

INHOUD

VOORWOORD Leo Kouwenhoven 7

HET MISVERSTAND II

OUVERTURE Koffie met Einstein en Bohr 15

1 Het eerste quantum 29

2 De jongensnatuurkunde 43

INTERMEZZO De bluf van de twee spleten 56

3 Quantum in een reageerbuis 63

4 Alle elektronen tellen 75

INTERMEZZO De schim van Majorana 86

5 Alles draait om spin 95

6 Een mondeling met spoken 115

7 Spinazie en trekvogels 135

8 Het raadsel van alledag 157

BEGRIPPEN 171

BRONNEN 175

HET MISVERSTAND

Natuurkunde is het eenvoudigste vak dat er bestaat. Je hoeft er bijna niks voor te weten. Een paar basiswetten en een handvol wiskunde volstaan. Al het andere kun je er in principe mee uitrekenen, van de oerknal tot het lampje op je fiets. Niet gemakkelijk, maar wel overzichtelijk.

Die eenvoud is zelfs de belangrijkste reden dat ik ooit natuurkunde ben gaan studeren. Ik was, mag ik graag op feestjes zeggen als mensen me met ontzag aankijken vanwege die natuurkundestudie, gewoon te dom voor andere vakken, zoals geschiedenis of Frans. Scheikunde was eerlijk gezegd al een grensgeval, al die elementen. Biologie duidelijk te ingewikkeld, met zijn citroenzuurcyclus en darmperistaltiek. Geef mij Newton maar. Of Einstein.

Maar zoiets als de relativiteitstheorie dan, is meestal de volgende vraag. Snap jij dan echt waarom een bewegende klok langzamer loopt en waarom je licht nooit kunt inhalen, hoe je ook je best doet?

Dat zijn de inkoppertjes. Er is geen waarom. Het is eerder

omgekeerd: als je aanneemt dat je licht nooit in kunt halen, valt ongeveer al het andere in het universum keurig op zijn plek. Dat van die klokken is een bijwerking van een wondermedicijn in de natuurkunde: de constante lichtsnelheid.

Oké. Maar de quantummechanica dan, gaat het doorgaans verder. Die deeltjes en die golven, dat deeltjes ergens wel en niet kunnen zijn, dat ze soms oneindig ver van elkaar zijn en toch weten hoe het met de ander is, dat kan toch allemaal niet waar zijn?

Nou, zeg ik dan, je hoeft het ook niet te snappen om het te begrijpen. Er is namelijk een verschil tussen snappen en begrijpen. Snappen doet een beroep op je vermogen om je voor te stellen hoe iets gaat. Begrijpen is weten wat de natuurwetten zijn waar we in dit geval mee te maken hebben en met die wetten uit de voeten kunnen. Wat maakt het uit dat een deeltje tegelijk een deeltje is en een golf. Waar het om gaat is dat je weet dat dat verklaart hoe de wereld in elkaar steekt.

Bijna voeg ik er nog aan toe dat ze zich trouwens geen zorgen hoeven te maken over al dat vage en verwarrende quantumgedoe. Omdat dat immers zo ver van je bed is. Deeltjes doen wazig, of hebben vreemde diepere verbanden met elkaar. In de alledaagse werkelijkheid heb je er eigenlijk geen omkijken naar.

Maar dat, heb ik ontdekt, is dus niet het geval. Het aantal voorbeelden van quantumverschijnselen die wel degelijk een rol spelen in de tastbare alledaagse wereld, groeit snel. En daarmee wordt het verhaal over die malle quantumwereld die meer iets is voor vaklui en liefhebbers dan voor gewone mensen, toch steeds minder houdbaar. Als je goed kijkt blijkt de quantumwereld wel degelijk onze eigen wereld. En dus is het een misverstand dat we ons er niet druk over hoeven te maken. Dat moeten we wel. Omdat het goed

is om te weten hoe onze wereld echt werkt. En omdat de quantumwerkelijkheid ons technologie gaat brengen die ons versteld zal doen staan.

Dit boek is bedoeld als brug tussen de onbegrijpelijke quantumwereld van de koele labs en schoolborden vol vergelijkingen en de alledaagse werkelijkheid. Die twee blijken minder ver van elkaar dan het lijkt en dan met name natuurkundigen gemakshalve beweren. Vooral dat laatste is doodzonde. Het echte quantum is een uitgelezen kans om hun prachtige vak beter over het voetlicht te brengen.

Amsterdam, 2015


OUVERTURE

KOFFIE MET EINSTEIN EN BOHR

We hebben afgesproken in de koffiebar van het hotel en ik ben te vroeg. Buiten raast de Brusselse alledag voorbij, het is rond het middaguur, doorgaans een hectisch moment in het Belgische sociale leven. Maar hier binnen in hotel Métropole lijkt de drukte geen vat op de gebeurtenissen te hebben. Ik ben de entree binnengegaan, die oogt als een spiegelpaleis uit de Franse Renaissance, een plek uit een andere tijd waar glas in lood, marmer, gietijzer en goud zich ineenstrengelen tot het typische Brusselse art nouveau en art deco. Een piccolo in rood snelt toe. Hij fluistert bijna. Meneer wenst?

De brasserie Métropole, wat dieper het hotel in, doet niet onder voor de entree. Kroonluchters van fonkelend geslepen glas verlichten een zaal vol marmer en zuilen, waaromheen halfronde zitjes van rood leder zijn gebouwd, aan de andere kant van de ronde tafeltjes staan comfortabele fauteuils in wit leer. Obers in zwart gilet en wit hemd houden, de gevulde beurs aan een ketting in de achterzak, discreet de gasten in de gaten, glijden geruisloos toe als er een wenken-

de hand wordt geheven. Er wordt links en rechts koffie besteld en hier en daar een eerste pint.

Ik heb hier afgesproken met Albert Einstein en Niels Bohr, de twee mannen die een eeuw geleden de natuurkunde op haar kop zetten. De een, Einstein, door met zijn relativiteit een merkwaardig complot van ruimte en tijd bloot te leggen. Samen maken die dat licht voor iedere waarnemer met eenzelfde snelheid beweegt, hoe snel die waarnemer zich ook voortrept.

Dat was in zijn wonderjaar 1905. Tien jaar later, in 1915, bleek het complot van ruimte en tijd ook de sleutel naar een nieuwe theorie over zwaartekracht die niets in de kosmos nog hetzelfde liet.

Bohr daarentegen was de man van het allerkleinste, de atomen. In 1913 stelde hij een radicaal nieuw model voor van de bouwstenen van de materie, die hij voorstelde als een soort miniatuurplanetenstelsels waarin elektronen in banen om een veel zwaardere kern draaien. Dat verklaarde veel van de manier waarop bepaalde gassen licht uitzenden of absorberen. Maar het model had een prijs: de elektronen konden slechts in heel bepaalde banen om de kern draaien. Bohr wist niet waarom, maar wel dat dat zo moest zijn en hij leende een idee dat in 1901 door zijn Duitse collega Max Planck was geïntroduceerd om het te beschrijven. De energie van de elektronen in het atoom, zei hij, was ‘gequantiseerd’. In plaats van continu kwam energie op het allerkleinste niveau alleen voor in pakketjes van een vaste grootte. Planck had zich er nog betrekkelijk ongemakkelijk over gevoeld. Voor Bohr stond vast dat de natuur het kennelijk op die manier heeft geregeld.

De radicale inzichten en ideeën maakten van beide natuurkundigen begin vorige eeuw grootheden. En niet alleen

onder vakgenoten. Zeker Einstein was in 1927 al een bekende naam voor het gewone publiek, een man wiens meeslepende theorieën over de kosmos geregeld de serieuzere kranten haalden.

In het voorjaar van 1927 waren Einstein en Bohr hier in Brussel beiden deelnemer aan de jaarlijkse Solvay-conferentie, waarvan het thema dat jaar formeel ‘Licht en elektronen’ was. In werkelijkheid gebruikten de grootheden van de natuurkunde de bijeenkomsten van Ernest Solvay om elkaar in een luxueuze omgeving weer eens te spreken en van gedachten te wisselen. Gewerkt werd er zeker, maar in een vriendelijke, ontspannen sfeer.

Dat geldt dat jaar niet voor Einstein en Bohr. Hoewel ze al jaren bevriend zijn, leggen ze elkaar het vuur zodanig aan de schenen dat hun omgeving de debatten onaangenaam begint te vinden. Midden in de ellenlange gesprekken staat een van beiden geregeld op en beent opgewonden gesticulerend weg, de ander grommend achterlatend. Uren later kan het twistgesprek zomaar weer doorgaan, ongeacht het uur van de dag of het officiële programma. Vrijwel ieder ontbijt blijft er onaangeroerd door.

Inzet van alle botsingen tussen Einstein en Bohr is de realiteit van het quantum. Er is veel gebeurd sinds Max Planck dat idee in 1901 lanceerde en zelfs sinds Bohr er in 1913 er het atoom mee verklaarde. Einstein had er in datzelfde jaar 1905 bijvoorbeeld mee kunnen uitleggen waarom licht zich, behalve als golfverschijnsel, ook duidelijk als een soort deeltjes gedroeg. En begin jaren twintig hadden collega’s als Max Born, Erwin Schrödinger en vooral Werner Heisenberg een uitgebreid theoretisch netwerk opgezet dat het gedrag van deeltjes als elektronen en licht tot in de finesses leek te beschrijven.

Die beschrijving was wat Einstein niet zinde. Weliswaar leverde de theorie prima voorspellingen voor experimenten, bijvoorbeeld met elektronen. Maar tegelijk ontbrak er volgens hem iets wezenlijks: inzicht. Heisenberg en de anderen konden uitstekend verbanden tussen grootheden voorspellen. In Einsteins ogen was dat vooral behendige wiskunde. Wat er dieper in het systeem fysisch gaande was, bleef niet alleen totaal onduidelijk, het leek op zijn best ook volledig tegen elke intuïtie in te gaan. Deeltjes konden op meerdere plaatsen tegelijk zijn. Waren zowel een golf als een deeltje. Door energiebarrières dringen.

Niels Bohr accepteerde de vreemde quantumverschijnselen als de realiteit. Einstein bleef hem vragen naar diepere fysische inzichten. Bohr verzette zich daar principieel en koppig tegen, pareerde soms na uren nadenken verbeterde alle gedachte-experimenten waarmee Einstein komt. Maar uiteindelijk leek het toch vooral een kwestie van smaak. God dobbelt niet, besluit Einstein. God doet er niet toe, vindt Bohr.

Dat was in 1927. Terug naar 2015. Brussel.

Het heeft me maanden lezen, praten en peinzen gekost om te bedenken wat ik de twee ga vertellen, als ze eenmaal op deze historische grond aan mijn cafétafel zitten. Ik heb ze een paar weken geleden formeel om een interview gevraagd, een tweegesprek eigenlijk, want ik weet: als Niels Bohr eenmaal aan het woord is, kom je er alleen nog tussen als je zo scherpzinnig en gedecideerd bent als Einstein.

Maar in feite is het helemaal geen interview wat ik me met de twee heb voorgenomen. Wat ik wil is ze verbazen. Verbazen met de nasleep van hun eigen legendarische gesprekken die de twee hier, op deze plek in Brussel, in 1927 voerden.

De nasleep van hun gevecht over wat de toen nog jonge

quantumtheorie nou eigenlijk betekende. Een theorie over energie en deeltjes die nog niet volgroeid was, en in elk geval een affront was voor een fatsoenlijke fysieke intuïtie, aldus Einstein. En Bohr, het jonkie van de twee, die Einstein maar bleef voorhouden dat onze fysieke intuïtie misschien wel ontoereikend was om de ware aard van energie en deeltjes te doorgronden. Aanvaard het vreemde van het quantum, en er gaat een nieuwe wereld voor je open, bleef hij maar herhalen.

Einstein en Bohr waren in 1927 te gast op de inmiddels befaamde Solvay-conferentie, georganiseerd door de Belgische industrieel en chemicus Ernest Solvay. In 1911 had deze Solvay, een man met diepe interesses in de nieuwste natuurwetenschappelijke inzichten, de top van de internationale fysica uitgenodigd voor een bijeenkomst in hotel Métropole in Brussel om de vraagstukken van de moderne natuurkunde door te spreken. De Nederlandse theoreticus Hendrik Lorentz uit Leiden is de eerste jaren de voorzitter. Hij geldt in die tijd als de bindende factor in de Europese natuurkunde.

Vast onderdeel van de bijeenkomsten in Brussel was de groepsfoto. Die van 1927 toont het gezelschap van grootheden op de bordestrap naast het hotel Métropole. Op de eerste rij pontificaal in het midden zit Einstein, grijs inmiddels, met de immer warrige haren die hem bij leven al een populair symbool van het geniale vrijdenken maakten. Ook menig jonge fysicus haalt 's morgens nog steeds onwillekeurig even zijn hand extra door het haar. Helemaal rechts op de tweede rij zien we een jonger ogende Niels Bohr, grauw, tamelijk in zichzelf gekeerd. Het moet de vermoeidheid zijn, na dagen debatteren op het scherpst van de snede met een van de slimste fysici van zijn tijd.


SOLVAY CONFERENTIE 1927

BOVEN A. Picard, E. Henriot, P. Ehrenfest, Ed. Hersen,
Th. de Donder, E. Schrödinger, E. Verschaffelt, W. Pauli,
W. Heisenberg, R. H. Fowler, L. Brillouin


MIDDEN P. Debye, M. Knudsen, W.L. Bragg, H. A. Kramers,
P. A. M. Dirac, A. H. Compton, L. de Broglie, M. Born, N. Bohr,
ONDER I. Langmuir, M. Planck, Mme Curie, H. A. Lorentz,
A. Einstein, P. Langevin, Ch. E. Guye, C. T. R. Wilson, O. W. Richardson

Einstein centraal, Bohr in de marge. Zo lagen kennelijk de machtsverhoudingen binnen de natuurkunde van dat moment. Maar achteraf is wel degelijk de Deen Niels Bohr de centrale figuur op de foto. Bohrs ideeën over de betekenis van de nieuwe quantumtheorie maken in de navolgende jaren beduidend meer school dan Einsteins eeuwige scepsis. Die scherpt weliswaar de argumenten van zijn opponenten, maar lijkt het uiteindelijk af te leggen tegen de realiteit. De quantumwerkelijkheid is gekker dan we ons kunnen indenken.

De meeste natuurkundigen blijken namelijk prima te kunnen leven met wat gaandeweg de Kopenhagen-interpretatie is gaan heten, naar Bohrs Deense uitvalsbasis waar vrijwel alle getalenteerde jonge fysici wel een tijdje verblijven om het vak te leren. De Kopenhagen-interpretatie van de quantummechanica zegt in essentie dat het alleen zin heeft over meetbare grootheden te praten. Al het andere, van dobbelende goden tot verborgen fysische processen, is principieel oninteressant omdat het zich per definitie niet laat bekijken.

De laatste maanden heb ik de geschiedenis van de quantumtheorie nog eens doorgenomen, een reeks colleges van een van de hedendaagse grootmeesters gevolgd en veel nagedacht over quantummechanica. Er is namelijk iets mis met de quantumtheorie, althans: met het uiterst mysterieuze imago ervan. Zodra het over elektronen op meerdere plekken tegelijk gaat, of lichtdeeltjes die elkaar blijven voelen al zijn ze een heel universum van elkaar verwijderd, lijkt het oude citaat van de legendarische fysicus Richard Feynman op te gaan: wie denkt iets van quantumtheorie te begrijpen, snapt er niks van. En als mensen eenmaal begrijpen dat ik zelf natuurkundige ben, kun je wachten op de vraag of

ik het zelf dan wel snap, van die deeltjes en die golven.

Dat raadselachtige imago van de quantumnatuurkunde ontstaat vooral doordat we in ons dagelijkse leven geen objecten tegenkomen die op meerdere plaatsen tegelijk zijn. Biljartballen, appels, draaiende tollens: alles heeft een duidelijke plaats en eenduidige toestand. Alles beweegt volgens natuurwetten die we intuïtief wel ongeveer bevatten. De wetten van Newton bijvoorbeeld lijken zo begrijpelijk omdat ze in wiskunde vangen wat we in het echt kunnen zien als de dingen bewegen en botsen.

Het echte raadsel is wat mij betreft echter waarom er eigenlijk een deel van de werkelijkheid bestaat dat zich niet volgens de vreemde wetten van de quantumtheorie gedraagt. Waarom een appel niet quantum is, dat is de echte kwestie, en een elektron natuurlijk wel. Niet omgekeerd.

Dat we al bijna een eeuw van de verkeerde kant naar het raadsel van de quantummechanica kijken, is vooral de schuld van de natuurkundigen zelf. Juist grote mannen als Bohr en Einstein hebben van meet af aan de quantumwereld voorgesteld als het uitzonderlijke domein, ver van de alledaagse werkelijkheid. Niels Bohr besteedde het grootste deel van zijn carrière aan het beredeneren waarom we in de alledaagse werkelijkheid juist zo weinig van de quantumwereld merken, of eigenlijk zelfs niets. En Einstein bleef maar hunkeren naar een klassieke bodem in de put vol quantumraadselen.

Bohrs opvattingen over de klassieke en de quantumwereld zijn niet onzinnig, de subtiele eigenaardigheden van het quantumdomein raken in de massaliteit van grote objecten gemakkelijk overspoeld en uitgemiddeld. Wat rest zijn de aloude natuurwetten die beschrijven hoe objecten bewegen en zelfs hoe gassen krimpen en uitzetten. Maar er zijn

uitzonderingen die maken dat ook in het alledaagse bestaan quantumverschijnselen een aanwijsbare rol spelen.

Dat is de kwestie die ik Einstein en Bohr wil voorleggen. Er zijn, zal ik beginnen, goede redenen om van de quantumwereld niet zo'n uitzonderlijk domein te maken als u beiden zo lang en dwingend deed. Om te beginnen is het afgelopen decennium zoveel nieuws ontdekt over het bestaan van quantumeffecten, zelfs in de alledaagse wereld waar u die eigenlijk altijd onmogelijk achtte. Wonderlijk genoeg gebeurt dat zelfs voor een aanzienlijk deel in de biologie en de biochemie, domeinen van waterige warme molecuulmengsels die wel de laatste plaats lijken om quantumeffecten op te merken. Die geven het doorgaans al bij het minste zuchtje wind of rimpeltje warmte volledig op. En toch: er is een heel vak op gebaseerd, de quantumbiologie.

Nog belangrijker: uw eeuwige gekibbel over het uitzonderlijke van de quantumwerkelijkheid, of in het geval van Einstein zelfs het onzinnige ervan, heeft de quantummechanica in feite beroofd van bijna alle publieke goodwill. Terwijl het toch echt gaat om een van de diepste inzichten in de fundamenteën van ons universum, ons bestaan en onszelf. Door te blijven hameren op het onbegrijpelijke van de quantumrealiteit, hebt u beiden, ieder op uw eigen manier, verhinderd dat quantumdenken gemeengoed werd. Alleen als het echt moest, zetten scholieren en studenten zich eraan. Leraren stonden huiverend voor de klas. Immers, wie het zei te snappen, had er niks van begrepen. Nogmaals dank, Richard Feynman.

De collectieve huiver is vooral een gemiste kans, omdat quantum in onze technologie een steeds dominantere rol krijgt. Nu al zitten onze smartphones, tablets, laptops en iPads vol techniek die zonder quantumtheorie ondenkbaar

zou zijn geweest. En het einde is nog lang niet in zicht. Fysici en technici wereldwijd werken aan technieken om rechtstreeks aan te haken bij quantumfenomenen, om er ongekend groots mee te rekenen, stoornvrij te communiceren, of er geheimen mee te versleutelen. In de wereld van de toekomst zal het quantumkarakter van de natuur zichtbaarder zijn dan ooit. Daar past geen gemijmer over magie bij, hooguit verwondering over de ongenaakbare schoonheid van quantumgedrag. En het uitzonderlijke van de klassieke natuurwetten.

Maar bovenal, toch, heb ik me voorgenomen om te luisteren naar de reacties van deze twee grote denkers op de wonderbaarlijke inzichten en technologie die hun eigen theorie inmiddels heeft voortgebracht. Van de ongekennde hoogte die de fysica van vaste stoffen heeft bereikt, van halfgeleiders in alles van chips tot zonnecellen tot de magie van puur tweedimensionale materialen als grafeen. Over de pogingen om heuse quantumcomputers te bouwen. Over de spijkerharde bewijzen voor wat Einstein ooit wat neerbuigend de 'spookachtige invloed op afstand' tussen quantumdeeltjes noemde. Over teleportatie van atomen. Over licht dat magneten aan- en uitzet en geheugens die niet meer uit piepkleine magnetische domeinen bestaan, maar nog veel kleinere individuele omklappende elektronen, de zogeheten spintronica.

Maar als we toch praten dan ook over de wonderlijke ontdekkingen van de laatste jaren over de doorslaggevende rol van quantummagie in de omzetting van zonlicht naar suikers in groene planten via de fotosynthese. Of in de manier waarop enzymen het bindweefsel vormgeven, hoe we individuele moleculen kunnen ruiken, de opmerkelijke stabiliteit van ons genetisch materiaal of het wonderbaarlijke

quantumkompas waarmee sommige trekvogels uitgerust blijken. Tot voor kort waren biologen desnoods bereid te erkennen dat de chemie een essentieel onderdeel is van hun vak. Intussen is echter quantumbiologie het veld bij uitstek waar jonge talenten zich gretig op werpen. Mogelijk ligt in het quantumdomein zelfs toch de crux van het leven besloten. Dat doorgronden, zou ook de ultieme triomfbetekenen van wat Bohr en Einstein in gang hebben gezet: de quantummechanica.

Tegelijk is er de belofte dat het doorgronden van de manier waarop de in- en inrommelige natuur toch subtiele quantumeffecten weet te gebruiken, ook nieuwe ideeën brengt in bijvoorbeeld de technologie. Nu nog zitten quantumfysici en nano-ingenieurs in geluidsdichte laboratoria waar ze hun experimenten uitvoeren in extreme luchtledigheid en ultradiepe koeling. Als ze zouden begrijpen waarom een quantumkompas met slechts twee elektronen kan bestaan in een rondfladderende Europese roodborst zouden ze hun quantumeffecten misschien ook wel in de rommelige buitenwereld kunnen toepassen. Het zou in elk geval iemand als Bohr serieus aan het denken moeten zetten.

Beweging bij de klapdeuren. Daar komen ze aan, de twee grote natuurkundigen. Einstein wat moeilijker ter been dan de jongere Bohr, maar beiden nog opvallend fris, alsof het nog gewoon ergens rond 1950 is. De twee zijn al gesticulerend in gesprek, hoe kan het ook anders. Duits. Engels. Stevige accenten. De dienstdoende gérant neemt hun beider jassen aan, hun hoeden en wijst ze naar de meneer voor wie ze komen aan het tafeltje verderop.

Ik sta op. Leg mijn nieuwe smartphone vast op tafel. Met zijn nanoschakelingen en permanente verbinding met het hele internet is het apparaat meteen ook een van de tastbaarste hedendaagse bewijzen dat het quantum net zo echt is als al het andere om ons heen. We zullen het er zo uitgebreid over hebben.

Maar eerst schud ik ze hartelijk de hand. Heren, zeg ik. Laten we beginnen. Koffie? En laten we gaan zitten.