

Ondergrondse telescoop moet zwaartekrachtgolven betrappen Test voor Einstein

12-11-2008 | Auteur: Bruno van Wayenburg

Het klinkt belachelijk: een telescoop bouwen onder de grond. Toch heeft de Europese Commissie drie miljoen euro toegekend voor plannen voor de Einstein Telescoop voor zwaartekrachtgolven op tweehonderd meter onder het maaiveld, mogelijk in Nederland.

Een telescoop onder de grond?

De Einstein Telescoop (ET) detecteert geen licht, zoals gewone telescopen, maar zwaartekrachtgolven. Dat zijn rimpelingen in de ruimte die worden voorspeld door Albert Einsteins Algemene relativiteitstheorie.

Ze worden opgewekt door gebeurtenissen waarbij de zwaartekrachtvelden sterk veranderen, zoals botsende zwarte gaten, exploderende sterren en ander kosmisch geweld.

Net als licht snellen zwaartekrachtgolven razendsnel door het heelal. Maar ze worden door vrijwel niets tegengehouden, zeker niet door tweehonderd meter gesteente, die wel helpen om andere storende trillingen af te dempen. Het detecteren van deze golven, hopen natuurkundigen, gaat een geheel nieuw soort astronomie inluiden.

Heb ik dit niet al eens eerder gehoord?

Ja, natuurkundigen proberen zwaartekrachtgolven al jaren te betrappen. Het is ook lastig: de krachtigste zwaartekrachtgolven vervormen voorwerpen met een factor van 1 op 1 met 21 nullen. Dat is de verhouding tussen één atoomdikte en de afstand tussen zon en aarde.

Het enige instrument dat zo'n absurd kleine vervorming kan meten is een interferometer. Dat is een optisch instrument waarin twee laserbundels door kilometers lange vacuümbuizen lopen.

Aan het eind van iedere buis hangt een spiegel, die het licht weer terugkaatst, waarna de bundels weer gecombineerd worden. Als de buizen zelf, even wat langer of korter worden, bijvoorbeeld door een passerende zwaartekrachtgolf, is dat te zien aan het gecombineerde licht.

Sinds de jaren negentig is er een handvol interferometers gebouwd, onder andere de **LIGO**-detector met armen van vier kilometer, dubbel uitgevoerd in de Amerikaanse staten Louisiana en Oregon, en de **VIRGO**-interferometer bij Pisa in Italië, met armen van drie kilometer.

Na de eerste meetcampagnes begin deze eeuw worden deze twee momenteel opgewaardeerd naar een hogere gevoeligheid, waarbij dan toch eindelijk eens de eerste echte signalen te zien zouden moeten zijn.

Als er nog altijd niets gezien is, waarom alweer werken aan de volgende generatie?

'Je moet vooruit werken', zegt Jo van den Brand, natuurkundige bij het Amsterdamse onderzoeksinstituut **Nikhef**, een van de zeven instituten die het ET-project willen uitvoeren.

'Deze studie duurt twee en een half jaar, en daarna zou er een gedetailleerdere studie volgen, en daarna pas gaat de schop de grond in. Als er tegen die tijd nog geen golven zijn gedetecteerd, heeft dit natuurlijk geen kans. Maar dan moet er bijna wel iets mis zijn met Einsteins theorie.'

De Einstein Telescoop bestaat eigenlijk uit drie onafhankelijk interferometers die samen een driehoek vormen, in tunnels van tien kilometer lang. Op tweehonderd meter diepte zijn de storingen door seismische trillingen veel lager, en bovendien worden de spiegels gekoeld tot enkele graden boven het absolute nulpunt, zodat ook de warmtetrillingen een stuk minder worden.

Al met al moet de ET nog weer honderd keer gevoeliger worden dan zijn voorgangers, en de sprong maken van detector naar telescoop, waarmee je de zwaartekrachtgolven niet alleen kunt aantonen, maar ook in kaart brengen.

'Maar eerlijk gezegd: een echte telescoop is het nog niet, omdat je de richting van de straling niet kunt bepalen', zegt Van den Brand.

Wat gaat dat kosten?

De officiële schatting is 300 miljoen euro. 'Een slag in de lucht, al is dat zeker nog te goedkoop', zegt Van den Brand eerlijk. Wetenschappelijke subsidiegevers en het gastland zouden dat moeten betalen, maar dat land krijgt daar wel een topfaciliteit voor terug die wetenschappelijk en technisch talent aantrekt.

'Het zou in het gesteente onder Limburg wel kunnen', vermoedt Van den Brand, al denken de Italianen meer aan Sardinië, en is het geologisch stabiele Zwarte Woud ook een optie.

En waarom zou Nederland dat doen?

Van den Brand: 'Omdat dit iets heel belangrijks is.'

Illustratie: Karin Schwandt

