζεται με Σ , μπορούμε να ορίσουμε το υποσύνολο των δυνητικών ιδιοτήτων του συστήματος που δεν περιλαμβάνονται στο υποσύνολο αυτό. Το υποσύνολο αυτό το αποκαλούμε συμπληρωματικό του Σ , και το συμβολίζουμε με $\bar{\Sigma}$.

Οι ιδιότητες ενός συστήματος θα μπορούσαν να χωριστούν σε στοιχειώδεις και σύνθετες, έτσι ένα σύνολο θα μπορούσε να οριστεί ως μια ομάδα στοιχειωδών ιδιοτήτων. Μια όμως θεωρούμενη αυτήν την εποχή στοιχειώδη ιδιότητα, μπορεί στο μέλλον να αποδειχτεί σύνθετη, όπως π.χ. έχει συμβεί με τα στοιχειώδη σώματα. Αναφέρεται δε ότι στη μαθηματική θεωρία των Συνόλων, οι πράξεις που εισάγονται, και συμβο-

λίζονται με \cup και \cap , ονομάζονται επίσης «ένωση» και «τομή», όπως και στη Μαθηματική Λογική.

Βέβαια και Αδύνατα Σύνολα

Με βάση τα παραπάνω, παρατηρούμε ότι μερικά σύνολα ικανοποιούνται πάντοτε, για όλες τις δυνητικές ιδιότητες του συστήματος. Τα σύνολα αυτά τα αποκαλούμε **Βέβαια**. Ένα τέτοιο παράδειγμα είναι το $A \vee (\neg A)$, για το οποίο έχουμε τον πίνακα:

A	$\neg A$	$A \vee (\neg A)$
1	0	1
0	1	1

Από το αποτέλεσμα αυτό, έχουμε επίσης τον κανόνα: **Η ένωση ενός συνόλου με το συμπληρωματικό του, είναι πάντα το γενικό σύνολο**. Επίσης παρατηρούμε ότι μερικά σύνολα ουδέποτε ικανοποιούνται. Τα σύνολα αυτά τα αποκαλούμε **Αδύνατα**. Ένα τέτοιο παράδειγμα είναι το $A \wedge (\neg A)$, για το οποίο έχουμε τον πίνακα:

A	$\neg A$	$A \wedge (\neg A)$
1	0	0
0	1	0

Έτσι παίρνουμε το αποτέλεσμα: **Η τομή ενός συνόλου με το συμπληρωματικό του, είναι πάντα το κενό**. Τέλος υπάρχει και η ενδιάμεση περίπτωση, όπου τα σύνολα ικανοποιούνται για ορισμένες επιλογές των ιδιοτήτων του συστήματος, και όχι για κάθε επιλογή.

Υπολογιστές και κοινή Αριθμητική

Είναι γνωστή η σύνδεση των Ηλεκτρονικών Υπολογιστών με τη κοινή Αριθμητική.

Σύμφωνα με τη κοινή Αριθμητική: Οι υπολογιστές κάνουν πράξεις.

Υπολογιστές και Λογική

Έχει γίνει κοινή συνείδηση ότι οι Ηλεκτρονικοί Υπολογιστές συνδέο-

νται με την Αριθμητική. Με αυτό το σκεπτικό θα περίμενε κανείς ότι, και η Λογική του Αριστοτέλη θα πρέπει να συνδέεται με τους υπολογιστές, αλλιώς δεν θα ήταν αριθμητική!

Βρήκαμε τα **Βέβαια** σύνολα, που σημαίνει ότι τα σύνολα αυτά ικανοποιούνται για όλες τις επιλογές του συστήματος. Η ιδιότητα αυτή είναι όπως και οι σχέσεις μεταξύ ποσοτήτων που πάντα ισχύουν. Επομένως, μπορούμε να χρησιμοποιήσουμε τον υπολογιστή για να κάνουμε αποδείξεις. Με βάση το σκεπτικό αυτό μπορούμε να πούμε: **Σύμφωνα με τη Λογική του Αριστοτέλη: Οι υπολογιστές κάνουν αποδείξεις.**

Επιμύθιο

Ο Αριστοτέλης με την Ταξινόμηση των Ειδών δημιούργησε μια νέα αριθμητική, που την ονομάζουμε Μαθηματική Λογική, χωρίς να υπάρχει πρότερη επιστημονική γνώση σε αυτήν, παρά μόνο εμπειρική. Το έκανε *παρατηρώντας* τη φύση. Χωρίς τη χρήση των κατάλληλων μαθηματικών, δημιουργείται όμως σύγχυση στην αντιμετώπιση της περιοχής.

Συχνά γίνεται συζήτηση για την εισαγωγή των «νέων» μαθηματικών στην εκπαίδευση. Μόνο που οι ρίζες των μαθηματικών αυτών είναι τόσες νέες όσο και ο Αριστοτέλης.

Επίσης με τη χρήση των Ηλεκτρονικών Υπολογιστών μπορούμε να κάνουμε αποδείξεις. Είναι δε αντικείμενο των Μαθηματικών να αναπτύξουν την περιοχή (θεωρία αποδείξεων, κ.ά.). Όταν δε αναπτυχθούν τα κατάλληλα μαθηματικά, **ο Υπολογιστής μπορεί να προγραμματιστεί για να τα διεκπεραιώνει.**

Τελικά, πρέπει να αναφερθεί ότι το πρώτο πρότυπο για Υπολογιστή, το μηχανισμό Αντικυθήρων, τον έφτιαξαν οι Αρχαίοι Έλληνες, πριν από περίπου 2000 χρόνια. ●

Φυσική Υλικών

Κωνσταντίνος Καβούνης
Αναπλ. Καθηγητής Τμ. Φυσικής

Η ιστορία ξεκινά από το έτος 1883 τότε που ο P. Groth διορίζεται καθηγητής ορυκτολογίας στο πανεπιστήμιο του Μονάχου. Ο Groth εργαζόταν πάνω στην ταξινόμηση των ορυκτών αλλά και των χημικά παρασκευαζόμενων κρυστάλλων. Είχε την ευθύνη της έκδοσης του περιοδικού Zeitschrift für Kristallographie

Paul von Groth

und Mineralogie και εξέδωσε τους πρώτους 55 τόμους. Εξέδωσε επίσης χειρόγραφα την Chemische Kristallographie, σε πέντε τόμους. Το 1900 ο W.C. Röntgen διορίζεται στην έδρα πειραματικής Φυσικής, ενώ έξι χρόνια μετά ο A. Sommerfeld διορίζεται στην έδρα

Wilhelm Conrad Röntgen
© The Nobel Foundation

θεωρητικής Φυσικής του ίδιου Πανεπιστημίου. Έτσι δημιουργήθηκε ένας πυρήνας εξεχόντων καθηγητών που πλαισιώθηκαν από εξαιρετικούς συνεργάτες όπως θα δούμε παρακάτω. Το Ινστιτούτο του Röntgen ήταν από τα πιο ευρύχωρα, σε ξεχωριστό κτίριο στο πανεπιστημιακό συγκρό-

τημα όπου εργαζόταν κυρίως για την διερεύνηση της φύσης των ακτίνων X. Μέχρι το 1922 είχε επιβλέψει 25 διδακτορικά.

Το Ινστιτούτο Θεωρητικής Φυσικής του Sommerfeld, που διέθετε και ερευνητικό εργαστήριο είχε μείνει κενό από τότε που ο Boltzmann το άφησε για να πάει στην Βιέννη. Η κύρια πειραματική εργασία του Sommerfeld ήταν η μελέτη στροβιλώδους ροής. Είχε βοηθούς τους L. Hopf, W. Friedrich και P. Debye, τον οποίο ο Sommerfeld είχε πάρει

Arnold Sommerfeld

μαζί του από το Άαχεν στο Μόναχο, όταν δέχτηκε την έδρα. Γύρω τους σύντομα δημιουργήθηκαν ομάδες φοιτητών και αποφοίτων με ατελεί-

ωτες συζητήσεις που ακολουθούσαν τα σεμινάρια και όταν ο καιρός το επέτρεπε οι συζητήσεις μεταφέρονταν στο διάσημο τότε κοντινό καφέ Lutz. Ανάμεσα στους φοιτητές υπήρχαν τότε και επισκέπτες περαστικοί από την πόλη όπως οι μαθηματικοί Herglotz, Carathéodory και Schoenflies. Ο μόνος που δεν ερχόταν ήταν ο Röntgen που είχε μια φυσική σεμνότητα και απέφευγε τέτοιου είδους συναθροίσεις.

Τέσσερις από τους διδακτορικούς σπουδαστές του Sommerfeld, οι W. Heisenberg, W. Pauli, P. Debye, και H. Bethe κέρδισαν βραβεία Nobel, ενώ άλλοι, ειδικότερα οι W. Heitler, R. Peierls, K. Bechert, H. Brück, P. Ewald, E. Feenberg, H. Fröhlich, E. Fues, E. Guillemin, H. Hönl, L. Hopf, A. Kratzer, O. Laporte, W. Lenz, K. Meissner, R. Seeliger, E.C. Stückelberg, H. Welker, G. Wentzel, A. Landé, και L. Brillouin έγιναν το ίδιο διάσημοι. Τρεις από τους μεταπτυχιακούς σπουδαστές του Sommerfeld, οι L. Pauling, I. Rabi and Max von Laue, κέρδισαν βραβεία Nobel, και δέκα άλλοι, οι W. Allis, E. Condon, C. Eckart, E.C. Kemble, W. V. Houston, K. Herzfeld, W. Kossel, P. M. Morse, H. Robertson, W. Rubinowicz και W. Rogowski έγιναν το ίδιο διάσημοι. Ο Max Born πίστευε στις δυνατότητες του Sommerfeld που περιλάμβαναν την ανακάλυψη και ανάπτυξη των ταλέντων. Ο Albert Einstein είπε κάποτε στον Sommerfeld: «Αυτό που θαυμάζω ειδικά για σας είναι ότι έχετε σφυριλατήσει, κατά κάποιο τρόπο, από το χώμα, έναν τέτοιο μεγάλο αριθμό νέων ταλέντων» .

Max von Laue
© The Nobel Foundation

Το 1909 ο Laue, αγαπητός μαθητής του Planck με διδακτορικό στο Βερολίνο προσχωρεί στην ομάδα Sommerfeld. Τα ενδιαφέροντά του κάλυπταν το σύνολο της Φυσικής. Εγγραψε την πρώτη μονογραφία του στην (ειδική) θεωρία της σχετικότητας, ενώ διέθετε βαθιές γνώσεις σε θερμοδυναμική, ακτινοβολίες και οπτική. Το 1911 συμφώνησε να γράψει ένα κεφάλαιο σχετικά με την κυματική οπτική. Αυτό το έτος παντρεύτηκε και το ζεύγος εγκαταστάθηκε στην Bismarckstrasse και κράτησε το σπίτι τους ανοικτό στα νεώτερα μέλη της ομάδας φυσικής.

Το 1910 ο P. Ewald αποδέχεται με ενθουσιασμό από τον Sommerfeld θέμα διδακτορικού με τίτλο «Οπτικές ιδιότητες ανισότροπης διάταξης ισοτρόπων ταλαντωτών». Το θέμα περιελάμβανε μελέτη του δείκτη διάθλασης σε ανισότροπους διαφανείς κρυστάλλους και την εξάρτηση

P. P. Ewald
© IUCr

του δείκτη διάθλασης από την συχνότητα της φωτεινής δέσμης που εισέρχεται στον κρύσταλλο. Επρεπε όμως να δοθεί απάντηση στο πώς τα μέτωπα κύματος διαδίδονταν με διαφορετικές ταχύτητες εντός του κρυστάλλου και τι συνέβαινε στη διεπιφάνεια κρυστάλλου-αέρα ώστε να έχουμε φαινόμενα ανάκλασης και διάθλασης. Το τελικό συμπέρασμα ήταν να παραδεχθεί ότι η δομική ανισοτροπία ήταν ικανή από μόνη της να δημιουργήσει διπλή διάθλαση πριν αποδεχτεί το ίδιο για μια ενδογενή μοριακή ανισοτροπία.

Με άλλα λόγια δεχόταν, ότι όταν η οπτική ακτίνα περνούσε μέσα στον κρύσταλλο τα περατωτικά στοιχεία του κρυστάλλου την παγίδευαν και

όλο το σύστημα άρχιζε να δονείται αυτόνομα. Τα αποτελέσματα της έρευνας του τα επαλήθευσε σε κρύσταλλο (CaSO_4), κατά συμβουλή του Groth. Πριν τελειώσει την συγγραφή του θέματός του ζήτησε

W. H. Bragg, W. L. Bragg
© The Nobel Foundation

από τον Laue μια συνάντηση. Εκεί ο Ewald του εξήγησε, πώς υπέθεσε ότι οι δονητές μόρια θα έπρεπε να είναι κανονικά επαναλαμβανόμενα πάνω σε ένα δικτυωτό πλέγμα. Ο Laue ζήτησε το λόγο αυτής της υπόθεσης και φάνηκε να αγνοεί την εσωτερική κανονικότητα των κρυστάλλων. Ζήτησε να μάθει ποια ήταν η σχέση απόστασης των δονητών με το μήκος κύματος και τι θα γινόταν αν εχρησιμοποιείτο ακτινοβολία πολύ μικρότερου μήκους κύματος. Τότε ο Ewald του έδειξε και του παρέδωσε έναν τύπο που περιέγραφε την αλληλεπίδραση των κυμάνσεων που διαδίδονταν από τους δονητές, στον οποίο κατέληξε και που μπορούσε να εφαρμοστεί για κάθε μήκος κύματος. Η συνάντηση τελείωσε λίγο μετά όταν ο Ewald αντελήφθη ότι ο Laue έπαψε να τον ακούει με την ίδια προσοχή. Η εργασία που περιέχει αυτή την συζήτηση εμφανίστη-

κε στο *Physikalische Zeitschrift* το 1913, τόμος 14, σελίδες 465-472. Ο Ewald υπέβαλε τη διατριβή του στις 16 Φεβρουαρίου 1912, υπέστη την προφορική εξέταση στις 5 Μαρτίου και του απενεμήθη ο τίτλος του διδάκτορα.

Τον Ιούνιο του 1912 ο Sommerfeld έδωσε στη Εταιρία Φυσικής του Göttingen μια έκθεση σχετικά με τα επιτυχή πειράματα περίθλασης των Laue-Friedrich-Knipping. Τότε ο Ewald εξέτασε επιτέλους τον τύπο που σύστησε στον Laue και βρήκε το ίδιο βράδυ τον προφανή τρόπο της γεωμετρικής ερμηνείας για τα μικρά μήκη κύματος με τη βοήθεια ενός κρυσταλλικού πλέγματος που έχει σταθερές ανάλογες προς $1/a$, $1/b$, $1/c$, που αποκάλεσε «αντίστροφο πλέγμα», και μια σφαίρα που καθορίστηκε από τον τρόπο πρόσπτωσης των ακτίνων X στο κρύσταλλο, τη «σφαίρα ανάκλασης».

Ο Laue, στη διάλεξη που έδωσε όταν του απενεμήθη το βραβείο Νόμπελ, στη Στοκχόλμη στις 3 Ιουνίου 1920, δηλώνει ότι η ερώτησή του για τη χρήση μικρότερων μηκών κύματος σε κρύσταλλο προκλήθηκε από την προσδοκία κάποιας μορφής σκέδασης. Δεν περνούσε τότε από το μυαλό του ότι θα μπορούσε να συμβαίνει περίθλαση από τρισδιάστατο πλέγμα.

Εν τω μεταξύ, λίγο μετά την τελετή αναγόρευσης του Ewald (5.3.1912)

γιατί όλοι πίστευαν ότι η θερμική ταλάντωση των μορίων του πλέγματος θα κατέστρεφε την κανονικότητα των θέσεων στο πλέγμα. Όμως, οι τρεις συνεργάτες Laue, Friedrich και Knipping, αποφάσισαν να προχωρήσουν και η επιτυχία ήρθε γρήγορα χάρις στην εμπειρία του Friedrich στα πειράματα των ακτίνων X. Ο Friedrich γνώριζε τις πειραματικές αδυναμίες των λυχνιών της εποχής και τις προφυλάξεις που έπρεπε να ληφθούν για την επιτυχία του πειράματος. Κατασκεύασε ένα κουτί μολύβδου $12 \times 7 \times 6$ cm με δυο τρύπες 3 mm για την διέλευση των ακτίνων, που περιείχε τον κρύσταλλο και το φωτογραφικό φιλμ. Μεταξύ λυχνίας και κρυστάλλου χρησιμοποιήθηκε διάφραγμα μολύβδου με τρύπα. Ανάλογο φύλλο μολύβδου χρησιμοποιήθηκε και μετά τον κρύσταλλο. Για κρύσταλλο, ένα κομμάτι του θεικού χαλκού στερεώθηκε με τη βοήθεια μαλακού κεριού. Στην πρώτη έκθεση το φιλμ τοποθετήθηκε μεταξύ του σωλήνα των ακτίνων X και του κρυστάλλου για να καταγραφούν οπίσθιες ανακλάσεις. Το αποτέλεσμα ήταν αρνητικό. Όταν όμως το φιλμ τοποθετήθηκε πίσω από τον κρύσταλλο, εμφανίστηκαν ασαφείς δακτύλιοι ελλειπτικής μορφής που περιέβαλαν μια μεγάλη αμαύρωση στο κέντρο από την πρωτογενή δέση. Οι Friedrich και Knipping για να σιγουρευτούν ότι τα ίχνη οφεί-

νη του μέσα σε χάρτινο περιτύλιγμα. Τότε είδαν ότι η φωτογραφία παρουσίαζε μόνο ένα κεντρικό ίχνος που διαμορφώθηκε από την πρωτογενή δέση ενώ απουσίαζαν τα έντονα ίχνη των δακτυλίων. Μόνο ασθενέ-

Petrus J. W. Debye
© The Nobel Foundation

στατα σημειακά ίχνη φαίνονταν στην περιοχή που περιβάλλει το κεντρικό ίχνος. Στη συνέχεια μετατόπισαν τον κρύσταλλο μπρος-πίσω και, τοποθετώντας το φιλμ στο διπλάσιο της πρώτης απόστασης, πήραν περίπου διπλάσια εικόνα, γεγονός που αποδεικνύει ότι οι ακτίνες έβγαιναν από τον κρύσταλλο σε μορφές κώνων. Τελικά, μεταβάλλοντας τον προσανατολισμό του κρυστάλλου κατά μερικούς βαθμούς διαπίστωσαν ότι η θέση των σημείων είναι πολύ ευαίσθητη στον προσανατολισμό του κρυστάλλου.

Αυτό ήταν η πρώτη ένδειξη, ότι οι ακτίνες X είχαν κυματική φύση και μπορούσαν να υποστούν περίθλαση, η δε πειραματική διάταξη ήταν το πρώτο περιθλασίμετρο ακτίνων X. Ο Laue έμαθε τα νέα στο γειτονικό καφέ Lutz. Στην αυτοβιογραφία του αναφέρει ότι τότε συνειδητοποίησε ότι ο μαθηματικός τύπος που αναφερόταν στην παλιά θεωρία του στην οπτική περίθλαση μέσα από ένα οπτικό πλέγμα περίθλασης έπρεπε να ξαναγραφεί προσθέτοντας άλλους δύο όρους έτσι ώστε να περιλαμβάνει την περίθλαση και παράλληλα προς τους άλλους δύο άξονες ενός τρισδιάστατου κρυσταλλικού πλέγματος. Τότε κατάλαβε ότι τα ίχνη των κυκλικών δακτυλίων πρέπει να ήταν οι επαφές κώνων περι-

Christian B. Anfinsen, Stanford Moore, William H. Stein
© The Nobel Foundation

και ο Laue μοιράστηκε τις σκέψεις του με τον Sommerfeld, τον Wien, και άλλους φυσικούς της ομάδας αλλά εισέπραξε την δυσπιστία τους

λονταν στην κρυσταλλική φύση του δείγματος, συνέχισαν το πείραμα αφού κονιοποίησαν τον κρύσταλλο και έβαλαν στην θέση του την σκό-

Dorothy Crowfoot Hodgkin, Linus Carl Pauling, Max F. Perutz, John C. Kendrew
© The Nobel Foundation

θλασης με το φιλμ. Κατόπιν λήφθηκαν διαγράμματα από θειούχο ψευδάργυρο (ZnS), χλωριούχο νάτριο (NaCl), και θειούχο μόλυβδο (PbS). Έτσι επιβεβαίωσαν τις εμπειρίες που αποκτήθηκαν με το θεϊκό χαλκό.

Οι εξελίξεις γρήγορα μεταφέρθηκαν στην Αγγλία. Τον Αύγουστο του 1912, ο William Lawrence Bragg (1890-1971), γιός του William Henry Bragg, που μόλις αποφοίτησε από το Cambridge, συνειδητοποίησε ότι το διάγραμμα των σημείων του Laue θα μπορούσε να ερμηνευθεί ως ανάκλαση κυμάτων από τα κρυσταλλικά ατομικά επίπεδα, την ύπαρξη των οποίων προέβλεψαν οι Pore και Barlow λίγα χρόνια πριν. Για τα διαγράμματα του ZnS προσπαθεί να εξηγήσει τα ελλειψοειδή ίχνη, για δε τις διαφορετικές σε ένταση ανακλάσεις προτείνει την δομή FCC. Εν τω μεταξύ ο πατήρ W. H. Bragg ανακαλύπτει το γραμμικό φάσμα των μετάλλων που χρησιμοποιεί σαν αντικάθοδο (Royal Society Proceedings, April 1913) και βελτιώνει το φασματομέτρή του με μονοχρωμάτορα, γωνιόμετρο και ανιχνευτή θάλαμο ιονισμού μεταβλητού παραθύρου. Ο William Lawrence Bragg χρησιμοποίησε το φασματομέτρο του πατέρα του για να παρατηρήσει την περίθλαση των ακτίνων Pt-La από κρύσταλλο NaCl και στην συνέχεια έλυσε τις δομές του φθορίτη, κουπρίτη, σφαλερίτη, σιδηροπυρίτη, NaNO_3 , και ορυκτών του καλσίτη και φυσικά του NaCl και KCl. Ο πατήρ έλυσε την δομή του αδάμαντα. Τα αποτελέσματα δημοσιεύθηκαν

το 1913, στο άρθρο «The diffraction of short electromagnetic waves by a crystal», στα Proceedings of the Cambridge Philosophical Society. Στα χρόνια που ακολούθησαν υπολογίστηκε από τον πατέρα Bragg το μήκος κύματος της γραμμικής ακτινοβολίας των ακτίνων X των Pt, Os, Ir, Pd, Rh, Cu και Ni. Στην συνέχεια υπολογίστηκε η δομή πολλών απλών κρυστάλλων. Καθιερώθηκε ο τρόπος μέτρησης της έντασης των ανακλάσεων. Υπολογίστηκε η επίδραση της θερμοκρασίας στην περίθλαση και αποδείχθη ότι μεταξύ της έντασης I και της ηλεκτρονικής πυκνότητας ρ υπάρχει σχέση μετασχη-

Από τότε, με το επιστημονικό υπόβαθρο που έχει αναπτυχθεί, οι ανακαλύψεις παίρνουν την μορφή αλυσιδωτής αντίδρασης. Το 1924 κατασκευάστηκε η πρώτη κάμερα απεικόνισης ενός παραμορφωμένου πλέγματος από τον K. Weissenberg. Το 1935 ο Patterson δημοσίευσε την εργασία *A direct method for the Determination of the Components of Interatomic distances in Crystals*. Έτσι γεννήθηκε η συνάρτηση Patterson που ίσως αποτελεί την σημαντικότερη εξέλιξη στην ανάλυση της κρυσταλλικής δομής από την λήψη του πρώτου διαγράμματος περίθλασης των ακτίνων X.

Aaron Klug, Herbert A. Hauptman, Jerome Karle
© The Nobel Foundation

ματισμών Fourier. Τις εξελίξεις τις προλαβαίνει ο πόλεμος 1914-1918. Εν τω μεταξύ οι Bragg μοιράστηκαν το Nobel φυσικής το 1915 τότε που ο υιός ήταν 25 ετών. Το 1916 άρχισε να αναπτύσσεται η μέθοδος σκόνης από τους Debye και Scherrer. Ένα χρόνο αργότερα ο Hull άνοιξε τον δρόμο για εφαρμογή σε μικροκρυσταλλικά υλικά.

Το βραβείο Νόμπελ Χημείας 1936 απονεμήθηκε στον Peter Debye «για τις συνεισφορές του στην γνώση της μοριακής δομής μέσω των ερευνών του στις ροπές διπόλων και στη διάθλαση των ακτίνων X και τα ηλεκτρόνια μέσα στα αέρια». Στην περίοδο 1940-1945 μείνει ο Β΄ παγκόσμιος πόλεμος. Το 1945 η Dorothy Crowfoot Hodgkin με συ-

νεργάτες επιλύει την δομή της πενικιλίνης και το 1957 δημοσιεύει την πλήρη δομή της βιταμίνης B12. Γι' αυτές τις εργασίες απονεμήθηκε στην Dorothy Crowfoot Hodgkin Το βραβείο Νόμπελ Χημείας το 1964. Το βραβείο Νόμπελ Χημείας το 1954 απονεμήθηκε στον Linus Pauling «για την έρευνά του στη φύση του χημικού δεσμού και την διευκρίνιση της δομής σύνθετων ουσιών». Το 1959, οι J. Kendrew, M. Perutz και συνεργάτες έλυσαν τη δομή της μυοσφαιρίνης και το 1968 τη δομή της αιμοσφαιρίνης. Γι' αυτές τις εργασίες τους απονεμήθηκε από κοινού το βραβείο Νόμπελ στη Χημεία το 1962. Το 1950 οι Karle, Hauptman, Harker, Kasper, Goedkoop και Sayre εισήγαγαν τις άμεσες μεθόδους επίλυσης των δομών. Το 1953 η Rosalind Franklin παίρνει την φωτογραφία του πρώτου διαγράμματος ακτίνων X που έδωσε

Johann Deisenhofer, Robert Huber, Hartmut Michel
© The Nobel Foundation

και της καταλυτικής δραστηριότητας του ενεργού κέντρου του μορίου της ριβονουκλεάσης. Έτσι το βραβείο Νόμπελ στη Χημεία το 1972, κατά το μισό απονεμήθηκε στον Ch. B. Anfinsen το άλλο μισό από κοινού στους S. Moore και W. H. Stein. Στον A. Klug απονέμεται το βραβείο Nobel Χημείας 1982 για την ανάπτυξη της ηλεκτρονικής μικροσκοπίας και τη συμβολή του στην επί-

ανάπτυξη των άμεσων μεθόδων για τον προσδιορισμό των δομών κρυστάλλου». Το 1988 το βραβείο Νόμπελ Χημείας απονεμήθηκε από κοινού στους J. Deisenhofer, R. Huber και H. Michel για την πρόταση δομής που δείχνει το λεπτομερή μηχανισμό της μετατροπής της φωτεινής ενέργειας σε χημική ενέργεια στη φωτοσύνθεση, μια βιολογική διαδικασία από την οποία εξαρτάται σχεδόν όλη η ζωή στον πλανήτη μας. Το 1992 ο G. Charpak, εφευρέτης του πολυσύρματου αναλογικού θαλάμου ανίχνευσης MWPC (Multi Wire Proportional Tracking Chamber), κερδίζει το Βραβείο Nobel Φυσικής. Το 1994 οι B. N. Brockhouse και C. G. Shull αποδέχονται το Nobel Φυσικής για τη συμβολή τους στην ανάπτυξη τεχνικών περίθλασης νετρονίων. Το Nobel Χημείας 1996 απονέμεται στους R. Curl, H. Kroto and R. Smalley για την ανακάλυψη των φουλερενίων του άνθρακα.

Το βραβείο Nobel Χημείας 2009 απονέμεται στους V. Ramakrishnan, T. A. Steitz and A. E. Yonath για την συμβολή τους στην αποκάλυψη της δομής και λειτουργίας του ριβοσώματος.

Georges Charpak, Bertram N. Brockhouse, Clifford G. Shull
© The Nobel Foundation

το έναυσμα στους Watson και Crick να προτείνουν το θεωρητικό πρότυπο της δομής του μορίου του DNA. Η Franklin πέρασε τα τελευταία πέντε έτη της σταδιοδρομίας της προσπαθώντας να διευκρινίσει τη δομή των tobacco viruses. Το 1961 ο C. B. Anfinsen έδειξε ότι η ριβονουκλεάση θα μπορούσε να ξαναδιπλωθεί μετά από την κατάρρευσή της συντηρώντας την ενζυμική δραστηριότητα, υιοθετώντας την πρόταση ότι όλες οι πληροφορίες που απαιτούνται για την τελική διαμόρφωσή της πρωτεΐνης κωδικοποιούνται στην πρωτοταγή δομή της. Οι δε S. Moore και W.H. Stein συνέβαλαν στην κατανόηση της σύνδεσης μεταξύ της χημικής δομής

λωση της δομής συμπλόκων DNA-πρωτεΐνης και του tobacco virus. Το βραβείο Νόμπελ στη Χημεία το 1985 απονεμήθηκε από κοινού σε H. A. Hauptman και τον J. Karle «για τα σημαντικά επιτεύγματά τους στην

Robert F. Curl Jr., Sir Harold W. Kroto, Richard E. Smalley
© The Nobel Foundation

Το Nobel Χημείας 2011 απονέμεται στον Dan. Shechtman για την ανακάλυψη των ημικρυστάλλων (quasicrystals). Το Nobel Χημείας 2012 απενεμήθη στους R. J. Lefkowitz και B. K. Kobilka για την εργασία τους σχετικά με τους υποδοχείς της G πρωτεΐνης. Η εργασία τους εξηγεί πώς τα δισεκατομμύρια των κυττάρων στο σώμα μας αντιλαμβάνονται το περιβάλλον τους.

Στο μεταξύ οι πειραματικές διατάξεις για την ανάπτυξη και την επαλήθευση όλων αυτών των επιτεύξεων εξελίσσονται. Αυξάνεται η υπολογιστική ισχύς των ηλεκτρονικών υπολογιστών που ελαχιστοποιούν τον χρόνο επεξεργασίας των δεδομένων και διευκολύνουν την έρευνα σε ευαίσθητα υλικά. Στα τελευταία ανήκουν τα βιολογικά μόρια, τα περισσότερα εκ των οποίων συγκροτούνται από 4-ψήφιο έως 5-ψήφιο αριθμό ατόμων, είναι άκρως ευαίσθητα σε συνθήκες περιβάλλοντος και απαιτούν ιδιαίτερες εργαστηριακές τεχνικές πριν αποκαλύψουν την δομή και την λειτουργία τους. Η εξέλιξη των περιθλασιμέτρων μονοκρυστάλλων περιλαμβάνει:

- **Τη βελτίωση των γωνιομέτρων.** Ήδη ο κύκλος του Euler έχει αντικατασταθεί από τα K-γω-

νόμετρα, που είναι περισσότερα συμπαγή και ανθεκτικά στον χρόνο. Το ανέβασμα του μονοκρυστάλλου γίνεται με την χρήση τρίχινης θηλιάς που φέρει λεπτό υμένιο κατάλληλου διαλύτη στο

plate) που είναι πιο ευαίσθητοι, ελαχιστοποιούν τον χρόνο έκθεσης–επεξεργασίας και αποθηκεύουν τα δεδομένα στους ενσωματωμένους υπολογιστές που τα επεξεργάζονται σχεδόν ταυ-

Venkatraman Ramakrishnan, Thomas A. Steitz, Ada E. Yonath

© The Nobel Foundation

οποίο επικάθεται ο μονοκρυστάλλος και λούζεται από υγρό άζωτο καθ' όσο χρόνο ακτινοβολείται .

- **Τη βελτίωση των ανιχνευτών των περιθλώμενων ακτίνων.** Το παλιό φιλμ του Laue και ο θάλαμος ιονισμού του Bragg έχουν αντικατασταθεί από τον multi wire proportional tracking chamber του Charpak ή τους ανιχνευτές οθόνης CCD (Charge Coupled Device) και IP (Image

τόχρονα και τα παρέχουν έτοιμα προς χρήση στα κρυσταλλογραφικά πακέτα που διαθέτουν.

- **Την αναβάθμιση των πηγών ακτίνων X.** Η κλειστή λυχνία του Röntgen και Bragg, έχει δώσει την θέση της σε ανοιχτή λυχνία περιστρεφόμενης ανόδου που δεκαπλασιάζει την ισχύ τροφοδοσίας και έχει δυνατότητα να εκπέμπει σε δύο μήκη κύματος διαφορετικών μετάλλων.
- **Τη χρήση ακτινοβολίας synchrotron.** Όταν οι κρύσταλλοι είναι πολύ μικροί (< 0.02 mm μέσο πάχος) τότε το περιθλασίμετρο στήνεται στην έξοδο της ακτινοβολίας δακτυλίων synchrotron όπου μπορούν να παρεμβάλλονται wigglers ή undulators ή στην άκρη των XFELS (X-ray Free Electron Lasers).

Dan Shechtman, Robert J. Lefkowitz, Brian K. Kobilka

© The Nobel Foundation Photo: Stewart Waller/PR Newswire. © HHMI

Photo: © Stanford University

Από τις δομές που επέλυσε η ερευνητική ομάδα στην οποία ήμουν μέλος σε θέματα κρυσταλλοδομής πρωτεϊνών παρατίθενται ενδεικτικά στοιχεία από τρεις πρωτεϊνικές δομές από τις οποίες μια ένωση (ROPAN) μετρήθηκε σε περιθλασίμετρο K-γωνιομέτρου

με κλειστή λυχνία, μία (PK-PK13) σε περιθλασίμετρο ανοικτής περιστρεφόμενης ανόδου και ανιχνευτή Charpak στο EMBL - Heidelberg και τέλος μια (HU-DNA Binding Protein) σε ακτινοβολία synchrotron στο DESY στο EMBL - Hamburg στον δακτύλιο

DORIS στην Beamline BW7A με διάταξη παρεμβολής wiggler. Όπως φαίνεται στους πίνακες που παρατίθενται, ο χρόνος έκθεσης στην ακτινοβολία ελαττώνεται από 26.9 h για την μέτρηση 1956 ανακλάσεων σε 12.4 h για την μέτρηση 465,525 ανακλάσεων.

1. ROPAN (ROP- Antigen)

Χρόνος ακτινοβολήσης	26.9 h
Αριθμός μεταβλητών	2097
Αριθμός ανακλάσεων	1956
Αριθμός ατόμων	524
Αριθμός μορίων ύδατος	26
Διακριτική ικανότητα	10-2.5
R τελικό	0.258/0.282

Η δομή του ROPAN (ROP- Antigen)

2. Η δομή του συμπλόκου PK-PK13

Η τριδιάστατη δομή του συμπλόκου μεταξύ της Προτεϊνάσης K και του φυσικού της παρεμποδιστή PK13: Η PK είναι πρωτεάση σερίνης απομονώθηκε στον μύκητα *Tritirachium album* Limber. Αποτελείται από 279 αμινοξέα, με μοριακό βάρος 28,790 Da. Το PK13 είναι φυσικός παρεμποδιστής της Προτεϊνάσης K που σχηματίζει μαζί της σύμπλοκο 1:1, απομονώθηκε από το σιτάρι και αποτελείται από 180 αμινοξέα με μοριακό βάρος 19,641 Da. Η ομάδα συμμετρίας χώρου του συμπλόκου είναι η $P2_12_12_1$ με διαστάσεις κυψελίδας $a=64.07$ (Å) $b=66.84$ (Å) και $c=133.82$ (Å). Ενώ του παραγώγου βαρέος ατόμου (HgCl₂) $a=63.30$ (Å) $b=66.80$ (Å) και $c=133.40$ (Å). Η συλλογή των δεδομένων έγινε με Περιθλασίμετρο Siemens/Nicolet με ανιχνευτή αερίου MWPC (CHARPAK) X-100 A και γεννήτρια περιστρεφόμενης ανόδου Elliott GX II με ακτινοβολία CuKα. Χρησιμοποιήθηκε αιώρηση 0.2500 για κάθε εικόνα (frame). Η αναγωγή των δεδομένων έγινε με το πρόγραμμα XDS του W. Kabsch. Τα αποτελέσματα συνοψίζονται στον πίνακα 1.

Συλλογή δεδομένων του πρωτογενούς και του κρυστάλλου βαρέος ατόμου

	Πρωτογενής	Βαρέος ατόμου
Ανάλυση(Å)	2.5	2.8
Ολικός αριθμός ανακλάσεων	57,576	39,996
Μοναδικές ανακλάσεις	19,462	14,516
Πληρότης(%)	93	89
Δείκτης συμφωνίας Rmerge (%)	5.92	5.6

3. HU-DNA binding protein

Λεπτομέρειες συλλογής δεδομένων
Οι κρύσταλλοι όπως φαίνονται στην εικόνα είναι τετραγωνικές διπυραμίδες μεγίστης διάστασης 40 μm περίπου. Κρυοπροστατευμένοι σε θηλιά με υμένιο παραφινελαίου (η γλυκερόλη καταστρέφει τους κρυστάλλους). Η συλλογή των δεδομένων έγινε στον δακτύλιο DORIS στην Beamline BW7A (Wiggler) σε μ.κ. 1.0727 Angstroms στους 100K με άνοιγμα διαφράγματος 0.1x0.1mm. Μετρήθηκαν 496 εικόνες (images) των 0.2 deg. (ie ~99deg of data) για ca 90s /per image. Ολικός αριθμός ανακλάσεων 465525 σε χρόνο 12.4 h. Ανιχνευτής Mar165 CCD σε 100mm xtal-detector απόσταση. Αναγωγή των δεδομένων έγινε με το πακέτο denzo/scalarpack. Laue συμμετρία 4/ mmm. Πιθανή ομάδα συμμετρίας χώρου P43212.

Κρύσταλλοι και δομή της HU-DNA binding protein

Βιβλιογραφία

1. (IUCr) International Union of Crystallography [WWW.iucr.org](http://www.iucr.org)
2. Fifty years of X-Ray diffraction edited by P.P. Ewald (Copyright 1962, 1999 International Union of Crystallography).
3. http://en.wikipedia.org/wiki/Arnold_Sommerfeld
4. www.nobelprize.org/nobel_prizes/physics/laureates/1914/laue-bio.html
5. http://www.nobelprize.org/nobel_prizes/physics/laureates/1914/laue-bio.html
6. "The Nobel Prize in Physics 1901". Nobelprize.org.
7. "The Nobel Prize in Physics 1914". Nobelprize.org.
8. "The Nobel Prize in Physics 1915". Nobelprize.org.
9. "The Nobel Prize in Physics 1992". Nobelprize.org.
10. "The Nobel Prize in Chemistry 1936". Nobelprize.org.
11. "The Nobel Prize in Chemistry 1954". Nobelprize.org.
12. "The Nobel Prize in Chemistry 1962". Nobelprize.org.
13. "The Nobel Prize in Chemistry 1964". Nobelprize.org.
14. "The Nobel Prize in Chemistry 1972". Nobelprize.org.
15. "The Nobel Prize in Chemistry 1982". Nobelprize.org.
16. "The Nobel Prize in Chemistry 1985". Nobelprize.org.
17. "The Nobel Prize in Chemistry 1988". Nobelprize.org.
18. "The Nobel Prize in Physics 1994". Nobelprize.org.
19. "The Nobel Prize in Chemistry 1996". Nobelprize.org.
20. "The Nobel Prize in Chemistry 2009". Nobelprize.org.
21. "The Nobel Prize in Chemistry 2011". Nobelprize.org.
22. "The Nobel Prize in Chemistry 2012". Nobelprize.org.
23. http://www.nobelprize.org/nobel_prizes/physics/laureates/1915/wl-bragg-bio.html

Τη Δευτέρα 19/11/2012 πραγματοποιήθηκε, εν τω μέσω πολλών προβλημάτων, στην αίθουσα Τελετών του ΑΠΘ, η καθιερωμένη τελετή ορκωμοσίας των νέων πτυχιούχων του Τμήματος Φυσικής. Στους νέους πτυχιούχους και τις οικογένειές τους απεύθυναν χαιρετισμό ο Κοσμήτορας της Σχολής Θετικών Επιστημών καθηγητής **Σπ. Παυλίδης** και ο Πρόεδρος του Τμήματος Φυσικής, αναπλ. καθηγητής **Θ. Λαόπουλος**.

ΟΙ ΝΕΟΙ ΠΤΥΧΙΟΥΧΟΙ ΤΟΥ ΤΜΗΜΑΤΟΣ ΦΥΣΙΚΗΣ 19.11.2012

ΑΒΔΕΛΛΙΔΟΥ	ΧΡΥΣΟΥΛΑ
ΑΘΑΝΑΣΙΑΔΗΣ	ΠΑΥΛΟΣ
ΑΘΑΝΑΣΙΟΥ	ΦΩΤΕΙΝΗ
ΑΛΕΞΙΟΥ	ΑΙΚΑΤΕΡΙΝΗ
ΑΝΤΩΝΙΑΔΗΣ	ΚΑΡΝΑΒΑΣ
ΑΡΒΑΝΙΤΗ	ΑΛΕΞΑΝΔΡΟΣ
ΒΟΥΛΓΑΡΗΣ	ΔΕΣΠΟΙΝΑ
ΓΑΓΑΡΑ	ΧΑΡΙΛΑΟΣ
ΓΙΑΝΝΟΥΛΑΤΟΥ	ΝΙΚΟΛΕΤΤΑ
ΓΚΕΡΤΣΗ	ΒΑΛΕΡΙΑ
ΔΡΑΚΩΝΑΚΗ	ΦΑΝΗ
ΔΡΟΣΟΣ	ΕΥΑΓΓΕΛΙΑ
ΖΑΧΑΡΑΚΗΣ	ΚΙΜΩΝ
ΖΑΧΑΡΗΣ	ΑΘΑΝΑΣΙΟΣ
ΖΑΧΙΛΑ	ΠΑΝΑΓΙΩΤΗΣ
ΗΛΙΑΔΗΣ	ΒΑΣΙΛΙΚΗ
ΗΛΙΟΠΟΥΛΟΥ	ΠΕΤΡΟΣ
ΚΑΚΑΒΑΣ	ΕΛΠΙΔΑ
ΚΑΛΑΝΤΖΗΣ	ΚΩΝΣΤΑΝΤΙΝΟΣ
ΚΑΛΕΛΙΔΗΣ	ΗΛΙΑΣ
ΚΑΛΛΙΝΤΕΡΗ	ΙΟΡΔΑΝΗΣ
ΚΑΜΠΑΣ	ΜΑΡΙΝΑ
ΚΑΡΥΠΙΔΟΥ	ΓΕΩΡΓΙΟΣ
ΚΙΛΙΝΤΑΡΗ	ΝΙΚΟΛΕΤΤΑ
ΚΟΛΟΒΟΣ	ΣΟΦΙΑ
ΚΥΡΙΑΖΟΠΟΥΛΟΣ	ΑΠΟΣΤΟΛΟΣ
ΜΑΚΡΥΓΙΑΝΝΗΣ	ΔΗΜΗΤΡΙΟΣ
ΜΑΡΓΕΛΛΟΣ	ΕΥΑΓΓΕΛΟΣ
ΜΑΡΗΣ	ΝΙΚΟΛΑΟΣ
ΜΟΝΗ	ΣΤΑΥΡΟΣ
	ΧΡΥΣΑΝΘΗ

ΜΟΥΣΤΑΚΑΣ	ΚΩΝΣΤΑΝΤΙΝΟΣ
ΜΠΛΩΝΗ	ΒΑΣΙΛΙΚΗ
ΝΕΡΟΥΤΣΟΣ	ΠΑΝΑΓΙΩΤΗΣ
ΞΑΝΘΟΠΟΥΛΟΥ	ΠΕΤΡΟΥΛΑ
ΞΕΝΟΥ	ΣΤΕΛΛΑ
ΠΑΝΑΓΙΩΤΟΥ	ΕΛΕΥΘΕΡΙΟΣ
ΠΑΝΤΕΛΑΚΗΣ	ΝΙΚΗΦΟΡΟΣ
ΠΑΡΑΣΚΕΥΟΠΟΥΛΟΣ	ΑΘΑΝΑΣΙΟΣ
ΠΟΝΤΙΚΑΚΗΣ	ΓΕΩΡΓΙΟΣ
ΡΙΖΟΣ	ΚΩΝΣΤΑΝΤΙΝΟΣ
ΣΑΚΚΟΣ	ΧΡΗΣΤΟΣ
ΣΑΜΑΡΑΣ	ΣΤΑΥΡΟΣ
ΣΑΜΨΩΝΙΔΟΥ	ΔΕΣΠΟΙΝΑ
ΣΟΥΡΑΙΛΙΔΗΣ	ΔΙΟΝΥΣΙΟΣ
ΣΟΦΙΑΝΙΔΗΣ	ΑΓΓΕΛΟΣ
ΣΠΙΘΑ	ΠΑΓΩΝΑ
ΣΠΥΡΙΔΩΝΙΔΗΣ	ΑΡΙΣΤΟΤΕΛΗΣ
ΣΦΟΥΓΓΑΡΗ	ΕΛΕΝΗ
ΤΟΥΜΑΡΑΣ	ΑΘΑΝΑΣΙΟΣ
ΤΟΥΤΟΥΝΤΖΗ	ΑΝΝΑ
ΤΣΑΓΚΟΥΔΗΣ	ΑΡΧΟΝΤΗΣ
ΤΣΟΛΑΚΗΣ	ΙΩΑΝΝΗΣ
ΤΣΟΜΚΟΠΟΥΛΟΥ	ΠΑΣΧΑΛΙΝΑ
ΤΣΟΥΤΣΟΥΡΟΥ	ΧΑΡΙΚΛΕΙΑ
ΦΥΛΑΚΗ	ΠΑΝΑΓΙΩΤΑ
ΧΑΤΖΗΓΙΑΝΝΗ	ΜΑΡΙΑ
ΧΑΤΖΗΕΥΘΥΜΙΟΥ	ΣΤΥΛΙΑΝΗ
ΧΟΥΣΙΑΔΑΣ	ΒΑΣΙΛΕΙΟΣ
ΧΡΙΣΤΟΔΟΥΛΟΥ	ΝΙΚΟΛΑΣ

Από την ορκομοσία των νέων Φυσικών.

Βραβεία - Διακρίσεις

Ο υποψήφιος διδάκτορας του Τμήματος Φυσικής Παναγιώτης Καραγιαννίδης, που εργάζεται υπό την επίβλεψη του καθηγητή Στ. Λογοθετίδη, παρουσίασε προφορικά στο διεθνές συνέδριο E-MRS (European Materials Research Society) Spring Meeting 2012 που διοργανώθηκε στο Στρασβούργο στις 14-18 Μαΐου, την εργασία με τίτλο: *“Impact of thermal annealing on the morphology and interfacial composition of bulk heterojunction organic solar cells”* (P. G. Karagiannidis, N. Kalfagiannis, A. Laskarakis, D. Georgiou, C. Pitsalidis, S. Logothetidis) και πήρε το βραβείο νέου επιστήμονα (**Young Scientist Award**) για την καλύτερη παρουσίαση εργασίας στο Συμπόσιο Quantitative Microscopy of Energy Materials.

Η εργασία εκπονήθηκε στο Εργαστήριο LTFN και είχε στόχο την κατασκευή και μελέτη Οργανικών Φωτοβολταϊκών διατάξεων. Τα οργανικά φωτοβολταϊκά αποτελούνται από μια σειρά λεπτών υμενίων των οποίων η

Στιγμιότυπο από την απονομή του βραβείου

δομή, η μορφολογία και οι διεπιφανείες τους επηρεάζουν δραματικά τη λειτουργία και την απόδοση αυτών των διατάξεων. Σκοπός της εργασίας ήταν η ανάπτυξη και μελέτη των ιδιοτήτων των διαφόρων λεπτών υμενίων και διεπιφανειών τους και

η επίδραση τους στην απόκριση των φωτοβολταϊκών διατάξεων. Για την κατασκευή των διατάξεων και τη μελέτη των λεπτών υμενίων η εργασία συνδύασε μια πληθώρα τεχνικών ανάπτυξης και χαρακτηρισμού. ●

1. ΕΠΙΤΡΟΠΗ ΣΥΜΒΟΥΛΩΝ ΣΠΟΥΔΩΝ ΚΑΙ ΥΠΟΔΟΧΗΣ ΠΡΩΤΟΕΤΩΝ ΦΟΙΤΗΤΩΝ

Στόχος εργασίας: Νέα οργάνωση του θεσμού των Συμβούλων Σπουδών, Παρακολούθηση της εφαρμογής του συμβούλου σπουδών, Οργάνωση Εγγραφών Πρωτοετών

Βίγκα, Αρβανιτίδης, Βουρουτζής, Γιώτη, Δημητράκοπουλος, Δόνη, Ιωαννίδου, Κατσικίνη, Κιοσέογλου, Κορδάς, Λιόλιος, Μανωλοπούλου, Μελετιδίου, Μελέτη, Μουστακίδης, Μπαλής, Παυλίδου, Σαμψωνίδης, Σκόκος, Στούλος, Στούμπουλος, Τάσσης

2. ΕΠΙΤΡΟΠΗ ΦΟΙΤΗΤΙΚΩΝ ΘΕΜΑΤΩΝ

Στόχος εργασίας: Εισήγηση προς ΔΣ & Γραμματεία για όλες τις αιτήσεις των προπτυχιακών φοιτητών (δηλώσεις μαθημάτων, αλλαγές κατεύθυνσης, αντιστοίχιση μαθημάτων παλαιού προγράμματος, κ.ά.)

Ευθυμιάδης, Βίγκα, Δημητράκοπουλος, Σαββίδης, Στούμπουλος,
Συμμετέχουν 2 εκπρόσωποι φοιτητών και ο Ν. Χαστάς

3. ΕΠΙΤΡΟΠΗ ΠΡΟΓΡΑΜΜΑΤΟΣ ΣΠΟΥΔΩΝ

Στόχος εργασίας: Εισήγηση για όλα τα θέματα του προγράμματος σπουδών. Εποπτεία του Εργαστηρίου Εφαρμοσμένης Πληροφορικής.

Χρυσάφης και [ορίστηκαν από Τομείς]: Βεσ-Κεχαγιάς, Νικολαΐδης-Σίσκος, Λιόλιος-Βλάχος Ν., Στούμπουλος-Σαμαράς Θ., Βουγιατζής-Παπαδόπουλος

Συμμετέχουν και 2 εκπρόσωποι φοιτητών

4. ΕΠΙΤΡΟΠΗ ΕΡΓΑΣΤΗΡΙΩΝ

Στόχος εργασίας: Διαχείριση της χρηματοδότησης των εργαστηρίων. Εισήγηση για όλα τα θέματα οργάνωσης και λειτουργίας των εκπαιδευτικών εργαστηρίων (υποχρεωτικών και επιλογής).

Καλογήρου, Αγγελακέρης, Βεσ, Βουρλιάς, Κυπριανίδης, Παυλίδου, Σαμψωνίδης, Σίσκος, Τσιγάνης

5. ΕΠΙΤΡΟΠΗ ΒΙΒΛΙΟΘΗΚΗΣ

Στόχος εργασίας: Εποπτεία λειτουργίας της Βιβλιοθήκης του Τμήματος, καθώς και εισήγηση για όλα τα σχετικά θέματα.

Βλάχος Ν., Γιώτη, Δημητριάδης, Παπαδόπουλος, Χατζηκρανιώτης Συμμετέχει η Κ. Δέρβου

6. ΕΠΙΤΡΟΠΗ ΩΡΟΛΟΓΙΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ ΚΑΙ ΑΙΘΟΥΣΩΝ

Στόχος εργασίας: Οργάνωση - Εφαρμογή του προγράμματος χρήσης των αιθουσών.

Σαββίδης, Ιωαννίδου, Σκόκος

7. ΕΠΙΤΡΟΠΗ ΕΚΔΟΣΕΩΝ ΚΑΙ ΗΛΕΚΤΡΟΝΙΚΗΣ ΠΡΟΒΟΛΗΣ ΤΟΥ ΤΜΗΜΑΤΟΣ

Στόχος εργασίας: Εποπτεία έκδοσης του περιοδικού του Τμήματος «Φαινόμενο» καθώς και του Οδηγού σπουδών (έντυπη και ηλεκτρονική έκδοση). Επίσης όλων των θεμάτων λειτουργίας της ιστοσελίδας, αλλά και ηλεκτρονικής δημοσιοποίησης των δραστηριοτήτων του Τμήματος.

Δημητράκοπουλος, Κιοσέογλου, Κατσικίνη, Σκόκος, Μελέτη

Συμμετέχουν: Κ. Λιακάκης, Α. Ανδρεάδου

8. ΕΠΙΤΡΟΠΗ ΣΕΜΙΝΑΡΙΩΝ

Στόχος εργασίας: Σχεδιασμός και υλοποίηση προγράμματος σεμιναρίων, διαλέξεων και άλλων εκδηλώσεων του Τμήματος.

Πετρίδου, Δόνη, Μουστακίδης, Κορδάς, Παυλίδου

9. ΕΠΙΤΡΟΠΗ ERASMUS-ECRS/DS

Στόχος εργασίας: Εποπτεία όλων των θεμάτων σχετικά με τις εκπαιδευτικές συνεργασίες Erasmus και την εφαρμογή των ECTS/DS στο Τμήμα.

Παλούρα και [Ορίστηκαν από Τομείς]: Βουγιατζής, Ιωαννίδου, Κατσικίνη, Μπαλής, Σίσκος

10. ΕΠΙΤΡΟΠΗ ΚΤΙΡΙΑΚΗΣ ΥΠΟΔΟΜΗΣ, ΠΟΛΙΤΙΚΗΣ ΠΡΟΣΤΑΣΙΑΣ, ΥΓΙΕΙΝΗΣ ΚΑΙ ΑΣΦΑΛΕΙΑΣ

Στόχος εργασίας: Εποπτεία όλων των θεμάτων κτιριακών υποδομών, πολιτικής προστασίας, και υγιεινής & ασφάλειας.

Στούμπουλος, Λιούτας, Μελέτη, Πολάτογλου, Στούλος

11. ΕΠΙΤΡΟΠΗ ΟΙΚΟΝΟΜΙΚΩΝ

Στόχος εργασίας: Εποπτεία όλων των θεμάτων οικονομικής διαχείρισης και κατανομής της χρηματοδότησης του Τμήματος.

Κεχαγιάς, Βαφειάδης, Νικολαΐδης Σπ., Σκόκος, Στούλος

12. ΕΠΙΤΡΟΠΗ ΥΠΟΛΟΓΙΣΤΙΚΗΣ ΥΠΟΔΟΜΗΣ

Στόχος εργασίας: Εποπτεία όλων των θεμάτων διαχείρισης της υπολογιστικής υποδομής του Τμήματος συμπεριλαμβανομένων του Υπολογιστικού Κέντρου, των νησίδων υπολογιστών, και των υπολογιστικών συστημάτων της γραμματείας του Τμήματος.

Σαμαράς Θ., Αγγελακέρης, Αρβανιτίδης, Μπαλής, Τσιγάνης Συμμετέχει ο Τ. Χατζηαντωνίου

13. ΕΠΙΤΡΟΠΗ ΟΡΓΑΝΩΣΗΣ ΣΥΛΛΟΓΗΣ ΣΤΟΙΧΕΙΩΝ ΕΚΘΕΣΕΩΝ ΔΡΑΣΤΗΡΙΟΤΗΤΑΣ ΚΑΙ ΔΙΔΑΚΤΙΚΗΣ ΙΚΑΝΟΤΗΤΑΣ

Στόχος εργασίας: Οργάνωση όλων των θεμάτων συλλογής και καταγραφής στοιχείων για τη σύνταξη εκθέσεων αποτίμησης της δραστηριότητας του Τμήματος και των επιμέρους μονάδων του, καθώς και της καταγραφής της γνώμης των φοιτητών για τη διδασκαλία των μαθημάτων.

Μπάης, Μανωλοπούλου, Κιοσέογλου, Λιούτας, Τάσσης, Στεργιούλας,

Συμμετέχουν: Φ. Ζερβάκη, Α. Λασκαράκης

15. ΕΠΙΤΡΟΠΗ ΣΧΕΔΙΑΣΜΟΥ ΤΗΣ ΔΟΜΗΣ ΤΟΥ ΝΕΟΥ ΤΜΗΜΑΤΟΣ

Στόχος εργασίας: Εισήγηση για θέματα σχεδιασμού της δομής του Τμήματος με την εφαρμογή του νέου νομικού πλαισίου (Εργαστήρια, Τομείς, Συγκρότηση Σχολής, Μεταπτυχιακή Σχολή, κ.ά.).

Κομνηνού, Βλάχος Λ., Καλογήρου, Λιόλιος, Μπάης, Παλούρα, Σίσκος

16. ΕΠΙΤΡΟΠΗ ΟΡΓΑΝΩΣΗΣ ΤΗΣ ΛΕΙΤΟΥΡΓΙΑΣ ΤΟΥ ΝΕΟΥ ΤΜΗΜΑΤΟΣ

Στόχος εργασίας: Εισήγηση για θέματα οργάνωσης της λειτουργίας του Τμήματος με την εφαρμογή του νέου νομικού πλαισίου (κριτήρια και διαδικασία επιλογής εξωτερικών εκλεκτόρων, κατάλογος εξωτερικών εκλεκτόρων, κριτήρια επιλογής και προσόντα εκλογής νέων μελών (Οργανισμός), διαδικασία προκήρυξης νέων θέσεων και προσέλκυσης νέων μελών, κ.α.)

Πολυχρονιάδης, Αργυράκης, Ελευθεριάδης, Ευθυμιάδης, Νικολαΐδης Αργ., Σειραδάκης, Φράγκης

17. ΕΠΙΤΡΟΠΗ ΔΙΑΣΥΝΔΕΣΗΣ ΜΕ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ

Στόχος εργασίας: Οργάνωση επισκέψεων σχολείων, συνεργασία με πειραματικό σχολείο ΑΠΘ και τη Β'θμια εκπαίδευση, θέματα συνεχιζόμενης εκπαίδευσης.

Κίτης, Πολάτογλου, Σιακαβάρα, Τουρπάλη, Τάσσης

Αναστάσιος Λιόλιος
Αναπλ. Καθηγητής Τμ. Φυσικής

Περί της Κοσμικής Ακτινοβολίας

Μια συνεχής βροχή σωματιδίων υψηλής ενέργειας κατακλύζει μέρα και νύχτα όλη τη γη. Τα σχετικιστικά αυτά σωματίδια που έρχονται από όλες τις διευθύνσεις του διαστήματος, κινούνται με την ταχύτητα σχεδόν του φωτός. Αυτά, καθώς και όσα άλλα δημιουργούν καθώς διασχίζουν την ατμόσφαιρα, τα ονομάζουμε **κοσμική ακτινοβολία**.

Η ανίχνευση και η μελέτη της κοσμικής ακτινοβολίας στις αρχές του 20^{ου} αιώνα, υπήρξε σημαντική για την ανάπτυξη της Πυρηνικής Φυσικής και της Φυσικής των Στοιχειωδών Σωματιδίων. Αλλά και σήμερα, στις αρχές του 21^{ου} αιώνα, τα ιδιαίτερα χαρακτηριστικά της κοσμικής ακτινοβολίας την καθιστούν εξαιρετικά ενδιαφέρουσα για τη φυσική επιστήμη. Η φυσική του 20^{ου} αιώνα χαρακτηρίστηκε από τη μελέτη των φαινομένων που βρίσκονται πέρα από την «άμεσα» ελέγξιμη πραγματικότητα, πέρα από την περιγραφή του κόσμου που δίνει η κλασική φυσική. Η σύγχρονη φυσική κινήθηκε σε δύο κυρίως κατευθύνσεις έρευνας. Η μία κατεύθυνση ήταν προς τον μικρόκοσμο, τον κόσμο της ατομικής και υπο-ατομικής φυσικής, ενώ η άλλη προς τον μεγάλοκοσμο, τον κόσμο της αστροφυσικής και της κοσμολογίας.

Επειδή το θεωρητικό υπόβαθρο της κλασικής φυσικής αποδείχθηκε ανεπαρκές για την περιγραφή των φαινομένων του μικρόκοσμου και του

μεγάλοκοσμου, αναπτύχθηκαν δύο νέες ανεξάρτητες θεωρίες: η θεωρία της σχετικότητας και η κβαντική φυσική. Η πρώτη είναι μια θεωρία του χώρου, του χρόνου και της σχέσης τους με την ύλη. Προβλέπει πρωτοφανή φαινόμενα, ιδιαίτερα όταν η ταχύτητα των σωμάτων πλησιάζει την ταχύτητα του φωτός. Χαρακτηριστικό μέγεθος είναι η ταχύτητα του φωτός c . Η δεύτερη είναι μια θεωρία για τη δομή της ύλης, τις ιδιότητες και τις αλληλεπιδράσεις των συστατικών της. Προβλέπει πρωτοφανή φαινόμενα, ιδιαίτερα όταν η κλίμακα των αποστάσεων γίνεται πολύ μικρή ή η πυκνότητα της ύλης-ενέργειας

πολύ μεγάλη. Κύριο χαρακτηριστικό της είναι η ασυνέχεια της ύλης και των αλληλεπιδράσεών της, με χαρακτηριστικό μέγεθος τη σταθερά δράσης h του Planck.

Σήμερα, στο κατώφλι του 21^{ου} αιώνα, η φυσική εξακολουθεί να αναπτύσσεται με ιλιγγιώδεις ρυθμούς. Ένας από τους πολύ δραστήριους τομείς έρευνας είναι και πάλι οι κοσμικές

ακτίνες. Τα κοσμικά σωματίδια συνδυάζουν ακραία χαρακτηριστικά και από το μικρόκοσμο και από το μεγάλοκοσμο, αφού είναι σωματίδια μεγάλης ταχύτητας που προέρχονται από γαλαξιακές ή ακόμη και εξωγαλαξιακές πηγές. Η ενέργειά τους είναι πολύ μεγαλύτερη από αυτήν των σύγχρονων επιταχυντών, ακόμη και κατά 8 τάξεις μεγέθους. Για παράδειγμα, η ενέργεια των πρωτονίων στον επιταχυντή LHC είναι σήμερα περίπου $3 \cdot 10^{12}$ eV, ενώ η μέγιστη ενέργεια κοσμικού σωματιδίου που έχει μετρηθεί είναι $3 \cdot 10^{20}$ eV!

Η έρευνα των κοσμικών ακτίνων αποτελεί διείσδυση στο άγνωστο, σε μια νέα πραγματικότητα που αποτελεί πρόκληση τόσο για τη θεωρία όσο και για τις πειραματικές δυνατότητες της σύγχρονης επιστήμης. Ο συνδυασμός αστροφυσικής-κοσμολογίας και φυσικής στοιχειωδών σωματιδίων απαιτεί νέες τεχνικές ανίχνευσης σωματιδίων εξαιρετικά υψηλών ενεργειών και τεχνικές ανίχνευσης νέων, θεωρητικά αναμενομένων ή μη αναμενομένων, σωματιδίων. Θέματα που ζητούν απάντηση έχουν να κάνουν με την προέλευση των κοσμικών σωματιδίων, τον τρόπο επιτάχυνσης των κοσμικών σωματιδίων, τα μαγνητικά πεδία, γαλαξιακά και εξωγαλαξιακά, και πολλά άλλα. Αλλά και μια σειρά από ζητήματα που άπτονται πρακτικών εφαρμογών μπορούν να αναφερθούν. Μεταξύ αυτών είναι οι βιολογικές επιπτώσεις και η προστασία από την ακτινοβολία (ιδιαίτερα, στο διάστημα και στις αεροπορικές πτήσεις), οι επιπτώσεις στα γήινα ηλεκτρο-μαγνητικά φαινόμενα (κυρίως από ηλιακά σωματίδια), οι επιπτώσεις στη γήινη ατμόσφαιρα (σηματοπισμός ραδιοουκλιδίων ^7Be , ^{14}C , ...) και το υπόστρωμα των πειραμάτων φυσικής υψηλών ενεργειών.

Ανακάλυψη

των κοσμικών ακτίνων

Μία από τις απλές διατάξεις για τη μελέτη του στατικού ηλεκτρισμού, το **ηλεκτροσκόπιο** (σχήμα 1), μπορεί να χρησιμοποιηθεί και για τη μέτρηση της αγωγιμότητας του αέρα ως εξής: το ηλεκτροσκόπιο φορτίζεται με δεδομένη ποσότητα φορτίου (από μία μπαταρία) και κατόπιν αφήνεται να εκφορτιστεί. Ο ρυθμός εκφόρτισής του, που μετράται με τη βοήθεια των υποδιαίρέσεων και ένα χρονόμετρο, είναι ανάλογος της αγωγιμότητας του αέρα, δηλαδή του ιονισμού του (αριθμός των ζευγών ηλεκτρονίων – θετικών ιόντων που υπάρχουν ανά μονάδα όγκου του αέρα, $\text{ίόντα}/\text{m}^3$). Άρα, με ένα κατάλληλα βαθμονομημένο ηλεκτροσκόπιο και ένα χρονόμετρο, μπορεί να μετρά κανείς $\text{ίόντα}/\text{m}^3$.

Επειδή η ραδιενέργεια και οι ακτίνες-X προκαλούν ιονισμό του αέρα, ένα φορτισμένο ηλεκτροσκόπιο θα εκφορτίζεται τόσο πιο γρήγορα όσο περισσότερη ακτινοβολία υπάρχει στο χώρο, π.χ. δίπλα σε ένα ραδιενεργό υλικό. Το παράξενο είναι ότι **τα ηλεκτροσκόπια εξακολουθούν να εκφορτίζονται ακόμη και όταν δεν υπάρχει καμιά πηγή ακτινοβολίας τριγύρω**. Αυτό συμβαίνει ακόμη και στα πιο τέλεια ηλεκτροσκόπια από άποψη μονώσεων για διαρροές φορτίου, πράγμα που σημαίνει ότι ο αέρας είναι πάντοτε ιονισμένος.

Το ερώτημα που προκύπτει είναι: **γιατί ο αέρας είναι πάντοτε ιονισμένος;**

Η πρώτη απάντηση θα μπορούσε να είναι ότι αυτό συμβαίνει λόγω των καιρικών φαινομένων (π.χ. αστραπές, κεραυνοί, καταιγίδες), ή ότι οφείλεται στο ηλιακό φως. Ο αέρας όμως, ακόμη και σε κλειστούς απομονωμένους χώρους όπως μικρά υπόγεια εργαστήρια, είναι και πάλι ιονισμένος, οπότε η αιτία ιονισμού δεν μπορεί να είναι (μόνο) η παραπάνω.

Αναζητώντας τις αιτίες του φαινομένου, ο **Rutherford** πρότεινε ότι ο ιονισμός του αέρα πρέπει να οφείλεται στη φυσική ραδιενέργεια του εδάφους και των δομικών υλικών. Για να ελέγξει την υπόθεση αυτή ο **Theodor**

Σχήμα 1 Το ηλεκτροσκόπιο είναι ένα απλό όργανο, το οποίο όταν βαθμονομηθεί κατάλληλα, μπορεί να μετρά τον βαθμό ιονισμού της ατμόσφαιρας.

Wulf, κατασκευαστής πολύ καλών ηλεκτροσκοπίων, έκανε το 1910 συγκριτικές μετρήσεις ιονισμού του αέρα στη βάση και στην κορυφή του πύργου του Eiffel (ύψος 330 m). Στον αέρα δίπλα στο έδαφος μέτρησε $6 \cdot 10^6$ $\text{ίόντα}/\text{m}^3$, ενώ στην κορυφή μέτρησε $3,5 \cdot 10^6$ $\text{ίόντα}/\text{m}^3$, δηλαδή βρήκε τον ιονισμό μειωμένο κατά 40% περίπου. Ήταν αυτό το αναμενόμενο; Θεωρώντας ότι όλη η ακτινοβολία του εδάφους ήταν ακτινοβολία γ (η πιο διεισδυτική τότε γνωστή ακτινοβολία), με τον γνωστό νόμο απορρόφησης και τον γνωστό συντελεστή απορρόφησης, υπολόγισε ότι θα έπρεπε στα 330 m να είχε μείνει μόνο το 20% της ακτινοβολίας του εδάφους, αντί του 60%. Προφανώς, υπήρχε μια περίσσεια ακτινοβολίας στο ύψος των 330 m άγνωστης προέλευσης. Συστηματικότερες μετρήσεις του ιονισμού του αέρα συναρτήσκει του ύψους έγιναν από τον **Victor Hess** το 1912. Αυτός, χρησιμοποιώντας ένα αερόστατο υδρογόνου της αυστριακής αερολέσχης, έκανε μετρήσεις του ιονισμού με ρινοκίνδυνες πτήσεις μέχρι ύψους 5.350 m. Τα αποτελέσματά του ήταν εντελώς διαφορετικά από αυτά που αναμενόταν θεωρώντας ως μόνη πηγή ακτινοβολίας το έδαφος. Αν και στο πρώτο χιλιόμετρο βρήκε όντως κάποια μείωση του ιονισμού με το ύψος, (μικρότερη πάντως από αυτή που προκύπτει από την απορρόφηση των γ στον αέρα), από τα 1.500 m και πάνω βρήκε ότι ο ιονισμός, αντί να μειώνεται, αυξάνεται ραγδαία, φθάνοντας σε ύψος 5 km σε τιμές περί τα 400 % σε σχέση με τον ιονισμό κοντά στο έδαφος. Παρόμοιες μετρήσεις μέχρι ύψους 9 km (!) από τον **Köhlorster** το 1913-14, επιβεβαίωσαν ότι υπάρχει μεγάλη αύξηση του ατμοσφαιρικού ιονισμού με το ύψος.

Ο Hess σχολίασε τις παρατηρήσεις του λέγοντας ότι «τα αποτελέσματα αυτά μπορούν να εξηγηθούν με την υπόθεση ότι ο ιονισμός οφείλεται σε μια άγνωστη ακτινοβολία, εξαιρετικά διεισδυτική, η οποία εισέρχεται στην ατμόσφαιρα από ψηλά...». Στην εξωγήινη αυτή ακτινοβολία δόθηκε, από τον **Millikan** το 1925, το όνομα **κοσμική ακτινοβολία**.

Ο Hess προσπάθησε επίσης να ανακαλύψει αν η πηγή της κοσμικής ακτινοβολίας είναι ο ήλιος. Για το σκοπό αυτό έκανε συγκριτικές μετρήσεις του ιονισμού του αέρα μεταξύ μέρας και νύκτας, αλλά και κατά τη διάρκεια μιας έκλειψης ηλίου, στις 12 Απριλίου 1912. Δεν παρατήρησε καμία μεταβολή, οπότε συμπεράνε ότι η κοσμική ακτινοβολία προέρχεται κυρίως από το εξώτερο διάστημα.

Ο Hess τιμήθηκε για την ανακάλυψή του, με το βραβείο Nobel, το 1936. Μαζί με τον Hess, τιμήθηκε με το Nobel και ο **C. Anderson** για την ανακάλυψη στην κοσμική ακτινοβολία, του ποζιτρονίου ή αντι-ηλεκτρονίου και γενικά της αντι-ύλης.

Η ανακάλυψη του ποζιτρονίου στην κοσμική ακτινοβολία, το 1932, έδειξε τις μεγάλες δυνατότητες της έρευνας αυτής για την κατανόηση της φυσικής των θεμελιωδών συστατικών της ύλης. Την ύπαρξη ενός τέτοιου σωματιδίου, του αντι-ηλεκτρονίου, είχε προβλέψει ο **Dirac** το 1930 κατά τη διατύπωση της τολμηρής θεωρίας του περί αντι-ύλης.

Η μελέτη της κοσμικής ακτινοβολίας οδήγησε, στη συνέχεια, στην ανακάλυψη των πιονίων, των μιονίων και των παράδοξων σωματιδίων στα τέλη της δεκαετίας του 1940. Αποκάλυψε έτσι ότι τα στοιχειώδη σωματίδια είναι πολύ περισσότερα από ότι “χρειάζεται” για να δομηθεί ο κόσμος¹ και ότι για τη μελέτη του νέου αυτού πολύπλοκου κόσμου είναι επιτακτική η ανάγκη κατασκευής μεγάλων επιταχυντών και των αντίστοιχων ανιχνευτών. Όμως και πολύ πρόσφατα, η μελέτη των ηλιακών νετρίνων (για παράδειγμα), έδειξε την αρχή ενός δρόμου για μια νέα άνθηση της σωματιδιακής φυσικής, που με το όνομα “αστρο-σωματιδιακή φυσική”, οδηγεί πολύ μακριά, πέρα από τον Ήλιο και τους αστέρες, στην καρδιά της δημιουργίας και της εξέλιξης του ορατού μας (με την πιο ευρεία έννοια) σύμπαντος.

¹Ο I. Rabi εξέφρασε πολύ χαρακτηριστικά την έκπληξη των φυσικών για την ανακάλυψη του μιονίου με τη φράση “who ordered that?” (ποιός το παράγγειλε αυτό!).

Πηγή:

Το άρθρο αποτελεί απόσπασμα από τις σημειώσεις του Α. Λιόλιου για το μάθημα “Κοσμική Ακτινοβολία”

Σχήμα 2 Ο Victor Hess πραγματοποίησε το 1912 μετρήσεις ιονισμού του αέρα σε μεγάλο ύψος από αερόστατο και οδηγήθηκε στην ανακάλυψη της κοσμικής ακτινοβολίας.

Σχήμα 3 Η φωτογραφία που έβγαλε ο Anderson το 1932 και δημοσίευσε σε εργασία του στο περιοδικό *Physical Review* (*Phys.Rev.* 43, p.491, 1933), δείχνει ένα σωματίδιο μάζας ίσης με τον e^- , αλλά με θετικό φορτίο, να εισέρχεται στο θάλαμο νέφωσης. Το σωματίδιο αυτό είναι ένα αντι-ηλεκτρόνιο e^+ (το οποίο καθιερώθηκε να ονομάζεται ποζιτρόνιο).

Γιώργος Ατρείδης
Υποψ. Διδάκτορας Τμ. Φυσικής

Οι ακτίνες γάμμα που φτάνουν στη Γη προέρχονται από διάφορες πηγές που βρίσκονται στον Γαλαξία μας ή σε άλλους Γαλαξίες. Οι θεωρίες για την προέλευση των ακτίνων αυτών αναφέρουν διάφορες γαλαξιακές και εξωγαλαξιακές πηγές, μεταξύ των οποίων είναι τα κέντρα των ενεργών γαλαξιών (AGN), οι αναλαμπές ακτίνων γάμμα (GRB), τα νεφελώματα του ανέμου των pulsars (Pulsar wind nebulae), το κέντρο του Γαλαξία, οι microquasars και τα δυαδικά συστήματα ακτίνων X, οι αστέρες νετρονίων, τα γαλαξιακά σμήνη, η σκοτεινή ύλη και η σκοτεινή ενέργεια. Κάποιες θεωρίες έχουν επιβεβαιωθεί πειραματικά ενώ κάποιες άλλες όχι.

Πολλά επίγεια πειράματα που υπάρχουν σήμερα, όπως το H.E.S.S., το MAGIC, το VERITAS, το CANGAROO και άλλα, δίνουν πληροφορίες και εξάγουν συμπεράσματα για τις κοσμικές ακτίνες γάμμα υψηλών ενεργειών που φτάνουν στην Γη και δημιουργούν καταγισμούς σωματιδίων στην ατμόσφαιρα (βλέπε το σχετικό άρθρο με τίτλο «Καταγισμοί Κοσμικής Ακτινοβολίας», περιοδικό Φαινόμενα, Περίοδος Δ, Τεύχος 10, Οκτώβριος 2010). Ένα νέο μεγάλο επίγειο πείραμα που σχεδιάζεται από διεθνή συνεργασία πολλών ινστιτούτων και πανεπιστημιακών ιδρυμάτων, το CTA (Cherenkov Telescope Array), πιστεύεται ότι θα συλλέξει πληροφορίες με μεγαλύτερη ανάλυση και θα δώσει δεδομένα που θα βοηθήσουν να δοθούν απαντήσεις σε πολλά θεωρητικά ερωτήματα.

Τηλεσκοπία ακτίνων γάμμα

Ακτίνες γάμμα με ενέργειες στην περιοχή των GeV ή TeV δεν είναι

δυνατόν να προκύψουν με θερμική εκπομπή τους από ουράνια σώματα πολύ υψηλής θερμοκρασίας. Η ενέργεια της θερμικής ακτινοβολίας αντανακλά τη θερμοκρασία του σώματος και, εκτός από το Big Bang, δεν υπάρχει τίποτα τόσο θερμό στο γνωστό σύμπαν που να μπορεί να εκπέμψει τέτοιας ενέργειας ακτίνες γάμμα. Επομένως, οι ακτίνες γάμμα υψηλής ενέργειας που παρατηρούμε διερευνούν ένα μη-θερμικό σύμπαν, όπου άλλοι, μη θερμικοί, μηχανισμοί επιτρέπουν την συγκέντρωση μεγάλων ποσοτήτων ενέργειας σε ένα και μοναδικό κβάντο ενέργειας.

Οι ακτίνες γάμμα μπορούν να δημιουργηθούν όταν σχετικιστικά σωμα-

τα ηλεκτρόνια σε απομακρυσμένες περιοχές του γαλαξία μας, ακόμη και σε άλλους γαλαξίες.

Υψηλής ενέργειας ακτίνες γάμμα μπορούν επίσης να παραχθούν από διασπάσεις βαρέων σωματιδίων, όπως τα υποθετικά σωματίδια της σκοτεινής ύλης ή οι κοσμικές χορδές, τα οποία μπορεί να είναι υπολείμματα του Big Bang. Κατά συνέπεια οι ακτίνες γάμμα ανοίγουν επίσης ένα παράθυρο για την ανακάλυψη της φύσης και των συστατικών της σκοτεινής ύλης.

Οι ακτίνες γάμμα υψηλής ενέργειας διαδίδονται ανεπηρέαστες από τα μαγνητικά πεδία και ως εκ τούτου μπορούν να χρησιμοποιηθούν για

τίδια (τα οποία επιταχύνονται για παράδειγμα στα γιγαντιαία κρουστικά κύματα κατά τις εκρήξεις αστέρων) συγκρούονται με τα αέρια του περιβάλλοντος ή αλληλεπιδρούν με φωτόνια και μαγνητικά πεδία. Η ροή και το ενεργειακό φάσμα των ακτίνων γάμμα αντανακλά τη ροή και το φάσμα των σωματιδίων υψηλής ενέργειας στις περιοχές αυτές. Μπορούν επομένως να χρησιμοποιηθούν για να εντοπίσουν τις κοσμικές ακτίνες και

τον εντοπισμό των πληθυσμών των σωματιδίων υψηλής ενέργειας σε απομακρυσμένες περιοχές του δικού μας ή άλλων γαλαξιών. Αντίθετα, οι κοσμικές ακτίνες φορτισμένων σωματιδίων που φθάνουν στη Γη, καθώς υποχρεωτικά ελίσσονται στα διαστρικά μαγνητικά πεδία, έχουν χάσει όλες της πληροφορίες της κατεύθυνσής τους και δεν μπορούν να χρησιμοποιηθούν για τον εντοπισμό των πηγών τους, εκτός ίσως από τις

κοσμικές ακτίνες με τεράστια ενέργεια, πάνω από 10^{18} eV. Ωστόσο πληθυσμοί σωματιδίων με τέτοιες ενέργειες αποτελούν μια σημαντική πτυχή της δυναμικής των γαλαξιών. Συνήθως το ενεργειακό περιεχόμενο των κοσμικών ακτίνων ισούται με τις ενέργειες των μαγνητικών πεδίων ή της θερμικής εκπομπής. Η πίεση που παράγεται από σωματίδια υψηλής ενέργειας κατευθύνει τις γαλαξιακές εκροές και βοηθά στην εξισορρόπηση της βαρυτικής κατάρρευσης των γαλαξιακών δίσκων. Η αστρονομία ακτίνων γάμμα υψηλών ενεργειών είναι μέχρι στιγμής ο μόνος τρόπος να διερευνήσουμε άμεσα και να κατανοήσουμε τους τρόπους επιτάχυνσης των σωματιδίων αυτών, σε συνδυασμό με τις μελέτες της ακτινοβολίας σύγχροτρον η οποία προκύπτει από σχετικιστικά ηλεκτρόνια που κινούνται σε μαγνητικά πεδία, προκαλώντας μη-θερμική εκπομπή ραδιοκυμάτων και ακτίνων X.

Μια πρώτη ματιά στις αστροφυσικές πηγές ακτίνων γάμμα

Οι πρώτες εικόνες ακτίνων γάμμα υψηλής ενέργειας του γαλαξία μας έχουν ληφθεί μόλις τα τελευταία χρόνια. Αποκαλύπτουν μια αλυσίδα από εκπομπούς ακτίνων γάμμα που βρίσκονται κατά μήκος του γαλαξιακού ισημερινού [1] (εικόνα 1), αποδεικνύοντας ότι πηγές εκπομπής ακτινοβολίας υψηλής ενέργειας βρίσκονται διάσπαρτες στον γαλαξία μας. Οι πηγές αυτής της ακτινοβολίας περιλαμβάνουν κρουστικά κύματα (shock waves) από supernova όπου είναι πιθανόν να επιταχύνονται ατομικοί πυρήνες. Μια άλλη σημαντική κατηγορία αντικειμένων είναι τα νεφελώματα γύρω από τους pulsars, όπου γιγαντιαία περιστρεφόμενα μαγνητικά πεδία προκαλούν μια σταθερή ροή σωματιδίων υψηλής ενέργειας. Επιπλέον, μερικά από τα αντικείμενα

που ανακαλύφθηκαν να εκπέμπουν σε τέτοιες ενέργειες, είναι δυαδικά συστήματα (binary systems), στα οποία μια μαύρη τρύπα ή ένας pulsar και ένας αστέρας πολύ μεγάλης μάζας περιφέρονται γύρω από το κοινό κέντρο μάζας. Κατά μήκος της ελλειπτικής τροχιάς τους, οι συνθήκες για την επιτάχυνση των σωματιδίων διαφέρουν και ως εκ τούτου η ένταση της ακτινοβολίας είναι διαμορφωμένη σύμφωνα με την περίοδο της τροχιάς. Τα συστήματα αυτά έχουν ιδιαίτερο ενδιαφέρον, με την έννοια ότι επιτρέπουν τη μελέτη για το πώς οι διαδικασίες της επιτάχυνσης των σωματιδίων επηρεάζονται από τις ποικίλες συνθήκες περιβάλλοντος. Μια από τις πολλές εκπλήξεις ήταν η ανακάλυψη των σκοτεινών πηγών, δηλαδή σκοτεινών αντικειμένων τα οποία εκπέμπουν ακτίνες γάμμα

Εικόνα 2. Υπολείμματα από ένα άστρο που εξερράγη πριν από χιλιάδες χρόνια, όπως παρατηρήθηκε από το διαστημικό τηλεσκόπιο Hubble της NASA. Επισήμως γνωστό σαν NGC 2736 το νεφέλωμα Pencil είναι τμήμα του τεράστιου υπολείμματος του supernova Vela, στο νότιο αστερισμό Vela και ανακαλύφθηκε από τον Sir John Herschel την δεκαετία του 1840. Το σχήμα του νεφελώματος υποδηλώνει ότι είναι τμήμα του κρουστικού κύματος του supernova δημιούργησε πρόσφατα μια περιοχή με πυκνό αέριο.

μα πολύ υψηλής ενέργειας (VHE), αλλά δεν έχουν καμία προφανή αντιστοιχία με συστήματα σε άλλα μήκη κύματος. Με άλλα λόγια υπάρχουν αντικείμενα στον γαλαξία που είναι ανιχνεύσιμα μόνο στις ακτίνες γάμμα

μα υψηλής ενέργειας. Πέρα από το γαλαξία μας, έχουν ανακαλυφθεί και πολλές εξωγαλαξιακές πηγές ακτινοβολίας υψηλής ενέργειας που μπορεί να βρίσκονται σε ενεργούς γαλαξίες (active galaxies), όπου μια τεράστια μαύρη τρύπα στο κέντρο του γαλαξία τροφοδοτείται από μια σταθερή ροή αερίων και απελευθερώνει τεράστια ποσά ενέργειας. Οι ακτίνες γάμμα πιστεύεται ότι εκπέμπονται από τη γειτονιά αυτών των μαύρων τρυπών, επιτρέποντας τη μελέτη των διεργασιών που συμβαίνουν σε αυτό το βίαιο και ελάχιστο κατανοητό μέχρι σήμερα περιβάλλον.

Προέλευση των κοσμικών ακτίνων και επιτάχυνση

Η επικρατούσα αντίληψη στην αστροφυσική υψηλών ενεργειών είναι ότι οι κοσμικές ακτίνες επιταχύνονται στα κρουστικά κύματα των εκρήξεων των supernova [2]. Ωστόσο, ενώ η επιτάχυνση των σωματιδίων σε ενέργειες πάνω από 1014 eV έχει σήμερα σαφώς αποδειχθεί με τα όργανα νέας γενιάς, δεν είναι αποδεδειγμένο ότι το μεγαλύτερο μέρος των κοσμικών ακτίνων επιταχύνεται από τους supernova. Το μεγάλο δείγμα των supernova οι οποίοι θα είναι ορατοί με το πείραμα CTA [3] (σε ορισμένα σενάρια αρκετές εκατοντάδες αντικείμενα) και ειδικότερα η αυξανόμενη κάλυψη της ενέργειας σε χαμηλότερες και υψηλότερες ενέργειες, θα επιτρέψει να γίνουν ευαίσθητες δοκιμές στα μοντέλα επιτάχυνσης όπως επίσης και καλύτερος προσδιορισμός των παραμέτρων τους. Η βελτιωμένη γωνιακή ανάλυση θα συμβάλει στη διάκριση των δομών σε υπολείμματα υπερκαινοφανών (supernova remnants) που είναι απαραίτητη για τη μελέτη της επιτάχυνσης των σωματιδίων και των αλληλεπιδράσεών τους. Τα νεφελώματα γύρω από τους pulsars (που δημιουργούνται από εκρήξεις supernova) είναι άλλη μια πλούσια πηγή σε σωματίδια υψη-

λής ενέργειας, συμπεριλαμβανομένων ενδεχομένως πυρήνων υψηλής ενέργειας.

Το φάσμα των φορτισμένων κοσμικών ακτίνων που παρατηρείται στη Γη μπορεί να περιγραφεί από έναν απλό νόμο δύναμης μέχρι την ενέργεια μερικών PeV, όπου εκεί αλλάζει ελαφρώς κλίση. Το χαρακτηριστικό αυτό ονομάζεται γόνατο. Η απουσία άλλων χαρακτηριστικών στο φάσμα δείχνει ότι αν τα υπολείμματα των supernova (SNRs) είναι οι πηγές των γαλαξιακών κοσμικών ακτίνων, πρέπει να μπορούν να επιταχύνουν σωματίδια τουλάχιστον μέχρι το γόνατο. Για να συμβεί αυτό, η επιτάχυνση σε εκτεταμένα κρουστικά κύματα πρέπει να είναι αρκετά γρήγορη ώστε τα σωματίδια να φτάσουν σε

ενέργειες της τάξης του PeV πριν ο SNR μπει στη φάση Sedov [4], όπου το κρουστικό κύμα επιβραδύνει σημαντικά. Για να επιτευχθούν οι υψηλότερες ενέργειες των κοσμικών ακτίνων και αφού η αρχική ταχύτητα επέκτασης των SNRs δεν διαφέρει πολύ από αντικείμενο σε αντικείμενο, μόνο εντονότερα μαγνητικά πεδία μπορούν να αυξήσουν τον ρυθμό επιτάχυνσης στο απαιτούμενο επίπεδο. Η ενίσχυση που απαιτείται, σε σχέση με αυτή στο διαστρικό μέσο και για μικρούς συντελεστές διάχυσης, είναι μεγαλύτερη κατά παράγοντα 100-1000. Η μη γραμμική θεωρία της επιτάχυνσης του εκτεταμένου κρουστικού κύματος δείχνει ότι μια τέτοια ενίσχυση του μαγνητικού πεδίου μπορεί να προκληθεί από τις ίδιες τις κοσμικές ακτίνες. Έτσι ένας ακριβής προσδιορισμός της έντασης του μαγνητικού πεδίου στο κρουστικό κύμα είναι ζωτικής σημασίας για τη διασαφήνιση της προέλευσης της παρατηρούμενης εκπομπής των ακτίνων γάμμα και την κατανόηση του τρόπου με τον οποίο λειτουργεί η επιτάχυνση του εκτεταμένου κρουστικού κύματος.

Αν και ένας SNR μπορεί να ανιχνευθεί από τηλεσκοπία Cherenkov κατά τη διάρκεια μιας σημαντικής περιόδου της ζωής του (πάνω από 104 χρόνια), παράγει κοσμικές ακτίνες ενέργειας 1015eV για πολύ μικρότερο χρονικό διάστημα (αρκετές εκατοντάδες χρόνια) λόγω της ταχείας δια-

Εικόνα 3. Γνωστές πηγές πολύ υψηλής ενέργειας (VHE) από τον κατάλογο TeVCat μέχρι τον Ιούλιο του 2011 σχεδιασμένες σε γαλαξιακές συντεταγμένες. Οι σκιασμένες περιοχές δείχνουν τον προσβάσιμο ουρανό από το HESS (περιοχή κάτω-δεξιά) και από τα Veritas/MAGIC (περιοχή πάνω-αριστερά).

φυγής από τον SNR των σωματιδίων με ενέργειες της τάξης των PeV. Αυτό σημαίνει ότι ο αριθμός των SNR οι οποίοι έχουν σήμερα ένα φάσμα ακτίνων γάμμα μέχρι κάποιες εκατοντάδες TeV, είναι περίπου της τάξης του 10. Ο αριθμός των αντικειμένων που ανιχνεύονται θα εξαρτηθεί από την πυκνότητα του διαστρικού μέσου και την κατανομή της με την απόσταση. Η ανίχνευση έστω και μερικών από αυτά τα αντικείμενα θα είναι εξαιρετικά σημαντική, καθώς θα είναι μια σαφής ένδειξη επιτάχυνσης στους SNR των κοσμικών ακτίνων σε ενέργειες της τάξης των PeV. Μια λεπτομερής σάρωση του γαλαξιακού επιπέδου θα ήταν ένας ιδανικός τρόπος αναζήτησης αυτών των πηγών. Σε γενικές γραμμές τα φάσματα της ακτινοβολίας των σωματιδίων (ηλεκτρόνια και πρωτόνια) και επομένως και τα φάσματα της ακτινοβολίας γάμμα, θα πρέπει να δείχνουν μια χαρακτηριστική καμπυλότητα, που αντανάκλα την επιτάχυνση σε τροποποιημένα από τις κοσμικές ακτίνες κρουστικά κύματα. Ωστόσο για να δούμε τέτοια καμπυλότητα χρειάζεται μια κάλυψη ενέργειας μερικών

τάξεων μεγέθους. Αν η γενική εικόνα της εξέλιξης των SNR που περιγράφηκε παραπάνω είναι σωστή, η θέση του ορίου στο φάσμα των ακτίνων γάμμα εξαρτάται από την ηλικία του SNR και από τα μαγνητικά πεδία στο κρουστικό κύμα. Μια έρευνα του αριθμού των αντικειμένων που εντοπίζονται, σαν συνάρτηση της ενέργειας αποκοπής του φάσματος, θα επιτρέψει τον έλεγχο της υπόθεσης αυτής και θα θέσει περιορισμούς στις φυσικές παραμέτρους των SNR, ειδικότερα στη ένταση του μαγνητικού πεδίου.

Πειράματα όπως το CTA θα προσφέρουν τη δυνατότητα πραγματικών ανακαλύψεων για την κατανόηση των κοσμικών ακτίνων, καθώς υπάρχει το ενδεχόμενο να παρατηρηθεί άμεσα η διάχυσή τους. Η παρουσία

ενός μοριακού νέφους σημαντικής μάζας που βρίσκεται στη γειτονιά ενός SNR (ή οποιουδήποτε είδους επιταχυντή κοσμικών ακτίνων) παρέχει έναν στόχο για αδρονικές αλληλεπιδράσεις των κοσμικών ακτίνων και επομένως ενισχύει την εκπομπή των ακτίνων γάμμα. Ως εκ τούτου μελέτες των μοριακών νεφών στις ακτίνες γάμμα μπορούν να χρησιμοποιηθούν για τον προσδιορισμό των περιοχών όπου επιταχύνονται οι κοσμικές ακτίνες. Καθώς ταξιδεύουν από τον επιταχυντή στον στόχο, το φάσμα των κοσμικών ακτίνων γίνεται μια ισχυρή συνάρτηση του χρόνου, της απόστασης από την πηγή και του συντελεστή διάχυσης στις διάφορες ενέργειες. Μελλοντικά πειράματα όπως το CTA, θα κάνουν δυνατή τη μελέτη της εκπομπής σε σχέση με αυτές τις ποσότητες. Ο καθορισμός με υψηλή ευαισθησία, της χωρικής κατανομής των πηγών των ακτίνων γάμμα, που σχετίζεται με τον ίδιο επιταχυντή θα οδηγήσει στον πειραματικό προσδιορισμό του συντελεστή τοπικής διάχυσης και του αρχικού φάσματος των κοσμικών ακτίνων στην περιοχή. Επίσης θα ήταν δυνατή η παρατή-

ρηση της διείσδυσης των κοσμικών ακτίνων σε μοριακά νέφη. Αν ο συντελεστής διάχυσης μέσα σε ένα νέφος είναι σημαντικά μικρότερος από το μέσο όρο της γειτονικής περιοχής, οι κοσμικές ακτίνες χαμηλής ενέργειας δεν μπορούν να διεισδύσουν βαθιά μέσα στο νέφος και ένα τμήμα της εκπομπής των ακτίνων γάμμα από το νέφος κόβεται, με συνέπεια το φάσμα των ακτίνων γάμμα να εμφανίζεται αλλοιωμένο σε σχέση με το φάσμα των κοσμικών ακτίνων.

Μετρήσεις φορτισμένων κοσμικών σωματιδίων με τηλεσκόπια Cherenkov

Οι διατάξεις με τηλεσκόπια Cherenkov μπορούν να συμβάλλουν στην ανίχνευση και των φορτισμένων κοσμικών ακτίνων. Το CTA θα μπορεί να παρέχει μετρήσεις του φάσματος των ηλεκτρονίων και των πυρήνων των κοσμικών ακτίνων στην περιοχή ενέργειας όπου τα μπαλόνια και οι ανιχνευτές σε δορυφόρους δεν μπορούν να παρέχουν δεδομένα. Η σύσταση των κοσμικών ακτίνων έχει μετρηθεί

με μπαλόνια και διαστημικά όργανα (για παράδειγμα το TRACER) μέχρι την ενέργεια των 100 TeV. Ξεκινώντας από περίπου 1 PeV, όργανα επί του εδάφους μπορούν να ανιχνεύσουν ατμοσφαιρικούς καταγισμούς (παράδειγμα το πείραμα KASCADE). Τέτοια πειράματα ατμοσφαιρικών καταγισμών έχουν ωστόσο δυσκολίες στην ταυτοποίηση του είδους των εισερχομένων στην ατμόσφαιρα ατομικών πυρήνων και κατά συνέπεια τα αποτελέσματά τους για τη σύνθεση των κοσμικών ακτίνων είναι χαμηλότερης ανάλυσης σε σχέση με τις άμεσες μετρήσεις. Τα τηλεσκόπια Cherenkov είναι οι πιο καλοί υποψήφιοι που θα μπορούσαν να κλείσουν το πειραματικό χάσμα μεταξύ των ενεργειών των TeV και PeV και πιθανώς θα επιτύχουν καλύτερη ανάλυση μάζας από τις συστοιχίες ανιχνευτών σωματιδίων επί του εδάφους. Επιπλέον πειράματα όπως το CTA θα μπορούν να πραγματοποιήσουν κρίσιμες μετρήσεις του φάσματος των ηλεκτρονίων των κοσμικών ακτίνων. Ηλεκτρόνια με ενέργειες της τάξης των TeV καλύπτουν

σχετικά μικρές αποστάσεις διάδοσης λόγω της γρήγορης απώλειας της ενέργειάς τους, εκπέμπουν όμως αρκετή ακτινοβολία Cherenkov που τα καθιστά ανιχνεύσιμα. Το φάσμα των ηλεκτρονίων των κοσμικών ακτίνων μπορεί να παρέχει πολύτιμες πληροφορίες σχετικά με τα χαρακτηριστικά των πηγών που συνεισφέρουν στη δημιουργία τους. Η αύξηση της ευαισθησίας που αναμένεται από το CTA θα προσφέρει σημαντικές βελτιώσεις σε αυτές τις μετρήσεις.

Πηγές

- [1] *Active Galactic Nuclei under the scrutiny of CTA (CTA collaboration)*
 - [2] *Surveys with the Cherenkov Telescope Array (CTA collaboration)*
 - [3] *Dark Matter and Fundamental Physics with the Cherenkov Telescope Array (CTA collaboration)*
 - [4] *Design concepts for the Cherenkov Telescope Array CTA (CTA collaboration)*
- <http://en.wikipedia.org>
<http://cxc.harvard.edu/index.html>
<http://hubblesite.org>
<http://cyclotron.aps.org>
<http://www.mpg.de>
<http://imagine.gsfc.nasa.gov>
<http://www.nasa.gov>

Φυσική Υλικών

Συσσωρευτές ιόντων λιθίου με κάθοδο ένα οικολογικό υλικό: LiFePO_4

Κυριάκος Γιαγλόγλου
Μεταπτυχιακός φοιτητής
ΠΜΣ Φυσικής & Τεχνολογίας
Υλικών

Οι ηλεκτρικοί συσσωρευτές (μπαταρίες) είναι ηλεκτροχημικά συστήματα που μετατρέπουν την αποθηκευμένη χημική ενέργεια σε ηλεκτρική. Η χρήση των μπαταριών λιθίου αναμένεται να επεκταθεί πέρα από τις φορητές συσκευές (H/Y, κινητά τηλέφωνα κλπ) και σε εφαρμογές ηλεκτροκίνησης χαμηλής ισχύος.

Το καθοδικό υλικό LiFePO_4 χαρακτηρίζεται από εξαιρετική χημική και θερμική σταθερότητα, μεγάλη τιμή ειδικής ισχύος, χαμηλό κόστος (λόγω διαθεσιμότητας του Fe), είναι μη τοξικό, και φιλικό προς το περιβάλλον.

Θεωρείται ως το καταλληλότερο για την ηλεκτροκίνηση του μέλλοντος. Σήμερα, υπάρχει σημαντική περιβαλλοντική επιβάρυνση από καυσαέρια που αν και μειώνονται ανά αυτοκίνητο, δυστυχώς αυξάνονται, συνολικά, λόγω αύξησης του πληθυσμού των αυτοκινήτων. Έτσι καθίσταται ολοένα και πιο επιτακτική η ανάγκη να υποκατασταθεί η καύση ορυκτών καυσίμων (κάρβουνο, πετρέλαιο, βενζίνη, κ.λ.π.) που προκαλεί την εκπομπή αερίων ρύπων με συνέπεια την υπερθέρμανση του πλανήτη κλπ.

Η ηλεκτροχημική αποθήκευση προσφέρει το πλεονέκτημα της μετατροπής της φυσικοχημικής ενέργειας απευθείας σε ηλεκτρική (σε θερμοκρασία δωματίου) σε αντίθεση με τη χημική αποθήκευση στα ορυκτά καύσιμα (σε υψηλή θερμοκρασία ανάφλεξης $\sim 300^\circ\text{C}$). Μία λύση θα αποτελέσει το ηλεκτρικό αυτοκίνητο που

τροφοδοτείται από μπαταρίες (στη φάση εκφόρτισής τους) εντός αστικού ιστού, αλλά η φάση φόρτισής τους θα μπορεί να γίνεται και εκτός αστικού ιστού. Τα μεγέθη της ειδικής ενέργειας (για αυτονομία κίνησης, χιλιόμετρα/φόρτιση) και της ειδικής ισχύος (για επιτάχυνση) αποτελούν σημαντικές παραμέτρους βελτιστοποίησης σε τέτοιες απαιτητικές εφαρμογές.

Βεβαίως, πρέπει να ξεπεραστούν πολλά τεχνολογικά εμπόδια προκειμένου τα ηλεκτρικά αυτοκίνητα να μπορέσουν να επιτύχουν το συνδυασμό ικανοποιητικών επιδόσεων και προσιτού κόστους. Το γεγονός αυτό έχει οδηγήσει, σε ένα πρώτο βήμα, στη θεώρηση υβριδικών συστημάτων αποθήκευσης ενέργειας. Ακόμη και σε αυτήν τη προσωρινή-συμβιβαστική λύση, ο ρόλος των μπαταριών είναι καθοριστικός.

Το υλικό LiFePO_4 ως ηλεκτρόδιο καθόδου, παρουσιάζει έντονο οικονομο-τεχνικό ενδιαφέρον για χρήση σε εφαρμογές ηλεκτροκίνησης (www.lifepo4-battery.net, www.LiFePO4-info.com, Chevy, Volt, Nissan, Leaf, Prius, PHEV, i-MiEV, Ford Focus, Fiat 500 EV, Roehr Motorcycle Company, Smith Electric Vehicles, BYD, Aptera, Killacycle). Ενδεικτικό του ενδιαφέροντος για το LiFePO_4 είναι το γεγονός ότι η αγορά του ανήλθε το 2008 στα 13 δισ. δολάρια, και το 2010 στα 46 δισ. δολάρια, διατηρώντας έτσι ετήσιο ρυθμό ανάπτυξης 28% στην περίοδο 2008-2013.

Η λειτουργία των ηλεκτροδίων στηρίζεται επάνω στην “εύκολη” μεταφορική κίνηση του Li (λιθίου), που γίνεται πρακτικά ως ρεύμα ηλεκτρονίων (e^-) και ρεύμα ιόντων λιθίου (Li^+). Άρα, τα υλικά των ηλεκτροδίων πρέπει να είναι καλοί ηλεκτρικοί (ημι-)αγωγοί, ταυτόχρονα, ηλεκτρονίων και ιόντων Li^+ . Οι ηλεκτρονικές ιδιότητες των υλικών των ηλεκτροδίων είναι πιο γνωστές, οπότε θα αναφέρουμε μόνο μερικά χαρακτηριστικά ιοντικής αγωγιμότητας του Li^+ .

Το υπόβαθρο λειτουργίας των ηλεκτροδίων στηρίζεται πάνω σε δομές “μη εντοπισμένων χημικών δεσμών” του Li με ενέργειες ψευδο-δεσμών μικρότερες της οριακής τιμής των 0.025 eV ($\sim kT = 8.7 \times 10^{-5} \text{ eV/K} \cdot 300\text{K}$), έτσι ώστε να επιτρέπεται η με-

ταφορική κίνηση του Li^+ (φόρτιση/εκφόρτιση) σε θερμοκρασίες περιβάλλοντος ($\sim 300 \pm 30 \text{ K}$). Για παράδειγμα, δεν πρέπει το Li^+ να σχηματίζει ιοντικούς δεσμούς με υψηλές ενέργειες και χαμηλό μήκος (π.χ. LiCl : 4.86 eV : 0.202 nm , NaCl : 4.26 eV : 0.236 nm

και O, που αποτελούν το ισχυρό “δόμημα” που θα φιλοξενήσει το Li^+ στη φάση εκφόρτισης.

Έτσι, έχουμε τη δυνατότητα υψηλού αριθμού κύκλων φόρτισης-εκφόρτισης (πάνω από 1000) με μικρή δομική και μορφολογική επιβάρυνση

κλπ.) αλλά αντίθετα το Li^+ να κάνει “χαλαρούς ψευδο-δεσμούς”, δηλαδή δεσμούς με μικρές ενέργειες ($< 0.03 \text{ eV}$) και υψηλό μήκος ($\sim 1 \text{ nm}$). Στο FePO_4 (δηλαδή το ηλεκτρόδιο LiFePO_4 στη φάση φόρτισης) έχουμε ιοντικούς δεσμούς μεταξύ των Fe, P

του ηλεκτροδίου ανά κύκλο. Η μπαταρία αποτελείται από το θετικό και το αρνητικό ηλεκτρόδιο μεταξύ των οποίων παρεμβάλλεται ο ηλεκτρολύτης και μέσω της φυσικοχημικής αντίδρασης μεταξύ των ηλεκτροδίων και του ηλεκτρολύτη παράγεται συνεχές ηλ. ρεύμα. Στην περίπτωση των επαναφορτιζόμενων μπαταριών αυτή η χημική αντίδραση μπορεί να αντιστραφεί, αν αντιστρέψουμε το ρεύμα που ρέει διαμέσου του εξωτερικού κυκλώματος, οπότε η μπαταρία επανέρχεται στη φορτισμένη της κατάσταση.

Οι μπαταρίες ιόντων Li παρουσιάζουν πλεονεκτήματα όπως: α) μεγάλη ειδική ενέργεια ($90\text{-}110 \text{ Wh/kg}$, $320\text{-}400 \text{ J/g}$) και ενεργειακή πυκνότητα, (220 Wh/L , 790 kJ/L), β) χαμηλή αυτοεκφόρτιση, γ) μεγάλο χρόνο ζωής > 10 έτη, δ) δεν χρειάζονται συντήρηση, ε) αρκετά μεγάλο εύρος θερμοκρασιών λειτουργίας, στ) ικανότητα να δώσουν αρκετά μεγάλα ρεύματα, και ζ) δυνατότητα να κατασκευαστούν σε μεγέθη πολύ μικρά και πολύ λεπτής μορφής. Βεβαίως παρουσιάζουν και μειονεκτήματα, όπως: i) σχετικά υψηλό αρχικό κόστος, ii) ανάγκη ύπαρξης κυκλώματος προστασίας για να αποφευχθεί

η υπερφόρτιση ή η υπερεκφόρτιση καθώς και η μεγάλη άνοδος της θερμοκρασίας, iii) παροχή ισχύος μικρότερη σε σχέση με το Ni-Cd ή Ni-MH, ειδικά σε χαμηλές θερμοκρασίες.

Όπως αναφέραμε, ιδιαίτερο ενδιαφέρον παρουσιάζει η κάθοδος LiFePO_4 , η οποία διαθέτει πολλά ελκυστικά χαρακτηριστικά όπως: α) ικανοποιητική στάθμη (3.2-3.5V) και σχετικά επίπεδο προφίλ τάσης (η άνοδος που χρησιμοποιείται στις μπαταρίες αυτές αποτελείται από άτομα C διατεταγμένα σε στρώματα και η τιμή αυτή είναι χαμηλότερη από τα 3.7 V που δίνουν οι μπαταρίες με κάθοδο LiCoO_2 , αλλά το LiCoO_2 υστερεί σε χημική σταθερότητα γεγονός που το καθιστά ακατάλληλο σε εφαρμογή ηλεκτροκίνησης), β) υψηλή θεωρητική ειδική χωρητικότητα της τάξεως των 168 mAhg^{-1} , γ) δομική σταθερότητα λόγω του ψευδο-ομοιοπολικού δεσμού μεταξύ του οξυγόνου και του P^{5+} προκειμένου να σχηματισθεί το $(\text{PO}_4)^{3-}$ τετραεδρικό πολυανιόν (αυτό συνεπάγεται αυξημένη αντοχή της μπαταρίας σε κύκλους φόρτισης/εκφόρτισης αλλά και μειωμένο κόστος παρασκευής).

Όταν οι διαστάσεις των κόκκων LiFePO_4 είναι στα μικρόμετρα, παρατηρείται περιορισμένη ικανότητα παροχής υψηλών ρευμάτων. Η αδυναμία αυτή οφείλεται στην μικρή ηλεκτρονική αγωγιμότητα του LiFePO_4 (10^{-9} s/cm^2), στην περιορισμένη κινητικότητα που παρουσιάζουν τα Li^+ καθώς διασχίζουν τη διεπαφή $\text{FePO}_4/\text{LiFePO}_4$ και στη μικρή ενεργό επιφάνεια. Αυτό έχει ως συνέπεια η χωρητικότητα των ηλεκτροδίων κατά την εκφόρτιση να φαίνεται χαμηλότερη από τη θεωρητική τιμή, ειδικά στην περίπτωση των υψηλών τιμών πυκνότητας ρεύματος.

Όταν όμως το μέγεθος των σωματιδίων μειώνεται από μικρόμετρα σε νανόμετρα, τότε έχουμε μείωση της απόστασης που πρέπει να διανύσουν τα σωματίδια για να μεταβούν από τη διεπαφή ηλεκτρολύτη/κάθodu στα αγώγιμα τμήματα του ηλεκτροδίου, αυξάνεται το εμβαδόν της διεπιφάνειας ηλεκτροδίου/ηλεκτρολύτη, και μειώνεται η ενέργεια μηχανικής παραμόρφωσης διευκολύνοντας έτσι την κίνηση των Li^+ . Έτσι αυξάνεται ο ρυθμός εισαγωγής/εξαγωγής Li^+ προς και από το ηλεκτρόδιο και άρα επιτυγχάνεται μεγαλύτερη

ρη πυκνότητα ρεύματος. Κατ' αυτόν τον τρόπο αυξάνεται η φαινόμενη αγωγιμότητα του LiFePO_4 και, κατά συνέπεια, βελτιώνεται η απόδοση της μπαταρίας για φορτίσεις/εκφορτίσεις υπό υψηλούς ρυθμούς. Έτσι καθίσταται η μπαταρία κατάλληλη για εφαρμογές ηλεκτροκίνησης.

Δυστυχώς, κατά την εξαγωγή του Li από τη δομή του Li^+FePO_4 (φόρτιση) έχουμε ένα προοδευτικά διογκούμενο κέλυφος από FePO_4 και έναν πυρήνα LiFePO_4 , που προοδευτικά συρρικνώνεται. Κατά την εκφόρτιση, η αντίδραση επανα-εισαγωγής Li^+ στην κάθοδο είναι, ξανά, μια αντίδρα-

ραστή πριν από τη χρήση. Τυπικά, η μπαταρία αρχίζει να αποδίδει κοντά στο μέγιστο της ισχύος της μετά από 4 ή 5 πλήρεις επαναφορτίσεις και το αγγίζει μετά από 2 περίπου μήνες συνεχούς χρήσης.

Όλες οι μπαταρίες έχουν μια αναμενόμενη διάρκεια ζωής από 2 έως 4 χρόνια, ανάλογα με τον αριθμό των κύκλων φορτίσεων/εκφορτίσεων. Αυτό συμβαίνει γιατί οι χημικές ουσίες που περιέχονται αλλοιώνονται με την πάροδο του χρόνου καθώς και με τον αριθμό των κύκλων λειτουργίας. Έτσι, οι χρήστες που φορτίζουν αρκετά συχνά τις μπαταρίες τους

Σχήμα 3. Σχηματική αναπαράσταση του μοντέλου “domino-cascade”. [4]

ση δύο φάσεων ($\text{FePO}_4/\text{LiFePO}_4$), που εκδηλώνεται με σταθερότητα της τάσης (ανάλογο φαινόμενο διφασικού νερού με σταθερότητα θερμοκρασίας, είτε στον βρασμό: 100°C ή στην πήξη: 0°C , έως το πέρας μιας από τις φάσεις).

Συχνά προκύπτει ένα ενδιαφέρον θέμα, όταν, μόλις αγοράσατε το ολοκαίνουργιο κινητό σας π.χ. και βιάζοσαστε να το ενεργοποιήσετε για να απολαύσετε τις δεκάδες νέες του λειτουργίες. Πώς όμως μπορούμε να εξασφαλίσουμε τη μεγαλύτερη δυνατή αυτονομία της μπαταρίας και πώς πρέπει να λειτουργήσει η μπαταρία για να αποδώσει το μέγιστο των δυνατοτήτων της;

Κατά κανόνα κάθε μπαταρία που παρέχεται π.χ. μαζί με το νέο κινητό είναι σχεδόν αφόρτιστη και πρέπει να φορτιστεί πλήρως από τον αγο-

ενδέχεται να τις αντικαταστήσουν με νέες πολύ πιο σύντομα σε σχέση με άλλους χρήστες που κάνουν πιο συστηματική χρήση ακολουθώντας τις οδηγίες του κατασκευαστή.

Αναφορές (References)

- [1] Tarascon, J. M.; Armand, M., *Issues and challenges facing rechargeable lithium batteries. Nature* 2001, 414, (6861), 359-367.
- [2] Scrosati, B.; Garche, J., *Lithium batteries: Status, prospects and future. Journal of Power Sources* 2010, 195, (9), 2419-2430.
- [3] *The Royal Society of Chemistry* 2009, *Energy Environ. Sci.*, 2009, 2, 589-609
- [4] Delmas, C.; Maccario, M.; Croguennec, L.; Le Cras, F.; Weill, F., *Lithium deintercalation in LiFePO_4 nanoparticles via a domino-cascade model. Nat Mater* 2008, 7, (8), 665-671.
- [5] <http://en.wikipedia.org/wiki/LiFePO4>

Τα ερευνητικά προγράμματα Ηράκλειτος του Τμήματος Φυσικής ΑΠΘ

“ἐὰν μὴ ἔλπηται
ἀνέλπιστον οὐκ
ἐξευρήσει,
ανεξερεύνητον ἔὸν
καὶ ἄπορον”

“Αν δεν ελπίζεις, δε θα βρεις το ανέλπιστο, που είναι
ανεξερεύνητο και απλησίαστο”

Στα πλαίσια του έργου «Ενίσχυση του ανθρώπινου ερευνητικού δυναμικού μέσω της υλοποίησης διδακτορικής έρευνας ΗΡΑΚΛΕΙΤΟΣ ΙΙ» του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης», διοργανώθηκε ημερίδα στις 10/12/12 στο Κέντρο Διάδοσης Ερευνητικών Αποτελεσμάτων Α.Π.Θ. Στην ημερίδα παρουσιάστηκαν ερευνητικά αποτελέσματα των υποψηφίων διδακτόρων που έχουν υποτροφίες από το έργο. Η εκδήλωση ήταν ανοιχτή έτσι ώστε να υπάρχει διάχυση των αποτελεσμάτων, αλλά και πληροφόρηση για το επιστημονικό έργο που συντελείται.

Στην εκδήλωση παρουσιάστηκαν οι παρακάτω προφορικές ομιλίες από υποψήφιους διδάκτορες του Τμήματος Φυσικής.

❖ Λοτσάρη Αντιόπη

Ετεροδομές-νανοδομές III-N ημιαγωγών χωρίς πεδία πόλωσης: Ερευνητικές εξελίξεις και προοπτικές για εφαρμογές οπτοηλεκτρονικής.

❖ Πεχλιβάνη Ελευθερία-Μαρία

Αντιδιαβρωτική Συμπεριφορά της Ενανθρακοποιημένης Μήτρας Σιδήρου από Γλυκόζη.

❖ Τζιρτη Στέλλα

Κίνηση τεχνητού δορυφόρου γύρω από ασύμμετρο, περιστρεφόμενο, ουράνιο σώμα: Ειδικές τροχιές τεχνητών δορυφόρων της Σελήνης.

Επίσης οι παρακάτω ερευνητικές εργασίες παρουσιάστηκαν σε συνεδρίες αφίσσας

▪ Γουδούρη Ουρανία Μέντη

Νέα σύνθετα βιοκεραμικά υλικά για οδοντιατρικές αποκαταστάσεις.

▪ Βολωνάκης Γεώργιος-Ματθαίος

Θεωρητική μελέτη πρότυπων οργανικών ημιαγωγών για χρήση σε εφαρμογές οργανικών ηλεκτρονικών. Δημιουργία ατέλειων και ηλεκτρονικές ιδιότητες.

▪ Γεωργακάκη Δήμητρα

Modelling and analysis of an AFM nanotip interacting with nanopatterned surfaces.

▪ Σκαρπαλέζος Λουκάς-Νικόλαος-Μάρκος

Anomalous biased diffusion in networks.

▪ Θεοδώρου Χριστόφορος

Front-back gate coupling effect on $1/f$ noise in ultra-thin Si film FD-SOI MOSFETs.

▪ Πιτσαλίδης Χαράλαμπος

Ανάπτυξη και χαρακτηρισμός οργανικών διατάξεων τρανζίστορ επίδρασης πεδίου (OFET) βασισμένες σε μικρά ημιαγωγιμα μόρια.

Υπότροφοι του Ηράκλειτος και μεταπτυχιακοί φοιτητές του Τμήματος Φυσικής, μαζί με τον επίκουρο καθηγητή Γ. Δημητρακόπουλο, μετά το πέρας της εκδήλωσης.

Η έρευνα και η καινοτομία παράθυρο στην ανάπτυξη

Το τριήμερο 18 – 20 Ιανουαρίου διοργανώθηκε από την Επιτροπή Ερευνών η έκθεση «Το ΑΠΘ στο ΝΟΗΣΙΣ: Συνάντηση Καινοτομίας, Εκπαίδευσης και Πολιτισμού», που φιλοξενήθηκε στο Κέντρο Διάδοσης Επιστημών και Μουσείο Τεχνολογίας – ΝΟΗΣΙΣ. Παρουσιάστηκαν ερευνητικές δράσεις και καινοτόμα προϊόντα που από ερευνητές του ΑΠΘ, καθώς επίσης και δραστηριότητες ομάδων του Ιδρύματος. Στην έκθεση ήταν προσκεκλημένοι επίσης οι παραγωγικοί φορείς της πόλης, ενώ την επισκέφθηκαν περίπου 3.000 μαθητές. Ο Πρύτανης του ΑΠΘ, Γιάννης Μυλόπουλος, τόνισε ότι το 2012 οι ερευνητικές δραστηριότητες έφεραν εισροές υπερδιπλάσιες του κρατικού προϋπολογισμού του Πανεπιστημίου, δημιουργώντας ταυτόχρονα, στην εποχή της ανεργίας μεγάλο αριθμό θέσεων εργασίας.

Κατά τη διάρκεια της έκθεσης, υπεγράφη μνημόνιο συνεργασίας μεταξύ του ΑΠΘ και του ΣΕΒΕ στο πλαίσιο της διασύνδεσης της εκπαίδευσης των φοιτητών με τους παραγωγικούς φορείς. Μέσα από την υλοποίηση κοινών δράσεων προβλέπεται η ανάπτυξη της επιχειρηματικότητας, η ενίσχυση και αξιοποίηση της εφαρμοσμένης έρευνας, καθώς και η ανάδειξη των υπηρεσιών των εργαστηρίων και των κατοχυρωμένων πνευματικά «προϊόντων» του ΑΠΘ, με στόχο την αύξηση της ανταγωνιστικότητας των ελληνικών επιχειρήσεων.

Εκ μέρους του Τμήματος Φυσικής παρουσιάστηκαν ομιλίες από τον κ. Σ. Λογοθετίδη στα Οργανικά Ηλεκτρονικά, καθώς και από τους Χ. Πετρίδου, Δ. Σαμψωνίδης για τη συμβολή του ΑΠΘ στο «Πείραμα του Αιώνα» στο CERN.

