

“ Det er vigtigt at huske, at vi på DTU ikke laver teknologi for teknologiens skyld, men for at give mennesker et bedre og lettere liv på jorden.

Af Rasmus Larsen, prorektor, DTU

8

CAMPUSLIV s. 22

Drømmen om at blive rumturist

OPSLUGT Kimen til professor John Leif Jørgensens fascination af rummet blev lagt under 60'ernes tv-transmissioner fra Apollo-opsendelserne.

FOTO: MIKAL SCHLOSSER

INNOVATION s. 12

Halvvejs mod mål for open access

ÅBENHED DTU er nået mere end halvvejs mod det nationale målepunkt for open access-publicering.

CAMPUSLIV s. 19

Selvkørende bus på Lyngby Campus

AUTONOMT Bussen Olli kan køre selv, og efter en testperiode er det ambitionen, at den skal ud i rutefart på Lyngby Campus.

FOTO: SPILNER

Anders Bjarklev,
rektor, DTU

Bjarklev skriver / President's letter

Reform er dyr for samfundet

FREMDRIFT? Beklagelig nedgang i tilmeldingerne til faglige aktiviteter.

Det har aldrig været let at blive ingeniør, og det skal det heller ikke være. På DTU holder vi et højt fagligt niveau, og vi løfter hele tiden barren. Vi underviser i mange timer hver uge, og vi stiller i det hele taget store krav til vores studerende.

Vi forventer også, at i hvert fald en del af de studerende engagerer sig i de såkaldte extracurriculære aktiviteter som Grøn Dyst og Roskilde Festival eller tager et eller flere af de over 100 kurser på DTU's sommeruniversitet.

Jeg kan ikke opfordre nok til at deltage i disse aktiviteter – de kan blive definerende for karrieren. Tænk bare på folkene bag Volt og Dropbucket, der har skabt virksomheder på basis af en god idé, de fik i deres studietid.

Selvom mange stadig tager udfordringen op, så mærker vi desværre en generel nedgang i tilmeldingerne til faglige aktiviteter uden for den almindelige undervisning, studenterpolitisk arbejde og mentorordninger.

☞ *Det mentale og praktiske pres på de studerende er altså blevet så stort, at mange ser sig nødsaget til at bruge tid og energi på at skrive dispensationsansøgninger*

Vi kan ikke bevise, at det er fremdriftsreformens skyld, men det er en nærliggende antagelse. For der er også andre tegn på, at det praktiske og mentale pres, reformen lægger på de studerende, er blevet for stort.

Før fremdriftsreformen blev indført, faldt cirka 25 procent af en bachelorårgang på DTU fra, nu er vi oppe på 35 procent ud af et optag på 2500. Og vores tal peger på, at frafaldet blandt dem, der f.eks. har et handicap eller andre ting at kæmpe med, er endnu større.

Desuden er antallet af dispensationsansøgninger firedoblet de seneste år. Det mentale og praktiske pres på de studerende er altså blevet så stort, at mange ser sig nødsaget til at bruge tid og energi på at skrive dispensationsansøgninger.

Uanset hvor meget ansvar, der kan tillægges reformen, så er det skidt for samfundet, at så mange falder fra, og at stadig færre kan overskue at skærpe deres faglige færdigheder.

Virksomhedernes behov for dygtige ingeniører vil kun vokse i de kommende årtier, og selv kandidater, der består deres studie med mere moderate karakterer, er en gevinst for det danske samfund.

For alternativet er jo, at der er en ingeniør mindre, som kan få et job og skabe værdi ude i en virksomhed – ikke mindst fordi hver ansat ingeniør er med til at skabe adskillige arbejdspladser for andre faggrupper.

Og det er i hvert fald en dårlig forretning.

Expensive reform

PROGRESS? Unfortunately, we are seeing a general decline in registrations for academic activities outside of normal teaching, student politics, and mentor schemes. While we cannot attribute this solely to the study progress reform, it is fair to assume there is a connection. There are also other signs that the reform is placing an excessive amount of practical and mental pressure on the students.

Dag for dag

Månedens begivenheder

Ny udstilling om arkitektur

1 jun Udstillingen 'Teknik og naturvidenskab som råstof for arkitektur på DTU' vil stå fremme i DTU Bibliotek til 21. juni. Bliv klogere på den storytelling, der ligger bag udvalgte udendørsarealer, se bygningsmodeller, og bliv inspireret af de udstillede bygningsdesigns.

Crowdfunded - og hvad så?

8 jun Torsdag 8. juni kan alle interesserede deltage i arrangementet 'Crowdfunded: What's the next step?' Crowdfunding har manifesteret sig som et nyt paradigme og en katalysator for innovationer og iværksætterier. Men når din kampagne er finansieret, hvad er næste trin så? Hvordan leverer man til dem, der har støttet en? DTU Mekanik, DTU Skylab og Kickstarter giver dig chancen for at møde og lære af iværksættere, der har gjort sig deres egne erfaringer med dette. Tilmelding via skylab.dtu.dk (kalenderen).

Grøn Dyst

23 jun DTU arrangerer hvert år Grøn Dyst, fordi det bliver vigtigere og vigtigere for kommende ingeniører at integrere bæredygtighed og miljø på samme måde som f.eks. økonomi i deres projekter. Grøn Dyst er en studenterkonference, og der er deltagere både fra DTU og andre universiteter. Alle er velkomne til at kigge forbi DTU Bibliotek fredag 23. juni og se de deltagende projekter.

Ansøgningsfrist for kvote 1

5 jul Onsdag 5. juli kl. 12.00 er sidste chance for at uploade sin ansøgning til DTU på kvote 1.

Matematik-camp

22 jul 22. - 29. juli vil DTU vrømle med gymnasieelever, som deltager i Ungdommens Naturvidenskabelige Forenings (UNF) ScienceCamp. I år er DTU vært for både UNF Matematik Camp og UNF Game Development Camp, som handler om matematik og spiludvikling. Gymnasieelever fra hele landet har tilmeldt sig de to camps, og de undervises af frivillige studerende.

Introdag

25 aug 25. august er der introdag for alle nye DTU-studerende. På introdagen bliver man officielt budt velkommen på studiet og får en kort introduktion til livet som studerende på DTU. Rusturen afholdes 28. august - 1. september.

Se flere arrangementer i kalenderen på dtu.dk

Day by day

New exhibition on architecture • Crowdfunded—now what? • Green Challenge • Application deadline for quota 1 • Mathematics camp • Intro day • Study start

Nye muligheder med ESS i Lund

NEUTRONER Forskere fortæller om perspektiverne i ESS.

Af Henrik Larsen

Forskningsdekan Katrine Krogh Andersen er vært for et informationsmøde mandag 12. juni om de muligheder, som European Spallation Source (ESS) i Lund giver DTU's forskere.

Mødet byder på oplæg af Sindra Petersson fra ESS, der har ekspertise inden for life science-området, samt på en række oplæg fra DTU-forskere, der allerede nu har fokus på, hvordan neutroner kan bidrage med ny indsigt i materialer og biologiske systemer.

Mødet er åbent for alle interesserede og afholdes på engelsk. *Læs mere om programmet på kortlink.dk/qm9e.*

Om arrangementet

Dato: Mandag 12. juni kl. 9-11

Hvor: S04 i Mødeceneret, bygning 101, Lyngby Campus

Adgang: Alle er velkomne. Tilmelding skal ske til Anne Line Mikkelsen, amik@adm.dtu.dk.

Netværk med SMV'erne

VÆKST Scion DTU informerer om samarbejdet med små og mellemstore virksomheder.

Af Katrine Krogh-Jepesen

Ved et arrangement onsdag 14. juni på Scion DTU stilles der skarpt på de resultater, som tidligere deltagere i vækstforløbet Smart Innovation har opnået i samarbejdet mellem DTU-forskere og små og mellemstore virksomheder. Tidligere deltagere fortæller om deres oplevelser fra samarbejdet med Scion DTU og DTU-forskere og ikke mindst de muligheder, som forløbet tilbyder små og mellemstore virksomheder.

På dagen vil der være oplæg af Jakob Axel Bejbro Andersen fra DTU Mekanik, cases fra LED iBond og Logos Logit, samt en udstilling, der giver mulighed for at skabe netværk.

Arrangementet henvender sig til alle interesserede, studerende som ansatte, og er gratis.

Om arrangementet

Sted: Scion DTU, Auditorium, Diplomvej 372, 2800 Kgs. Lyngby

Tid: 14. juni kl. 15.00-17.30

Adgang: Gratis for alle. Læs mere på sciondtu.dk/arrangement

New opportunities with ESS in Lund

NEUTRONS Researchers discuss ESS perspectives.

Network with SMEs

GROWTH Scion DTU discusses collaboration with small and medium-sized enterprises.

100 studerende indtager Roskilde

FESTIVAL For ottende gang samarbejder DTU-studerende med Roskilde Festival om bæredygtige projekter.

Af Tore Vind Jensen

I slutningen af juni samles 130.000 mennesker til Roskilde Festival. Næsten alt bygges op fra bunden, og indbyggerne har selv deres boliger med. Det giver talrige ingeniørudfordringer – for eksempel i forhold til affald, strøm og vand.

Derfor afsøger 100 DTU-studerende fordelt på ca. 20 projekter nye muligheder for at gøre festivalen mere effektiv, mere bæredygtig og underholdende for festivalgæsterne.

I år vil de studerende f.eks. hjælpe festivalgæsterne med at lave deres egne lamper til lejren, nudge dem til at spare på vandet og ved hjælp af spil få dem til at være opmærksomme på, hvad alkohol gør ved vores reaktionsevne. Der vil også blive lavet forsøg med affaldssortering, intelligent styring af køleskabe, fluorescerende alger og optimering af parkeringsforholdene omkring festivalen.

FOTO DITTE VALENTE

DTU's TechLab på Roskilde Festival i 2016.
DTU's TechLab at Roskilde Festival in 2016.

Mød de studerende i DTU's TechLab, onsdag fra kl. 17 og torsdag til lørdag fra kl. 12. De kan også følges på Instagram og ved workshops i løbet af opvarmningsdagene.

■ Om arrangementet

Dato: 24. juni - 1. juli

Hvor: Roskilde Festival

Adgang: Åbent for alle festivalens gæster

Deltagere søges til undersøgelse

MÅLING Deltag i DTU Fødevareinstituttets afprøvning af nye metoder til kostundersøgelser, og få målt din krops energiforbrug, fedtprocent og muskelmasse.

Af Trine Holmgaard Nielsen

Med jævne mellemrum gennemfører DTU Fødevareinstituttet nationale undersøgelser af danskernes kost- og aktivitetsvaner. Data bruges til at styrke fødevarerikigheden og udarbejde initiativer til at forbedre danskernes kost. Instituttet arbejder løbende på at udvikle og forbedre metoderne til at registrere kosten, og nu skal forskere undersøge, hvilken af to metoder, der er bedst til at registrere, hvad danskerne spiser og drikker. Derfor har de brug for 120 deltagere, der vil deltage i en undersøgelse, som starter i september.

Du kan deltage hvis du er mellem 18 og 60 år, har adgang til computer eller tablet med internet, taler dansk og er vægtstabil. Du kan ikke deltage, hvis du lider af en kronisk sygdom, tager medicin der påvirker appetit eller

væskebalance, er gravid eller ammen-

de, eller hvis du er ernæringsuddannet. **Du skal** møde op på DTU Fødevareinstituttet i Lyngby, Afd. for Risikovurdering og Ernæring, tre gange fra starten af september, få taget en lille blodprøve, samle 11 små urinprøver, registrere kost og aflæse skridttæller i syv sammenhængende dage samt deltage i to telefoninterviews om din kost.

Du får målt din krops daglige energiforbrug med den mest præcise metode, der findes, dobbeltmærket vand. Du får målt fedtprocent, muskelmasse, blodtryk og aktivitetsniveau. Du kan beholde den forskningseggede skridttæller, der bruges til aktivitetsmålingen, og får et skattepligtigt gavekort til en værdi af 300 kr.

Deltagelse vil foregå efter først til mølle-princippet.

Yderligere info og tilmelding på kortlink.dk/qmck

FOTO MIKAL SCHLOSSER

KONGELIG INSPEKTION AF ØKOBILEN

Prins Joachim var sammen med teamleder Mathias Thomsen helt nede i de tekniske detaljer, da han i midten af maj inspicerede 2017-udgaven af DTU Roadrunners økobil. I slutningen af maj deltog holdet og bilen i den årlige konkurrence Shell Eco-marathon, der i år fandt sted i London. I 2018 stiller økobilen op i en ny kategori for selvkørende biler, men allerede ved præsentationen kunne bilen køre en runde på Produktionstorvet, uden at føreren greb ind. Læs, hvordan det gik DTU Roadrunners på dtu.dk/nyheder.

100 DTU students at Roskilde Festival

FESTIVAL At the end of June, 130,000 music enthusiasts will converge on Roskilde Festival. Almost everything is built up from scratch, and music fans even bring their own homes with them. This creates numerous engineering challenges—e.g. in relation to waste, electricity, and water.

One hundred DTU students working across approximately 20 projects are therefore investigating new ways of making the festival more efficient, more sustainable, and entertaining for festival-goers.

Participants wanted for diet study

MEASUREMENT At regular intervals, DTU Food conducts national studies of Danes' dietary and activity habits. The data are used to enhance food safety and to prepare initiatives to improve Danes' diets. The department is working continuously to develop and improve methods to record diet,

and now researchers will investigate which of two methods is best to register what Danes eat and drink. The department is therefore seeking 120 participants to participate in a survey commencing in September.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

■ Kort nyt

Forskere og resultater

Bedre adgang til hav- og vinddata

DTU Space deltager i et nyt projekt, SIMOS, som vil gøre meteorologiske og oceanografiske data lettere tilgængelige for små virksomheder. Det sker med udviklingen af en ny platform, som samler en række globale data om havstrømme, bølger og vind. Platformen bliver indgang til data fra bl.a. europæiske satellitter, som firmaerne kan bruge til udvikling af nye kommercielle produkter. Projektet skal bl.a. gøre det nemmere at finde rundt i de mange databaser verden over og få overblik over kvaliteten af de data, man som virksomhed kan anvende.

Vandrensning bliver billigere

En ny metode til rensning af vand er blevet udviklet af forskere på DTU Miljø. Den vil betyde en kraftig reduktion af udgifterne for medicinalvirksomheder, svømmehaller og andre med behov for at få fjernet giftige stoffer fra vand. Normalt tilsættes brintoverilte, men det er lykkedes professor Irini Angelidaki og hendes team at udvikle en metode, der under processen selv producerer brintoverilte, så vandet i det samme apparat først renses for uønskede giftstoffer, hvorefter brintoverilten forbrændes. Metoden vil kunne nedsætte udgifterne til rensning af vand med op til 90 procent.

Ny metode til at overvåge vindmøller

Forskere fra DTU har udviklet en enkel metode til at overvåge vindmøller, der udnytter den symmetri, møllen skaber ved rotation af vingerne. Den nye metode er udviklet af et forskerhold fra DTU Elektro, DTU Compute og DTU Vindenergi og gør det muligt både at overvåge vindmøllen og at fastslå, hvor en slitage eller fejl er opstået, samt hvilken type fejl, det drejer sig om. Data fra allerede eksisterende sensorer samles, og der gennemføres en simpel signalanalyse. Hvis vindmøllen fungerer optimalt, vil billedet fra målingerne være fuldstændig symmetrisk.

Grundforskningscenter til DTU Fysik

Ulrik Lund Andersen, DTU Fysik, modtager 63 mio. kr. fra Dansk Grundforskningsfond til at oprette et såkaldt Center of Excellence, som skal sikre DTU Fysik en førende international placering inden for makroskopisk kvanteteknologi. Centeret skal samle de tre grene af fysikken, kvanteoptik, optomekanik og farvecentre i diamant. Denne kombination findes ikke andre steder i verden.

Medicinen når frem med mikrokapsler

PILLER 'Oral drug delivery', altså medicin i pilleform, duer ikke, når det gælder f.eks. diabetespatienter. DTU-forskere er kommet med et forslag, der kan løse problemet.

Af Tom Nervil

På grundforskningscenteret IDUN (Intelligent Drug delivery and sensing Using microcontainers and Nanomechanics) er forskere under ledelse af professor Anja Boisen i gang med at udvikle en ny type pille, som skal gøre anvendelsen af medicin mere intelligent og effektiv.

Det kan være noget af en udfordring at få medicin ind i kroppen på den

rigtige måde, leveret de rigtige steder og i de rigtige mængder. Hvis man har sukkersyge og skal have insulin, ville det være en fordel, hvis man bare kunne sluge det og ikke behøvede stikke sig med kanyler. Men insulin bliver ikke optaget i kroppen, når man spiser den som en almindelig tablet, så derfor har forskere fra DTU udviklet mikrokapsler af polymer, som kan løse dette problem.

I prototypen af den nye pille er

der hundredevis af mikrokapsler med medicin i mikromængder. Når patienten sluger pillen, vil dens gelatineskal blive opløst, når den har passeret mavesækken, og de små medicinkapsler vil strømme ud i tarmen, hvor de sætter sig fast og afleverer medicinen direkte ind mod tarmvæggen, hvor den kan optages i kroppen. På den måde kan medicinen leveres direkte, hvor den har effekt, og i meget mindre mængde end ellers.

Gelatine holder på medicinen

Pillen består af et hylster som dem, vi kender fra lægemidler, der smager grimt og derfor bliver kapslet ind. Hylsteret består primært af gelatine, som opløses i mavesækken eller tarmen. Gelatine er et fortykkelsesmiddel fremstillet af animalske proteiner.

Medicin i mikrokapsler

Inde i gelatinehylsteret er der hundredevis af mikrokapsler, som hver især er mindre end et sandkorn. Der kan således sidde hundredevis af mikrokapsler på spidsen af en pegefinger. Det er inde i de små kapsler, medicinen findes.

Som Toffifee

Mikrokapslerne kan sammenlignes med Toffifee-chokolader - hvis de altså var så små, at man kunne sluge dem. Den ønskede medicin (hasselnødden) lægges i små beholdere (karameldelen). Medicinen dækkes herefter med et lag (chokolade), der beskytter den på dens vej gennem mund, spiserør og mave og helt frem til tarmen, hvor den optages i kroppen. Fremstillingen af mikrokapslerne foregår med nanomekanik på guldplader med 625 på hver.

Mindre end et sukkerkrystal

Her er mikrokapslerne sammenlignet med sukkerkrystaller fra sukker-skålen. Den enkelte kapsel måler kun en brøkdelen af sukkerkrystallerne.

FOTO: ESPER SCHMEL, DTU NANOTECH

■ News in brief

Better access to sea and wind data • Cheaper water treatment • New method for monitoring wind turbines • Basic research centre at DTU Physics

Microcapsule drug delivery

PILLS At the basic research centre IDUN (Center for Intelligent Drug Delivery and Sensing Using Microcontainers and Nanomechanics) headed by Professor Anja Boisen, scientists are developing a new type of pill that will enable more intelligent and effective use of medicine.

Getting medicine into the body in the right way, to the right places, and in the right quan-

ties can be something of a challenge. If you have diabetes and require insulin, it would be an advantage if you could simply swallow it in pill form instead of having to inject yourself. However, insulin is not absorbed by the body when taken in ordinary pill form, which is why researchers at DTU have developed polymer microcapsules to address this problem.

The prototype of the new pill contains hundreds of microcapsules with micro quantities of medicine. When the patient swallows the pill, the gelatin exterior dissolves as it passes through the stomach, allowing the nanoscale medicine capsules to flow out into the intestine where they adhere.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

Sommertilbud

Gældende i perioden: 1/6 - 31/7 2017

Åbningstid i juli: kl. 10-15 **OBS: Boghandlen er ferielukket i uge 29**

**DTU
Sweatshirt
m. lynlås og hætte,
unisex model
249,-**

**Stærke
priser på
papirvarer**

PAPIRVARER - OPRYDNINGSSALG

Stærke priser på udvalgte papirvarer og kontorartikler – notesbøger, penne, blyanter, markers, papir og meget, meget mere.

Kig forbi butikken og se udvalget...

**sommer
rabat
25%**

REJSEBØGER TIL NÆR OG FJERN

Fra **Lonely Planet** og **Politikens Rejsebøger**

– til en mængde forskellige destinationer.

Find dem i Polyteknisk Boghandel eller på www.polyteknisk.dk

**sommer
tilbud
29,-**

STRESS AF MED MALEBOG

– for voksne og store børn

'Mal i 3D' er en stor, lækker 'havebog' med smukke og fantasifulde illustrationer – klar til at farvelægge.

www.polyteknisk.dk

Polyteknisk Boghandel er en af landets førende specialboglader indenfor faglitteratur i bred forstand. Vi lagerfører et stort udvalg af bøger, specielt indenfor de tekniske og videnskabelige emner.

Vi leverer også faglitteratur til en række af landets største virksomheder, private såvel som offentlige, så hos os kan du finde de fagbøger, som du har brug for som studerende – og senere i dit professionelle liv.

Polyteknisk
Boghandel & Forlag

ILLUSTRATION: DATAGRAF - COMMUNICATIONS

Frem med de gode olieidéer

SPRINT Center for Olie og Gas - DTU efterlyser idéer, som radikalt ændrer måden, der bliver produceret olie og gas på i den danske del af Nordsøen.

Af Christina Tækker

I et nyudviklet initiativ ved navn Radikal Innovation Sprint efterlyser Center for Olie og Gas - DTU nu gode idéer, som potentielt kan ændre olie- og gasindustrien. Idéerne kan enten lede til en større indvinding af olie og gas, nye konstruktioner med længere levetid eller forbedrede systemer på oliebo-replatforme. Fælles for idéerne er, at de skal lede til innovationer, der kan resultere i industrielle forandringer.

Målet er at sponsorere de bedste idéer med et tremåneders-forløb, hvor man får løn og andre udgifter dækket, mens idéen bliver udviklet af en række forskere eller studerende i et point-givende projekt.

„Vi søger det ukendte og uudforskede i den danske olie- og gasindustri. Derfor har vi ikke lagt fokus på de kendte udfordringer. I stedet søger vi efter nye teknologier, processer og produkter, der potentielt kan skabe dramatiske ændringer i olie og gasproduktionen,“ fortæller Lene Hjelm Poulsen, Head of Technology Maturation hos Center for Olie og Gas - DTU. Hun forklarer endvidere:

„En tre måneders sprint er den perfekte platform til at udforske en radikal idé. Det hele handler om at udforske idéen til en grad, hvor man kan vurdere, om den potentielt kan blive en succes. Et radikalt sprint kan være det første skridt i retning mod en meget spændende rejse.“

Fristen for at indsende idéerne er 20. juni 2017. Sprintet finder sted fra 1. september til 30. november 2017. Læs mere på kortlink.dk/qhkc.

DTU i spidsen for Nordic Five Tech

ALLIANCE Ambitionen er at udbygge samarbejdet til helt nye områder, når DTU overtager formandsposten for Nordic Five Tech.

Af Christina Tækker

Fra juni og et år frem er DTU formand for en alliance af de stærkeste tekniske universiteter i Norden. Nordic Five Tech (N5T) er en eksklusiv strategisk alliance mellem de fem førende tekniske universiteter i Danmark, Finland, Norge og Sverige. Alliancen samarbejder om forskning, uddannelse og innovation.

Ambitionen er at udbygge samarbejdet til helt nye områder. Og et af de nye initiativer, der skal realiseres i det kommende år, er efteruddannelse.

ALLIANCENS MEDLEMMER

- Aalto Universitet, Helsinki
- Chalmers Tekniska Högskolan, Gøteborg
- Danmarks Tekniske Universitet (DTU), København
- Kungliga Tekniska Högskolan (KTH), Stockholm
- Norges Teknisk Naturvitenskapelige Universitet (NTNU), Trondheim

„I alle nordiske lande er der fokus på teknologisk kompetenceudvikling af arbejdsstyrken og livslang læring, og som tekniske universiteter skal vi stå klar til at imødekomme behovene. Derfor er det vigtigt, at vi samarbejder og udveksler gode idéer,“ siger forretningsudvikler Helle Rønne Warburg.

Under DTU's formandskab vil de fem nordiske universiteter også udbrede samarbejdet til andre områder. For eksempel er man enige om konkrete initiativer, der skal fremme udvekslingen både på bacheloruddannelserne og ph.d.-niveau. Derudover vil man styrke samarbejdet omkring forskning inden for særligt udvalgte områder.

Et af de nystartede initiativer handler om at gøre Norden til den største og bedste globale hub for studenterdrevne start-ups. Initiativet hedder 'extended entrepreneurship campus' og giver de studerende mulighed for at udnytte faciliteter, viden og netværk i hubs for studenterinnovation og entreprenørskab på tværs af universiteterne.

VIDSTE DU AT:

- N5T udbyder fem fælles uddannelser
- N5T har en fælles ph.d. -kursusbasis med over 800 kurser
- Alliancens studieledere evaluerer hinandens uddannelser gennem N5T Peer evaluation exercise

Når DTU til juni næste år overlader formandskabet til finske Aalto, er det ifølge rektor Anders Bjarklev ambitionen, at samarbejdet i Nordic Five Tech skal være endnu stærkere:

„Det er en del af DTU's strategi at udvikle vores internationale alliancer med andre tekniske eliteuniversiteter og udvide samarbejdet til nye områder, hvor det skaber merværdi. Det skal blive til noget.“

Få mere at vide

Anne Mette Holt, kontorchef, amh@adm.dtu.dk

FOTO: ALL OVER PRESS

DTU heading Nordic Five Tech

ALLIANCE From June 2017, DTU will chair an alliance of the best technical universities in the Nordic region for a one-year period. Nordic Five Tech alliance (N5T) is an exclusive strategic alliance between the five leading technical universities in Denmark, Finland, Norway, and Sweden. The alliance collaborates on research, education, and innovation.

The ambition is to expand cooperation to entirely new areas, and one of the new initiatives to be implemented in the coming years is supplementary training.

“In all Nordic countries, there is a focus on technological competency development of the workforce and lifelong learning, and as technical universities, we must be ready to meet

future needs. It is therefore important that we cooperate and exchange good ideas,” says Helle Rønne Warburg.

Under DTU's presidency, the five Nordic universities will also extend cooperation to other areas. For example, agreement has been reached on specific initiatives to promote exchange at both BSc and PhD level.

Good oil ideas wanted

SPRINT Through a newly developed initiative named Radical Innovation Sprint, the Danish Hydrocarbon Research and Technology Centre is seeking good ideas that can potentially transform the oil and gas industry—ideas that can either lead to greater recovery of oil and gas, extend the lifetime of structures, or improve systems on oil rigs.

FOTO: ALU OVER PRESS

Træer sender sukker fra krone til rod ved hjælp af osmose, drevet af forskellen mellem sukkerindholdet i væsken.

Trees send water from the roots to the crown and back again by means of so-called passive diffusion—a process driven by the difference between the sugar content in the liquid.

Træers pumpesystem kan drive fremtidens robotter

EFTERLIGNING Forskere har udviklet en chip, som kan kopiere træers måde at transportere vand og næringsstoffer på. Den viden kan på sigt anvendes til små robotter eller i cellefabrikker.

Af Tore Vind Jensen

Ligesom mennesker har arterier og vener, der bringer blodet fra hjertet ud i vævet og tilbage igen, har planter to typer væv, der kan transportere vand op til bladene og næringsstoffer ned til roden. Men planter har ikke som mennesket en muskel, der pumper, og derfor må der andre fysiske principper i spil for at få samme effekt. Sammen med forskere fra MIT

og Cornell University har lektor Kaare Hartvig Jensen fra DTU Fysik i tidsskriftet *Nature Plants* beskrevet en ny model, som forklarer, hvor de store kræfter, som det kræver at transportere sukkersaft i et træ, kommer fra.

Træerne driver i deres blade fotosyntese, hvor sollys ved hjælp af CO₂ fra luften og vand fra rødderne laver de sukkerstoffer, der er træets næring. Affaldsproduktet er den ilt, vi mennesker indånder. Efter fotosyntesen skal stofferne transporteres videre rundt i karsystemet. Små planter har små membranpumper i cellerne, som bruger energi på at pumpe sukkeret ind i vævet.

„Men dem har træer ikke, og de burde egentlig på grund af deres størrelse have brug for pumper, der kunne skabe et meget højt tryk,“ siger Kaare Hartvig Jensen.

For at forklare det har forskerne fremstillet en chip, hvor de kopierer træets 'pumpemekanisme', der er en rent fysisk proces, nemlig diffusion.

„Når man er meget stor, skal man have et stort tryk. Men træer gør ikke som små planter og har altså ikke de her membranpumper. Så det er meget mærkeligt,“ siger Kaare Hartvig Jensen og fortæller, at man ikke tidligere har kunnet påvise træers pumpemekanisme i laboratoriet.

Men indtænker man diffusion, altså spredning af molekyler fra høj til lav koncentration mellem celler gennem små nanokanaler, som andre tidligere har foreslået, har man en meget afgørende komponent i systemet. Og så giver det pludselig mening. Tilfører man sukker til chippen, kan den have en jævn transport af væske over timer eller dage.

Sådan kan træerne ved hjælp af osmose (vands diffusion gennem en membran, red.) hvor det alene er forskellen mellem sukkerindholdet i væsken, der driver transporten, sende sukkersaft fra kronen til roden.

Transporten af sukkerstoffer bliver på den måde drevet af sukkerstofferne selv. Forskerne fandt derudover ud af,

at trykket i chippen kunne komme op på ti atmosfære (svarer til 100 meter under vandoverfladen), som er rigeligt - selv for store træer.

Ny viden, ny teknologi

Så langt så godt. Men er man ingeniør, så stopper arbejdet jo ikke her. For en chip, der kan skabe op til ti atmosfæres tryk, og som stabilt over timer og dage kan transportere væske uden pumper og elektronik af nogen art, er jo også interessant som teknologi.

„I princippet kan man forestille sig, at en robot kan køre på det. Man kan selvfølgelig ikke køre en stor maskine på det. Men i 'bløde' robotter, der er lavet af bløde materialer og kan udføre finmotoriske opgaver, kan det sagtens fungere,“ siger Kaare Hartvig Jensen og fortsætter:

„En anden anvendelse, der er oplagt, er til cellefabrikker. For en plante er i virkeligheden bare en masse bioreaktorer, der producerer sukkerstof og eksporterer det i meget ren form. Og det er i princippet det samme, vi gerne vil have i cellefabrikker. Så man kan sagtens forestille sig, at når en cellefabrik har produceret et kemisk stof, så bruger man en chip, der ligner vores, til at ekstrahere det efter samme strategi som planterne bruger.“

Forskningen er støttet af Villum Fonden.

Få mere at vide

Kaare Hartvig Jensen, lektor, DTU Fysik, khjensen@fysik.dtu.dk

TRÆERS TRANSPORT AF VAND OG NÆRING

Forskerne har udviklet en chip, der efterligner den måde, træer transporterer væske rundt på. I træernes såkaldte vedvæv (blå pil) trækkes vand op til bladene, fordi der i disse sker en fordampning. Ved hjælp af fotosyntese producerer bladene sukkerstoffer (røde prikker). Herfra diffunderer de ud til en anden type væv, sivæv (rød pil). Det høje sukkerindhold betyder, at der trækkes rent vand fra vedvædet ind i sivæv. Herfra pumper sukkerstofferne ved hjælp af osmose videre ud i træet til rødder og evt. frugter. Transporten af sukkerstoffer bliver drevet af sukkerstofferne selv. Trykket i chippen kan nå op på ti atmosfære, som er rigeligt til at transportere vand og næringsstoffer rundt i selv store træer.

Tree pump system can drive robots of the future

IMITATION Just as humans have arteries and veins that transport blood from the heart out to tissue and back again, plants have two types of tissues that transport water up to the leaves—and nutrients down to the roots. However, unlike humans, plants do not have a pumping muscle. Other physical principles must therefore come into play in order to pro-

duce the same effect. Together with researchers from MIT and Cornell University, Associate Professor Kaare Hartvig Jensen from DTU Physics has described a new model in the journal *Nature Plants*, explaining where the considerable forces required to transport water in a tree come from.

By means of photosynthesis in the leaves,

sunlight, CO₂ from the air, and water from the roots combine to produce the sugars the tree needs for nourishment. The waste product is the oxygen we breathe. Following photosynthesis, the substances have to be transported around the vascular system. Small plants have small membrane pumps in their cells which use energy to pump the sugar into the tissue.

“Trees, however, do not, and given their size, you would expect them to need pumps capable of creating extremely high pressure,” says Kaare Hartvig Jensen.

To explain this phenomenon, the researchers have created a chip that imitates the tree's 'pump mechanism'—a purely physical process known as diffusion.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

Min mening / My opinion

Den digitale forandring

NYTTE Den digitale revolution giver nye muligheder, men den skal være til gavn for mennesker.

Af Rasmus Larsen, prorektor, DTU

Det er åbenbart for alle, at der pågår en digital revolution, hvor it-teknologier vil forandre produkter og services i snart sagt alle brancher. Eksemplerne på nybrud eller 'disruption' er velkendte: Verdens største taxaselskab ejer ikke biler, verdens største hotelkæde ejer ingen huse, og verdens største tele-selskab ejer ikke nogen telekommunikationsinfrastruktur.

Den digitale revolution bringer også forandring til vores egen branche – universitetsbranchen. Vi har for det første fået konkurrence. Coursera-platformen, som DTU selv er partner i, tilbyder flere end 2000 kurser på universitetsniveau med de bedste forskere og undervisere i verden.

E-bøger, onlineforelæsninger og onlinetest er velkendte, også på DTU, og de data, vi kan opsamle fra tilmeldinger, digitale studieplanlæggere og undervisningssituationer, giver mulighed for ny værdiskabelse i form af bedre planlægning af undervisningen og bedre feedback til studerende og undervisere.

Lige nu er it i fokus i samfundsdebatten – robotter, digitalisering, industri 4.0 og kunstig intelligens fylder agendaen. Men også andre fag har potentiale til at forandre mange fagområder. Biologi er et af dem. Vi ser en konvergens af biologi og elektronik, der giver nye muligheder i sundhedsteknologi, biologisk inspirerede mekaniske konstruktioner, cellefabrikker, ja selv selvhelende beton, hvor bakterielle processer anvendes til at aflejre mineraler, der kan lukke mikrovæner.

Et andet sådant fag er materialevidenskab, der giver os en strøm af materialer med nye og overraskende egenskaber, f.eks. nye belægningsmaterialer, ultrastærke fibre eller transduktive polymerer, der kan høste strøm fra omgivelserne eller deformere under elektrisk påvirkning.

Et samarbejde på DTU på tværs af faggrænser om at udnytte sådanne nye muligheder i f.eks. it, biologi og materialevidenskab kan skabe afgørende konkurrencefordele til gavn for Danmark og de ingeniører, vi uddanner.

Der opstår jævnligt en helt berettiget bekymring over nogle af disse nye teknologier. Både almindelige borgere og politikere spørger, om robotter og kunstig intelligens vil overtage kontrollen, og om der er job til alle fremtiden.

Derfor er det vigtigt at huske, at vi på DTU ikke laver teknologi for teknologiens skyld, men for at give mennesker et bedre og lettere liv på jorden. Det er afgørende, at de ingeniører, der uddannes fra DTU, er bevidste om dette.

FOTO: DTU

Derfor er det vigtigt at huske, at vi på DTU ikke laver teknologi for teknologiens skyld, men for at give mennesker et bedre og lettere liv på jorden. Det er afgørende, at de ingeniører, der uddannes fra DTU, er bevidste om dette.

Digital revolution

BENEFIT It is obvious to anyone that we are in the midst of a digital revolution, where IT technologies will change products and services in virtually all sectors.

It is therefore important to remember that at DTU we are not developing technology for technology's sake, but rather to provide people with a better quality of life on our planet. It is vital that engineers who graduate from DTU are aware of this fact.

5 mio. euro til fri forskning

ERC To DTU-forskere har modtaget de prestigefyldte ERC Advanced Grants fra Det Europæiske Forskningsråd.

Af Tore Vind Jensen

I år kan Det Europæiske Forskningsråd fejre sit ti års-jubilæum. I den periode har i alt 19 DTU-forskere modtaget bevillinger – herunder professor Ib Chorkendorff og professor Mogens Fosgerau, der i 2017 har modtaget tilsammen 5 mio. euro eller godt 37 mio. kr. til forskning i henholdsvis katalyse og statistiske modeller.

Professor Ib Chorkendorff fra DTU Fysik har modtaget et ERC Advanced Grant til sit arbejde med at udvikle nye

katalysatorer, der kan bidrage til en fremtid uden fossile brændstoffer.

Ny forskning har påvist, at der er et hul i vores viden på dette område, og Ib Chorkendorff har modtaget 2,5 mio. euro (ca. 18,6 mio. kr.) til over de næste fem år at skabe ny grundlæggende indsigt i den katalytiske effekt i en række uorganiske materialer.

Professor Mogens Fosgerau fra DTU Management Engineering, Transport-økonomi, har ligeledes modtaget et Advanced Grant på 2,5 mio. euro (ca. 18,6 mio. kr.) over fem år. Det skal anvendes til udvikling af en ny type avanceret statistisk model, som i fremtiden kan forbedre forudsigelsen af menneskers valg og adfærd bl.a. i trafikken.

DET EUROPÆISKE FORSKNINGSRÅD (ERC)

ERC Advanced Grant tildeles førende og etablerede forskere, som med midlerne kan bedrive banebrydende højrisikoforskning.

Danmark har ved dette års uddeling fået fem ERC Advanced Grants. To bevillinger er gået til forskere på DTU, to til Københavns Universitet og et til Aarhus Universitet. Hermed har i alt 49 danske forskere fået tildelt bevillingen.

Få mere at vide

Ib Chorkendorff, professor, DTU Fysik, lbchork@fysik.dtu.dk

Mogens Fosgerau, professor, DTU Management Engineering, mfos@dtu.dk

Arkitekterne skal tænke på akustikken noget før

LYD Ph.d.-studerende fra DTU samarbejder med Henning Larsen Architects om at få akustikken ind på tegnebrættet noget tidligere.

Af Anne Kirsten Frederiksen

Videnskabelige akustik-beregninger vil fremover indgå i de første skitser fra arkitekterne hos tegnestuen Henning Larsen Architects. En ung forsker fra DTU leverer data, modeller og simulationer, der også skal bruges i et Virtual Reality-værktøj til kunderne.

Traditionelt har arkitekternes første skitser til et byggeri haft størst fokus på at skabe en smuk og funktionel bygning, der passer til stedet og omgivelserne. Senere i processen blev andre eksperter inddraget i byggeriet, så det rette lysindfald og akustiske miljø blev tilgodeset.

„Når arkitekterne derimod fra starten har den rette viden om eksempelvis lysets og akustikkens betydning for et velfungerende undervisningslokale eller kontorlandskab, kan de skabe både bedre og billigere nybyggerier. Det bliver ikke længere nødvendigt efterfølgende at investere store summer i f.eks. lyddæmpende paneler til vægge og loft, fordi arkitekten

med sit materialevalg og rumindretning allerede har taget højde for at skabe en god akustisk komfort,“ fortæller Jakob Strømmand-Andersen, der er partner og leder af Henning Larsen Architects' afdeling for bæredygtighed.

Henning Larsen Architects har længe arbejdet med en holistisk tilgang til design af bygninger og inddraget videnskabelige data til at understøtte dette. Det er sket gennem et tæt samarbejde med erhvervsph.d.-studerende fra universiteterne.

En af de fire nuværende erhvervsph.d.-studerende, som HLA samarbejder med, er Finnur Pind fra DTU Elektro, som forventer at kunne levere to konkrete værktøjer til Henning Larsen Architects, når han er færdig.

Få mere at vide

Finnur Pind, ph.d.-studerende, DTU Elektro, fkpjo@elektro.dtu.dk

5 million euro for independent research

ERC This year marks the tenth anniversary of The European Research Council. During this period, a total of 19 DTU researchers have received funding—including Professor Ib Chorkendorff and Professor Mogens Fosgerau—who in 2017 were awarded a total of EUR 5 million or just over DKK 37 million for research into catalysis and statistical models.

Professor Ib Chorkendorff from DTU Physics has received an ERC Advanced Grant for his work in developing new catalysts that can contribute to a fossil-free future.

Professor Mogens Fosgerau from DTU Management Engineering, Transport Economics, has received an Advanced Grant of EUR 2.5 million (approx. DKK 18.6m) over a five-year period.

På vej mod mål for open access

PUBLICERING I 2015 havde 46 procent af DTU-forskeres publikationer en open access-version. Målet er 100 procent i 2022.

Af Andrew Cranfield

Ifølge den nationale målsætning skal alle udgivne forskningspublikationer fra 2022 have tilknyttet en open access-version. Den seneste statistik på området viser, at 46 procent af DTU's artikler i 2015 havde en sådan version knyttet til den bibliografiske post i DTU Orbit. Året før var andelen 31 procent.

DTU Bibliotek har været i dialog med alle DTU's institutter for at orientere om DTU's open access-aktiviteter og -registrering. Det vigtige budskab er, at DTU's forskere blot skal aflevere deres post-print af artiklen, når den er klar til publicering i et videnskabeligt tidsskrift. DTU Bibliotek tager sig derefter af registrering og

FORDELE VED OPEN ACCESS

- forskningsresultater bliver umiddelbart eksponeret
- publikationer bliver frit tilgængelige for en bred kreds
- forskning bliver nyttiggjort
- resultater får øget gennemslagskraft - 'impact'
- flere citationer

46 procent af DTU's artikler i 2015 havde en open access-version knyttet til den bibliografiske post i DTU Orbit. Året før var andelen 31 procent.

446 per cent of DTU's articles in 2015 had an open access version linked to the bibliographic post in DTU Orbit. The figure for the previous year was 31 per cent.

publicering i DTU Orbit – og sikrer, at eventuelle embargoperioder for offentliggørelsen af post-printet overholdes.

„Det er virkelig flot, at DTU er så langt fremme med open access, men det er vigtigt, at vi fortsat har den nationale målsætning for øje. Gevinsten for den enkelte er jo meget klart, at forskningsresultaterne kommer ud til en bredere kreds og dermed gør endnu mere gavn,“ siger forskningsdekan Katrine Krogh Andersen.

Det kræver en samlet indsats fra DTU Bibliotek, institutterne og den enkelte forsker at nå målsætningen. Opgørelsen over open access-publikationer i 2016 frigives i begyndelsen af 2018, og forskerne har stadig mulighed for at sende deres post-print til biblioteket og på den måde påvirke 2016-opgørelsen. DTU Bibliotek kan levere lister over de publicerede artikler, som mangler et post-print, så alle har mulighed for at danne sig et overblik.

Få mere at vide

Kontakt orbit@dtu.dk

Læs mere på bibliotek.dtu.dk/openaccess

Se publiceringspolitikken på kortlink.dk/qhrd

Ny rådgivningstjeneste om bæredygtig energi

BEHOV For at støtte den globale energibranche etablerer DTU en ny rådgivningstjeneste.

Af Leif Sønderberg Petersen

DTU etablerer en ny rådgivningstjeneste ved navn REPLI, som skal udgøre en samlet indgang til relevante forskningsområder og kompetencer inden for bæredygtig energi. Baggrunden er, at den globale energisektor har brug for mere rådgivning. Behovet blev aktualiseret med Energikommisionens nye anbefalinger og - i et større perspektiv - med målet om at nå FN's mål om økonomisk overkommelig og ren energi til alle.

Universitetet yder forskningsbaseret rådgivning til ministerier, styrelser og internationale institutioner samt til industrien gennem offentlig-private partnerskaber.

DTU's nye rådgivningstjeneste REPLI, hvilket står for 'DTU Renewable Energy Policy, Planning, and Integration Advice Group', skal tilbyde en samlet

indgang til relevante forskningsområder og kompetencer inden for bæredygtig energi. Fra kortlægning af bæredygtige energiressourcer overalt på kloden til integration i det enkelte lands energisystem under hensyntagen til forsyningsikkerhed, bæredygtighed og økonomi.

„Der findes mange stærke kompetencer inden for energisektoren hos private rådgivningsvirksomheder i Danmark. REPLI skal ses som et supplement til den kommercielle rådgivningsvirksomhed, idet DTU's ydelser altid er baseret på den nyeste forskning. På den måde kan vi i endnu højere grad bringe DTU's samlede kompetencer i spil over for energisektoren,“ siger forskningsdekan Katrine Krogh Andersen.

Få mere at vide

Katrine Krogh Andersen, forskningsdekan, rdcan@adm.dtu.dk

Towards open access

PUBLICATION According to the national objective, from 2022 all published research publications must have an associated open access version.

The most recent statistics show that 46 per cent of DTU's articles in 2015 had such an open access version linked to the bibliographic post in DTU Orbit. The figure for the previous year was 31 per cent.

„It's really impressive that DTU has come so far with

open access publication, but it is important that we continue to focus on this area with the goals of the national objective in mind.

The gain for the individual is clear—that the research results are shared with a wider audience and thus of even greater benefit,“ says Katrine Krogh Andersen, Dean of Research.

Read more at kortlink.dk/qhrd

Aktuel ph.d.

Et udpluk af de nyeste ph.d.-afhandlinger på DTU

Redigeret af Tore Vind Jensen · Foto All Over Press

Kemo- og immunterapi viser gode resultater

Kemoterapi er en af de vigtigste behandlingsformer mod kræft. Men den er desværre ofte hæmmet af lav effektivitet og alvorlige bivirkninger. Ved indkapsling af det kemoterapeutiske lægemiddel i liposomale nanopartikler (fedtmembran med flydende kerne) kan man frigive sit lægemiddel direkte på tumorstedet og mindske kontakten med det raske væv. Imidlertid er mange liposomer for stabile og vil ikke frigive lægemiddel i tumoren. Det problem kan overvindes ved at manipulere liposomerne med en frigivelsesmekanisme.

Ragnhild Garborg Østrem fra DTU Nanotech har udviklet to liposomsystemer til levering af det kemoterapeutiske stof oxaliplatin. Systemerne er følsomme over for bestemte enzymer i tumoren, så mødet med enzymet fører til øget optagelse af liposomet i kræftcellerne eller nedbrydning af liposomet og frigivelse af lægemidlet uden for cellen.

Imidlertid er kræft en meget kompleks sygdom, og meget ofte kan kemoterapi ikke stå alene. Derfor blev forsøg på mus med liposomal oxaliplatin kombineret med et immunstimulerende middel. Denne behandling gjorde 80 procent af de behandlede mus raske.

Elbiler kan styrke elnettet

Elektrificering af transportsektoren er et afgørende element i den globale klimatilpasning. Således kan elbiler understøtte reduktion af CO₂-udledningen. Det kan vise sig at blive en udfordring at indpasse dem i distributionsnettet, da opladning af mange el-biler kan overbelaste elnettet. Med smart styring af op- og afladning behøver elbiler ikke udgøre en belastning, men kan tværtimod benyttes som en fleksibel ressource, der kan understøtte elnettet.

Katarina Knezovic fra DTU Elektro viser, hvordan elbiler aktivt kan understøtte driften af nettet, og hvordan net-operatøren kan drage fordel af elbilernes egenskaber, uden at det påvirker omkostningerne nævneværdigt. Derudover viser hun, at masseproducerede elbiler allerede nu kan understøtte forskellige net-ydelser med kort responstid.

Der er dog stadigvæk stor forskel mellem de politiske grønne visioner, de gældende standarder og de regulatoriske rammer. Således giver afhandlingen en række anbefalinger til fremtidige justeringer i standarder og regulatoriske rammer.

Ny viden om naturlige tilsætningsstoffer

Væggene i planters celler udgør næsten 50 procent af den biomasse, der findes i landplanter og alger. Og mange af deres komponenter har allerede vigtige industrielle anvendelser, bl.a. i fødevarer og biomedicinsk industri. F.eks. bruges sukkerarter fra rodalger (carrageenan-oligosakkarider) som stabilisator i kakaomælk og is.

For at optimere produktionen og udnyttelsen af sukkerstofferne er der brug for en bedre forståelse af cellevæggene på molekylært niveau, og her har de fleste undersøgelser fokuseret på landplanter. Imidlertid stammer landplanter oprindeligt fra alger, så et bedre kendskab til algecellevægge kan hjælpe med et mere grundlæggende kendskab til alle planters cellevægge. Samtidig kan den viden bruges til at designe mere komplekse sukkerarter, som kan fremstilles via kemisk syntese.

Christine Kinnaert fra DTU Kemi har udviklet en strategi, der gør det muligt syntetisk at fremstille ti typer carrageenan-oligosakkarider ud fra et enkelt, avanceret synteseprodukt.

SCAN TO READ FULL ARTICLES dtu.dk/1706

Current PhD

A selection of the most recent PhD theses at DTU

Chemo- and immunotherapy show positive results
• Electric cars can strengthen electricity grid
• New knowledge about natural additives

■ Kort nyt

Idéer og forretning

Innovationspris for kryptering

Blandt de ti vindere i NATO's Defence Innovation Challenge er den danske virksomhed Dencrypt. Virksomheden udvikler og sælger dynamisk krypteringsteknologi, som er opfundet af professor Lars Ramkilde Knudsen ved DTU Compute. Teknologien kan benyttes til at kryptere bl.a. mobilkommunikation. Der er tale om et nyt og avanceret krypteringsprincip, som gør det muligt at udvikle krypteringssystemer, der giver en stærkere beskyttelse end standardkrypteringer.

DTU i front på innovationen

På ranglisten Reuters Top 100: Europe's Most Innovative Universities - 2017 er DTU placeret som nr. 14 i Europa og nr. 2 i Norden. Ranglisten udkom første gang sidste år, hvor DTU lå flot som nr. 12. To af DTU's allianceuniversiteter fra Eurotech Universities og to andre danske universiteter er kommet med på listen.

FOTO: TIMOTHY JOHN HOBLEY

Fra overskudsmad til måltider

Det kræver nytænkning og innovative løsninger at omdanne de mange ton overskudsmad fra festivaler og store arrangementer til måltider for socialt udsatte. NGO'en Det Runde Bord har derfor haft et tæt samarbejde med 49 diplomingeniørstuderende fra kurset Innovation Pilot i løbet af forårssemesteret. De studerende har bl.a. opfundet metoder til at omsætte store mængder af daggammelt brød til lasagne-pastaplader, løsninger til at opretholde fødevarer og sporbarhed i produktionskæden og metoder til at finde de bedst mulige mobile køkkener, som kan transporteres hen, hvor der findes overskudsmad. Dermed kan man omdanne overskudsmaden til nye måltider, som kan nedfryses og omfordes.

53

patentidéer er indberettet på DTU fra årsskiftet og frem til 15. maj 2017. I samme periode sidste år blev der indberettet 52 patentidéer.

Ny software mindsker den sorte røg fra skibe

FORURENING En ung DTU-forsker, Kræn Vodder Nielsen, udvikler sammen med en tysk motorfabrikant ny software, der begrænser udslip af NO_x-partikler og sort røg fra skibe.

Af Anne Kirsten Frederiksen

Reglerne for udledning af kvælstofoxider (NO_x) fra skibe er blevet strammet, og siden 2016 har der i Nordamerika været krav om at reducere udledningen med 75 procent fra store totakts-dieselmotorer på nye skibe. Om et par år vil den samme reduktion også være et krav i Nordsøen og Østersøen. Ph.d.-studerende Kræn Vodder Nielsen har sammen med en tysk motorproducent udviklet en reguleringsmekanisme, som hindrer dannelse af sort røg, uden at det går ud over skibets manøvrevev.

NO_x-udledning er hidtil blevet reduceret bl.a. med EGR-teknologi (Exhaust Gas Recirculation, altså recirkulation af udstødningsgasserne), som dog betyder, at der skabes sort røg ved kraftige accelerationer, hvilket ud over forureningen også kan skade motoren.

Den tyske skibsmotorproducent MAN Diesel & Turbo har forsøgt sig med konventionelle tiltag, men da det ikke virkede, besluttede virksomheden, at der var brug for bistand udefra til at få løst udfordringen.

„Vi vurderede, at der var behov for en større indsats med avanceret teknologi.

Det var vanskeligt at få den opgave til at passe sammen med de øvrige udviklingsopgaver, og vi besluttede derfor at indgå et erhvervs-ph.d.-samarbejde med DTU for at se, om det kunne bringe os videre,“ siger Casper Hededal Svendsen, Head of Emission Control hos MAN Diesel & Turbo.

State-of-the art teknologi

Samarbejdet inddrog dels DTU Elektro, der har stor viden om automation og kontrol, og dels Linköping Universitet, som har ekspertise i motorer til biler og lastbiler.

„Skibsmotorer er dog meget anderledes, bl.a. er det totaktsmotorer og ikke firetaktsmotorer, så det var ikke muligt bare at kopiere tilgangen fra bilmotorer. Jeg har i stedet koncentreret mig om at udvikle en ny metode, der passer bedre til skibsmotorer,“ forklarer Kræn Vodder Nielsen.

Tidligt i ph.d.-forløbet var Kræn Vodder Nielsen ude at sejle med et stort containerskib for at få en fornemmelse af, hvordan hans forskning i sidste ende skulle anvendes.

„Jeg fandt ud af, at de tidligere akademiske metoder til udvikling af styring

af en skibsmotor med EGR-teknologien var for komplekse. Det blev derfor hurtigt klart for mig, at jeg var nødt til at udvikle en simpel model, der kun omfatter den kritiske del af systemet, som vi ønskede at forbedre. Derfra udviklede vi en ny styring, der koordinerer recirkulering og brændstofindsprøjtning uden at kræve for meget tuning af andre dele af systemet,“ forklarer Kræn Vodder Nielsen.

Det lykkedes Kræn Vodder Nielsen at udvikle en ny reguleringsmekanisme, som er testet på et par skibsmotorer undervejs i projektet. Her viste det sig hurtigt, at den hindrede dannelse af sort røg, uden at det gik ud over skibets manøvrevev.

Kræn er nu ansat på MAN Diesel og skal bidrage til den endelige klargøring af den nye software, så den fra slutningen af 2017 kan implementeres på virksomhedens nye skibsmotorer.

■ Få mere at vide

Kræn Vodder Nielsen, ph.d.-studerende, Kraenv.Nielsen@man.eu

Mogens Blanke, professor, DTU Elektro, mb@elektro.dtu.dk

Sorte bokse og droner opdager svovl i røgen

SO_x Seks hold DTU-studerende har fremvist ambitiøse og innovative idéer til at opdage svovl i røgen fra de store skibes skorstene.

Af Henrik Larsen

FN's internationale søfartsorganisation, IMO, har vedtaget strengere krav til skibenes svovludledninger for at sikre renere luft til alle i hele verden. Det er baggrunden for konkurrencen 'SO_x Challenge', der sluttede i maj i DTU Skylab med bedømmelse af de studerendes forslag til, hvordan overtrædelser af svovlreglerne kan påvises.

Førstepladsen og de 25.000 kr. gik til en løsning, som er baseret på, at handelskibe med et enkelt system kan måle emissioner fra andre forbipasserende skibe under sejladsen. Disse målinger sendes automatisk til myndighederne i det målte skibs næste havn. Her vil anden del af løsningen blive sat i værk, som går ud på, at svovl aflejres i den sod, som

sætter sig i skibets skorsten, og det kan bruges som yderligere bevis på eventuelle overtrædelser. Holdet bag denne idé blev fremhævet for at have udtænkt en helstøbt løsning med flere innovative elementer.

„De studerende har arbejdet i tværfaglige hold, og derfor har de kunnet se bort fra begrænsningerne og komme op med nogle yderst kreative løsninger,“ siger lederen af DTU Skylab, Mikkel Sørensen.

Blandt de øvrige idéer kan nævnes en plomberet sort boks, der monteres på skibe til indsamling af udledningsdata, og en idé om at udvide overvågningsdroners rækkevidde, så de kan blive en holdbar løsning på åbent hav.

„På meget kort tid har vi fået seks spritnye, innovative perspektiver på et problem, som næsten alle verdens kyst-

og flagstater har til fælles – nemlig behovet for effektiv og ensartet håndhævelse, som kan sikre lige konkurrence,“ siger kontorchef Henriette Bytoft Flügge fra Søfartsstyrelsens Afdeling for Maritim Regulering og Jura.

I forbindelse med projektudviklingen blev holdene støttet af mentorer fra de forskellige organisationer i partnerskabet: Boeing Company, Maersk, Danmarks Tekniske Universitet, Miljøstyrelsen og Søfartsstyrelsen. Konkurrencen og præmierne var sponsoreret af Den Danske Maritime Fond.

■ Få mere at vide

Hanne Thomsen, research coordinator, Polar DTU, hthom@polar.dtu.dk

■ News in brief

Innovation Prize for encryption • DTU-innovation leader • From surplus food to meals

New software reduces black ship smoke

POLLUTION Rules for the emission of nitrogen oxides (NO_x) from ships have been tightened, and since 2016, there has been a requirement in North America to reduce emissions by 75 per cent from large two-stroke diesel engines on new vessels. Soon, the same reduction will also be a requirement in the North Sea and the Baltic Sea. Together with German MAN Diesel & Turbo, PhD student Kræn Vodder Nielsen has developed a technology which prevents the formation of smoke.

Black boxes and drones detect smoke sulphur

SO_x Six teams of DTU students have presented ambitious and innovative ideas for detecting the sulphur content in the smoke from large ship chimneys. The UN's International Maritime Organization (IMO) has adopted stricter requirements for ships' sulphur emissions in order to ensure cleaner air and reduce global pollution. This is the background for the competition 'SO_x Challenge' which ended in May at DTU Skylab.

Slut med at designe en ny altan til hver kunde

MODULARISERING Virksomheden Altan.dk designer ikke længere en ny altan til hver kunde, men lader kunden designe den altan, som virksomheden kan tilbyde. Kodeordet er modularisering.

Af Lotte Krull og Lisbeth Lassen

Altan.dk's omtrent 150 medarbejdere laver en yderst pæn forretning ved at montere altaner på eksisterende beboelsejendomme i hele landet. For få år siden betød en opringning fra et boligselskab, at Altan.dk leverede et specialdesignet tilbud på altaner til netop den ejendom, der var i den anden ende af røret.

„Hvis Borgergade 21 ville have altaner, så lavede vi et design og en løsning til netop dem og navngav den Borgergade 21. Når så Borgergade 23 ringede, lavede vi en ny løsning, der blev døbt Borgergade 23. Vi udviklede en løsning per kunde,“ forklarer Nils Frederiksen, innovationschef i Altan.dk.

Det blev der lavet om på, da virksomheden begyndte at samarbejde med DTU for mange år siden, men udviklingen blev accelereret i regi af det nationale initiativ MADE – Manufacturing Academy of Denmark – der blev etableret i 2014 under Uddannelses- og Forskningsministeriet.

Her arbejdede Altan.dk sammen med DTU om at forenkle deres produktprogram ved hjælp af modularisering. Modularisering betyder, at produktsortimentet er opbygget i moduler og typisk ender med at indeholde langt færre komponenter. Til gengæld kan komponenterne kombineres og danne nye løsninger, uden at enkeltdele skal re-designes.

Ingen nye komponenter

I dag har Altan.dk et standardsortiment, hvor udgangspunktet er to typer altaner: En i stål og en i aluminium. Herefter er kombinationsmulighederne nærmest uendelige inden for valg af altantype, dybde, gulvdekke, rækværk og farver. Men som udgangspunkt bliver ingen af komponenterne ændret til den enkelte kunde.

„Vi er gået fra at levere det, kunderne vil have, til at kunderne vil have det, vi kan levere,“ siger Nils Frederiksen.

Altan.dk's tidligere problematik med hele tiden at udvikle og levere kundespecifikke løsninger er velkendt. Mange virksomheder arbejder i dag med

OM MADE OG MADE DIGITAL

MADE - Manufacturing Academy of Denmark - blev etableret i 2014 under Uddannelses- og Forskningsministeriet. I 2016 blev MADE udvidet med en investering på 196 mio. kr.; det nye initiativ hedder MADE Digital.

MADE Digital-konsortiet består af fem universiteter, heriblandt DTU, tre GTS-institutter, Teknologisk Institut, Force Technology og Alexandra Instituttet, samt 44 virksomheder, heriblandt MT Højgaard, Grundfos, Haldor Topsøe, Danfoss, LEGO Group, Vestas, Rockwool, Terma, Sjørring, GEA og Arla.

meget omfattende og komplekse produkt- og produktionsarkitekturer, som er udviklet fra grunden til bestemte løsninger eller kunder.

Oftest har virksomhederne ikke overblik over, hvad der kan genbruges fra projekt til projekt, eller de har designløsninger, der ikke kan kombineres på tværs eller på ny til andre kunder. Kundespecifik produktion er ikke svær i sig selv, men den kan være svær at tjene penge på, bl.a. fordi der bruges mange timer på (gen)udvikling af løsninger.

For mange varianter

Desuden betyder denne produktionskultur, at der går unødigt lang tid, fra virksomheden laver en aftale med en kunde, til kunden rent faktisk modtager en løsning. Produktforenkling er netop det, sektionsleder og professor Niels Henrik Mortensen fra Konstruktion og Produktion på DTU Mekanik har arbejdet med i MADE.

„Et stort problem for produktionsvirksomheder er, at de ofte har rigtig mange produktvarianter, og at alle produkter mødes med høje kvalitetskrav,“ fortæller han.

„Man kan selvfølgelig ikke slække på kvalitetskravene, men kombinationen af de mange produktvarianter og de mange test og certificeringer, som den voldsomme mængde af forskellige produkter medfører, betyder, at virksomhederne får sværere og sværere ved at reagere rettidigt over for markedet og kundens behov.“

I slutningen af 2016 blev MADE udvidet til MADE Digital med en samlet investering på 196 mio. kr. fra bl.a. Innovationsfonden. I MADE Digital skal forskere og praktikere fra virksomhederne arbejde tæt sammen om at udvikle og implementere digitale løsninger, der er skræddersyet til danske produktionsvirksomheder.

Altan.dk er klar til at gå videre med samarbejdet med DTU i MADE Digital. Virksomheden skal sammen med DTU Mekanik og DTU Management sikre en yderligere digitalisering af Altan.dk. Denne digitalisering skal blandt andet føre til en mere strømlinet og smidig ordrehåndtering i virksomheden.

Få mere at vide

Niels Henrik Mortensen, professor, DTU Mekanik, nhmo@mek.dtu.dk
Læs mere på www.made.dk

Over grænsen

Nyt fra DTU's partnere

Redigeret af Henrik Larsen

Proteiner starter det hele

Dannelsen af det menneskelige foster starter med, at en sædcelle befrugter kvindens æg. Derved opstår det befrugtede æg, zygoten, som bærer en kopi af det mandlige og kvindelige genom. Men denne genetiske information kommer først til udtryk, efter at zygoten har delt sig et par gange. Hidtil har man ikke vidst, hvad der udløser

FOTO ALLOVER PRESS

denne proces, men nu har forskere ved schweiziske EPFL fundet ud af, at medlemmer af proteinfamilien DUX sørger for at sætte den proces i gang, som definerer generne i det nydannede foster. Opdagelsen er et gennembrud inden for udviklingsbiologien og har været offentliggjort i Nature Genetics. Læs mere på kortlink.dk/qg3m.

Selvkørende Volvo-lastbiler på arbejde

En Volvo-lastbil udstyret med et stort antal sensorer skal bane vejen for, at selvkørende lastbiler i fremtiden kan sikre mere effektive containertransporter mellem Göteborgs havn og et handelsområde i Borås. Lastbilen indgår i et forskningsprojekt under ledelse af svenske Chalmers ved navn AutoFreight, som har en række partnere og et budget på 50 mio. svenske kr. Frem til 2020 skal lastbilens sensorer opsamle data om chaufførernes kørsel, som skal bruges til at udvikle algoritmer til fremtidens selvkørende lastbiler. Læs mere på kortlink.dk/qg3p.

Skab hologrammer med wifi-routeren

Forskere ved tyske TUM har udviklet en holografisk billedproces, der afbilder strålerne fra en wifi-transmitter i 3D. I industrien ville denne teknologi f.eks. kunne bruges til at spore objekter, når de bevæger sig gennem en produktionshal. Mens optiske hologrammer kræver kompliceret laserteknologi, kan hologrammer, der genereres med mikrobølgestrålingen fra en wifi-transmitter, laves med bare en fast og en mobil antenne. Korset i alufolie befinder sig mellem beskueren og en WLAN-router og kan let rekonstrueres fra WLAN-hologrammet, som det ses i det indsatte billede.

Læs mere på kortlink.dk/qg3n.

FOTO FRIEGEMANN/REINHARDT PHILIPP-HOLZ/TUM

Computere kan lære at forstå os

Ved at registrere menneskers bevægelser af øjnene og kroppen kan computere lære at forklare menneskers opførsel. Det har et hold forskere fra finske Aalto og universiteterne i Oslo og Birmingham vist i et forskningsprojekt, der baner vejen for, at computere kan give psykologisk plausible forklaringer på menneskers opførsel ved at iagttage dem. F.eks. viste forskerne, at blot ved at observere, hvor lang tid det tager en computerbruger at klikke på en menu, kan computeren udlede en model, der reproducerer en lignende opførsel og beregner forskellige karakteristika ved brugerens reaktionsmønstre. Læs mere på kortlink.dk/qg3q.

KAIST-satellit sendt op i rummet

En minisatellit fra koreanske KAIST er blevet sendt godt afsted fra Cape Canaveral til rumstationen ISS ombord på en Atlas V-raket.

ILLUSTRATION KAIST

Satellitten LINK (Little Intelligent Nanosatellite of KAIST) vil fra ISS blive sendt ud i Jordens termosfære sammen med tre andre lignende satellitter. Over tre måneder skal satellitterne indsamle data, som skal bruges til at verificere den forskning, der foretages i KAISTs laboratorier. Læs mere på kortlink.dk/qg3k.

Med hjælp fra DTU har firmaet Altan.dk forenklet sit produktprogram og opbygget det i moduler.

With help from DTU, Altan.dk has simplified its product range, incorporating a modular design.

No more designing a new balcony for every customer

MODULARIZATION Altan.dk's approximately 150 employees run a successful business mounting balconies on existing residential properties around the country. A few years ago, a call from a housing association meant that Altan.dk had to supply a specially designed balcony solution for precisely the property in question.

„If Borgergade 21 wanted balconies, we had to create a

design and a solution especially for them and call it Borgergade 21. We developed individualized customer solutions,“ explains Nils Frederiksen, head of innovation at Altan.dk.

All that changed when, many years ago, the company began collaborating with DTU. However, development accelerated under the auspices of the national initiative MADE—Manufacturing Academy of Denmark.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

SCAN TO READ
FULL ARTICLES

Cross border dtu.dk/1706

News from DTU partners

Catalyst proteins • Create holograms with Wi-Fi router
• Self-driving Volvo trucks at work • Computers can learn to understand us • KAIST satellite in space

■ Kort nyt

Studier og navne

Ung forsker hædret

Postdoc Ongun Berk Kazanci fra DTU Byg er tildelt REHVA Young Scientist Award. Prisen uddeles på baggrund af et enestående forskningsarbejde inden for områderne opvarmning, ventilation og klimaanlæg. REHVA står for Federation of European Heating, Ventilation and Air Conditioning Associations, som hvert år uddelede op til tre Young Scientist Awards. I år var Ongun Berk Kazanci den eneste modtager af prisen, som blev uddelt i forbindelse med DANVAK Dagen 2017.

Legat til kvindelig ph.d.-studerende

For at sætte fokus på kvinders evner inden for naturvidenskab og teknologi har de danske Zonta-klubber vedtaget at uddele et stipendium til en kvinde under 45 år, der er i gang med en ph.d.-afhandling inden for naturvidenskab eller teknologi. Stipendiet er på 50.000 kr., og derudover får man betalt medlemskab af en dansk Zonta-klub i to år. Stipendiet blev uddelt i 2015 og uddeles igen i 2017, 2019 og 2021. Ansøgningsfrist 15. juli 2017. *Læs mere på zonta.dk.*

Musik på hjernen?

Kan man både løse svære beregningsopgaver og arbejde med den højre- og muskelske - hjernehalvdel? Ja. Københavns Ungdoms Symfoniorkester (KUSO) er altid på udkig efter dygtige amatørmusikere. Selvom langt de fleste er studerende, er der også plads til dem, som har lukket bøgerne. Kom forbi, og hør orkestret 22. juni kl. 19.30 i Hellig Kors Kirke på Nørrebro eller 24. juni kl. 14.30 i Absalon Kirke på Vesterbro. Det er gratis. *Læs mere på www.kuso.dk.*

Studievejledning på Facebook

DTU's Studievejledning er kommet på Facebook. Her kan studerende 'like' siden og få opdateringer om vigtige frister samt få generelle tips og tricks til livet som studerende. Man kan dog ikke få decideret vejledning via Facebook. Her skal man som vanligt henvende sig til Studievejledningen via mail, telefon eller face to face.

Årsfest med kronprins og minister

HØJTIDELIGT Kronprins Frederik og uddannelses- og forskningsminister Søren Pind deltog i DTU's traditionsrige årsfest.

Af Lotte Krull

Det er ikke til at tage fejl af. Når der både er Dannebrog, kronebil, rød løber og overdådige blomsterdekorationer, så ved alle, at det er tid til DTU Årsfest. For enden af den røde løber kunne DTU's rektor Anders Bjarklev, prorektor Rasmus Larsen og de studerendes formand Mette Bybjerg Brock i år byde velkommen til både kronprins Frederik og uddannelses- og forskningsminister Søren Pind. *Se videoer med taler og prisoverrækkelser på kortlink.dk/qkwd.*

Rektor: Reform har øget frafaldet

Festens første taler var rektor Anders Bjarklev, der fremhævede DTU's succeser i det forgangne år, men også kritiserede den kedelige effekt, fremdriftsreformen har på DTU:

„Desværre ser vi, at vi nu årligt mister 250 studerende ekstra, der ikke bliver ingeniører. Det er naturligvis først og fremmest trist for de pågældende personer, men samfundsmæssigt er det ligeledes et betydeligt tab,” sagde rektor Anders Bjarklev i sin årsfesttale. „Jeg har intet positivt at sige om de hundredvis af reeksaminer, som har været en følge af fremdriftsreformen. Vi ville alle have mere gavn af, at vores forskere brugte tiden på nye forskningsresultater eller udvikling af nye innovative pædagogiske metoder.”

Læs hele talen af rektor Anders Bjarklev på kortlink.dk/qkvd.

PF-kritik af nedskæringer

Der lød også kritik fra talerstolen, da Mette Bybjerg Brock holdt sin tale som formand for de studerendes organisation Polyteknisk Forening (PF). Kritikken gik blandt andet på de seneste års besparelser på uddannelser:

„Det er nødvendigt, at vi er i nærheden af den nyeste teknologi, hvis vi skal kunne udvikle næste generation af teknologien. Det kræver ressourcer. Det ville være løgn, hvis jeg sagde, at de sidste års omfattende nedskæringer på uddannelse ikke har været til at mærke i undervisningen. DTU gør allerede alt, hvad de kan, for at det ikke skal kunne ses og ikke skal kunne mærkes. Men det kan det.”

Læs hele Mette Bybjerg Brocks tale på kortlink.dk/qkvj.

To nye æresdoktorer

Æresdoktorgraden (doctor technices, honoris causa) er universitetets højeste akademiske hædersbevisning. I år tildelede DTU graden til to internationale forskere.

Den første gik til professor Klaus Petermann fra Technische Universität Berlin har gennem flere år samarbejdet med DTU bl.a. som censor. Hans forskningsområde er fotonik, herunder særligt laserteknologi og optiske fibre.

Den anden grad gik til professor Marion P.G. Koopmans fra The Erasmus University Medical Center i Holland, der er specialiseret i virologi. Hun samarbejder bl.a. med DTU Fødevarerinstittet, der også forsker i tidlig detektering af sygdomsudbrud.

Tre forskere blev doktorer

Tre forskere har i det forløbne år forsvaret deres videnskabelige arbejde for den tekniske doktorgrad:

Seniorforsker Peter Munk fra DTU Aqua har undersøgt fiskelarveres opvækstmuligheder på tværs af fiskearter, fysiske betingelser og klimazoner. Fiskelarvernes opvækstmuligheder er afgørende for fiskebestandens fremtid.

Seniorforsker Yunzhong Chen fra DTU Energi forsker i design af nye materialer, der rykker grænserne for, hvor småt elektronik kan blive.

Lektor Anne Ladegård Skov fra DTU Kemiteknik forsker i såkaldte 'dielektriske elastomertransducere', der populært beskrives som 'kunstige muskler'.

Guldmedaljer

DTU's guldmedalje tildeles personer, der har ydet en særlig indsats for DTU. Lars Kann-Rasmussen har i en lang årrække gennem sit virke i Velux-fondene - både som menigt medlem og senest som formand for bestyrelsen - spillet en afgørende rolle for fondenes linje i sine donationer.

Alexander Foss' Guldmedalje blev uddelt til professor Anja Boisen fra DTU Nanotech for hendes banebrydende arbejde inden for forskning og udvikling af mikro- og nanosensorer. Anja Boisen har modtaget en lang række prestigefyldte priser og bevillinger.

Andre priser

- DTU's Internationaliseringspris gik til lektor og studieleder Gunvor Kirkelund, DTU Byg, for arbejdet med at etablere DTU's nye Nordiske Master i Cold Climate Engineering.
- Prisen for forskningsbaseret rådgivning gik til seniorforsker og programleder Anne Olhoff fra United Nations Environmental Programme (UNEP) DTU Partnership.
- Årets studenter-startup gik til Mathias Andersen, Eske Emil Mørkedal og Oscar Schmeltzer for deres arbejde med at udvikle en 'Tangens Mejetærsker'.
- Årets Undervisere blev professor Tim McAlone fra DTU Mekanik og lektor Birgitte Andersen fra DTU Bioengineering.
- Arbejdsmiljøprisen 2017 gik til arbejdsmiljørepræsentant Anne Birgitte Skovholm Hedegaard, Campus Service.

Commemoration Day with Crown Prince and minister

POMP There is no mistaking it. Flags, a royal limousine, red carpets, and magnificent floral decorations can mean only one thing—DTU Commemoration Day. This year, DTU President Anders Bjarklev, Executive Vice President and Provost Rasmus Larsen, and Mette Bybjerg Brock, Chair of Polyteknisk Forening (PF student association) were able to welcome

both HRH Crown Prince Frederik and Søren Pind, Minister for Higher Education and Science on the red carpet.

The celebration's first speaker was President Anders Bjarklev who highlighted DTU's successes in the past year, but also criticized the unfortunate effect of the Study Progress Reform at DTU:

“Unfortunately, we are now losing 250 students more a year who are not becoming engineers. This is unfortunate for the people concerned, but it is also a considerable loss for society at large. I have nothing positive to say about the hundreds of re-examinations which have been a result of the Study Progress Reform,” Anders Bjarklev noted.

■ News in brief

Young researcher honoured · Grant to female PhD student · Music on the brain? · Student guidance on Facebook

FOTOMIKAL SCHLOSSER

Intro Week er nu for alle nye kandidatstuderende, både danske og udenlandske.
 ✚ Introduction Week is now for all new MSc students—both Danish and overseas.

Intro-ugen er nu åben for alle

STUDIESTART Introduction Week er ikke længere kun for internationale studerende - nu er der også åbnet for danske kandidatstuderende.

Af Andreas Johansen

Tidligere var Introduction Week et initiativ målrettet internationale studerende, der skulle hjælpes på plads i Danmark, når de startede på en kandidatuddannelse. Nu gælder det tilbud også danske studerende, som fortsætter studierne på DTU eller kommer fra andre danske universiteter.

Ændringen sker for at give nye studerende, hvad enten de er danske eller udenlandske, en mulighed for at lære deres nye studiekammerater at kende, sådan som det er kutyme i bacheloruddannelsen, forklarer studievejleder Trent Coelli.

„Vi ser et behov for endnu mere interaktion imellem danske og internationale studerende. For studerende, der kommer fra DTU's bachelorretninger, betyder en uge sammen med deres internationale studiekammerater, at de får mulighed for at forberede sig på et internationalt studiemiljø.“

De internationale studerende vil stadig få hjælp med at komme på plads i Danmark, f.eks. ved at få en hånd med at

udfylde det påkrævede papirarbejde, få et CPR-nummer og ikke mindst få DTU og den helt specielle kultur, der hersker her, ind under huden.

„Vores mål er at lave en masse sociale og faglige aktiviteter, der skaber et internationalt studiemiljø, hvor alle samarbejder på trods af forskellig kulturel baggrund. Vi håber, at introugen for nye kandidatstuderende kan give en forsmag på den omkringliggende verden, også selv om man ikke forlader Danmark.“

Introduktionsugen finder sted mellem mandag 28. august og fredag 1. september, og man tilmelder sig ved at følge en mail, der bliver udsendt til kommende kandidatstuderende. Deltagelse i introduktionsugen koster 250 kr., og for de penge får deltagerne festmåltid og en hel uge med gode oplevelser.

■ Få mere at vide

Trent Coelli, studievejleder, treco@adm.dtu.dk

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

Intro Week now open to all

STUDY START Previously, Introduction Week was an initiative aimed at international students to help them get off to a good start when commencing an MSc programme in Denmark. Now, the initiative is both open to Danish students continuing their studies at DTU and students hailing from other Danish universities.

The change has been made in order to give new students—Danish or overseas—a chance to get to know their new fellow students as is the practice on the BSc programme, explains Student Counsellor Trent Coelli.

“We see a need for greater interaction between Danish and international students,” he says.

CG JENSEN

DET ER SVÆRT AT
LAVE EN BYGBAR
LØSNING - HVIS
DU IKKE VED,
HVORDAN DU
BYGGER

VIL DU LÆRE AT GØRE
TEORI TIL PRAKSIS?

BLIV INGENIØRPRAKTIKANT
HOS CG JENSEN OG VÆR
MED TIL AT BYGGE
DANMARK - PÅ LAND
OG TIL VANDS

CG Jensen bygger broer og
bydele - havne og højhuse - p-huse
og populære byrum

Læs mere på
cgjensen.dk

Signe Engelsholm yder nærværende hjælp på Gynækologisk Ambulatorium.

✦ Signe Engelsholm is helping at the gynaecological department.

FOTONIKAL SCHLOSSER

STUDENTERHOLDET PÅ RIGET

- Studenterholdet er oprettet på foranledning af Diagnostisk Center på Rigshospitalet
- Holdet startede 5. november, da Rigshospitalet fik Sundhedsplatformen
- Siden har de studerende været med til alle go live-bølger og haft deres gang på Amager/Hvidovre, Hillerød, Frederikssund og Bornholm hospitaler
- Studenterholdet udvides nu til 105 studerende. Så mange er der ikke på Medicin og Teknologi, så der rekrutteres også fra KU og andre universiteter
- Mere end halvdelen af Studenterholdet er piger.

Førstehjælp til Sundhedsplatformen

UDRYKNING I øjeblikket ruller it-systemet Sundhedsplatformen ud over de sjællandske hospitaler med en del udfordringer for personalet i kølvandet. Studenteholdet giver akut hjælp.

Af Marianne Vang Ryde

I et lille vinduesløst lokale i Diagnostisk Center på Rigshospitalet sidder otte unge mennesker iført sorte trøjer og laptops rundt om et bord. Der er egentlig ikke plads til dem, men de er her heller ikke ret længe ad gangen.

Telefonen ringer. Johan Ødum Lundberg tager den, og så snart han har lagt på, sender han Malthe Elkær af sted til patologisk afdeling, hvor der er opstået et it-problem midt i en operation. Der skal bestilles en undersøgelse af en vævsprøve, og operationspersonalet er kom-

met i tvivl om, hvilke parametre, de skal klikke på for at være sikre på at få svar inden for en halv time.

Malthe går af sted med åben laptop i den ene hånd og mobiltelefon med kort over bygningen i den anden. Han har den seneste måned været på Nordsjællands Hospital i Hillerød, men er lige startet her på Rigshospitalet, så han er endnu ikke helt sikker på vejen.

Vi haster ned ad trappen, rundt om grønnegården forbi café og 7-Eleven og op igen med elevatoren – eller nej, det tager for lang tid, før der kommer en, som kører den rigtige vej, så vi vælger

trappen. Endelig når vi frem til operationsgangen og bliver modtaget af en sygeplejerske. Hun er lidt forundret over, at vi ikke allerede bærer kittel og hue – det er jo nødvendigt, når man skal med ind på en operationsstue.

Men Malthe kommer hurtigt i engangskitlen og bestemmer på stedet, at jeg må vente udenfor. Ti minutter senere kommer han ud igen og fortæller, at det hele endte med at være lidt mindre akut, for operationen blev stoppet, dog ikke på grund af it-problemet. For Malthe kunne ret hurtigt forsikre personalet om, at de havde gjort det rigtige.

Oversat fra amerikansk

Sundhedsplatformen er et gigantisk projekt – alle de sjællandske sygehuses administrative og kliniske arbejdsgange integreres i ét system, oven i købet et system, som er udviklet til amerikanske hospitaler, hvor arbejdsflowet er meget forskelligt fra det danske. Alle medarbejdergrupper skal bruge systemet, og det betyder, at alle skal vænne sig til nye arbejdsgange, og det trækker selvfølgelig en mængde af spørgsmål og udfordringer med sig.

Hvis regionens egen it-afdeling skulle tage sig af dem alle sammen, ville de ik-

Students get to grips with Health Platform

EMERGENCY In a small, windowless room in the Diagnostic Centre at Rigshospitalet, eight young people in black T-shirts sit around a table with their laptops. There is not really room for so many people, but they will not be staying for long.

The phone rings. Johan Ødum Lundberg answers, and as soon as he has hung up, he

sends Malthe Elkær off to the department of pathology, where an IT problem has arisen in the middle of an operation. A tissue sample needs to be sent off for diagnosis and the surgical team are in doubt about which parameters to click on to be sure of receiving an answer within 30 minutes.

Malthe leaves with his open laptop in one

hand and a mobile phone with a map of the building in the other. He has spent the past month at Nordsjællands Hospital in Hillerød, Denmark and only recently started working here at Rigshospitalet, so he is a little unsure of his bearings.

We hurry down the stairs, around Grønnegården, past the café and 7-Eleven, and up

again with the lift—or no—waiting for a lift going in the right direction will take too long, so we choose the stairs.

Finally, we reach the operating ward, where we are met by a nurse who is a bit surprised not to see us in scrubs. Ten minutes later he comes back out and explains that it all ended up bring a little less acute—the operation was

ke få tid til det grundlæggende arbejde med udrulning og tilpasning af systemet. Og netop her kommer Studenterholdet ind i billedet – en flok studerende med en faglig baggrund, som passer helt exceptionelt godt til at løse denne opgave. De har nemlig ikke kun flair for it som de fleste digitalt indfødte, men ved også noget om medicin og teknologi.

„Det er DTU-uddannelsen Medicin og Teknologi, der gør forskellen,“ siger David Kovacs. Han er selv kandidatstuderende på uddannelsen og samtidig ansat på Rigshospitalet som leder af Studenterholdet. „Disse studerende har netop den blanding af hardcoreingeniørfaglige og medicinske kompetencer, der skal til for at løse opgaven. De forstår sproget i begge lejre.“

Trænger bedre igennem

Tilbage i Studenterholdets trange base indløber endnu en opgave, nu fra ungedcaféen Hr Berg. Det er ikke akut, men her er mere end et problem, så både Christian Wich og Stine Justsen går derned og mødes af store smil:

„Neej, kommer der hele to, det er jo fantastisk.“

Det er formiddag, og der er ingen unge i caféen, så tidspunktet er perfekt til at få styr på problemerne i Sundhedsplatformen. Begge medarbejdere har oplevet, at det, de har brug for at se, pludselig er forsvundet. Pernille Hertz arbejder både her og på lungeambulatoriet og har problemer med at se de patientlister, hun har brug for. Og Per Frederiksen har svært ved at finde potentielle brugere af ungedcaféen blandt de indlagte.

Christian kan godt rydde op og organisere Pernilles skærbillede; men Stine må give op og erkende, at systemet ikke kan hjælpe med at sortere patienterne efter alder, så hun opretter en sag med et ændringsforslag til it-afdelingen. Det har medarbejderne faktisk også selv prøvet, men som Stine bemærker:

„Det hjælper nogle gange, at det kommer fra os.“

Nærværende hjælp

På Gynækologisk Ambulatorium har Signe Engelsholm opsøgt en sekretær for at høre mere om, hvad hun oplever af udfordringer og uhensigtsmæssige arbejdsgange i Sundhedsplatformen. Mellem strømmen af opkald fra patienter, der skal have flyttet tider eller har spørgsmål til deres undersøgelser, får sekretæren luft for sine frustrationer:

„Jeg skal ind og booke tider hos forskellige læger, og det er jo ekstremt vigtigt, at patienterne kommer til en læge med speciale inden for netop deres sygdom. Systemet har svært ved at håndtere det, når lægerne vikarierer for hinanden på stuerne – så kommer vikaren pludselig til at stå som hovedlæge i patientens journal,“ fortæller hun.

„Der er også problemer med at få telefonnumre trukket med ind i filerne – det kom ellers helt automatisk fra CPR-registret før. Vi har fået et enormt eks-

SE VIDEO

Se video om Medicin og Teknologi
kortlink.dk/qnae

traarbejde, og samtidig kræver mange af arbejdsgangene frygtelig mange ekstra klik.“

Det er ikke første gang, Signe hører det. Fra fire til 17 klik på en opgave er ikke usædvanligt. Signe lytter tålmodigt, nikker forstående og noterer omhyggeligt alt. Hun har taget sin afsluttende eksamen fra DTU og er nu ansat fuldtids på Rigshospitalet til at indsamle alle faggrupper erfaringer med Sundhedsplatformen og samle dem i en rapport, som skal give et overblik over problemerne og medarbejdernes ønsker til løsninger.

„På den måde kan vi forhåbentlig gøre vores til, at systemet efterhånden kommer til at fungere optimalt og bliver den hjælp, det egentlig er tænkt til at være,“ siger Signe.

„Jeg hører også folk sige, at de godt kan se det smarte i at samle det hele i ét system. Men det er jo meget krævende at udvikle noget, der tilgodeser alle på en gang.“

Kommet for at blive

Spørger man David Kovacs, er Studenterholdet kommet for at blive, måske i lidt mindre omfang end nu, hvor der er brug for akut hjælp nærmest døgnet rundt.

„Hospitalerne bliver stadig mere teknologitunge, men de skal også fungere for mennesker, der ikke har en teknisk uddannelse. Der opstår ofte en kommunikationsbarriere mellem det sundhedsfaglige og det tekniskfaglige personale. Vi har et ben i begge lejre, og derfor kan vi få den samtale til at lykkes. Jeg hører fra alle faggrupper, at de er glade for, at vi er der. Vi dækker et behov, som ikke dækkes af nogen andre.“

Rekrutteringen er heller ikke noget problem. De Medicin og Teknologistuderende er enormt glade for denne mulighed for både at tjene nogle penge og udvide deres erfaringer med sundhedsverdenen.

„Man lærer rigtig meget. Det er guld værd at komme ud og se, hvordan virkeligheden på hospitalerne er, og man får et selvstændigt ansvar fra første dag,“ siger Louise Richs Nielsen, som også er færdiguddannet og blandt de fuldtidsansatte. Og Signe tilføjer:

„Folk bliver så glade for at se os. Det giver dem stor tryghed, at vi faktisk kommer ud og hjælper på stedet.“

Få mere at vide

David Kovacs, kandidatstuderende, Medicin og Teknologi, davidkovacs@gmail.com

12 DTU-atleter med i universiteternes OL

ELITESPORT Til august drager 12 DTU-studerende til Taiwan for at deltage i Universiaden, universiteternes svar på OL.

Af Mie Borggreen Winther

FAKTA OM UNIVERSIADEN

Universiaden afholdes hvert andet år og er med sine flere end 12.800 deltagere det næststørste sportsevent i verden, kun overgået af OL. Selvom det til august er 29. gang, at elitesportsudøvere fra universiteter i hele verden mødes, siger danskerne stadig „Universi-hvad?“, når Design og Innovations-studerende Simon Darville fortæller, at han stiller op i den danske delegation som vægtløfter. Han er med på et hold bestående af 12 studerende, som repræsenterer DTU ved Universiaden 2017 i Taiwans hovedstad Taipei.

„Universitetssport er ikke så stort hos os som for eksempel i Asien og USA. Der går vejen til elitesport lettere gennem college og militæret, men herhjemme er sport og studier adskilt,“ siger Simon Darville.

Af samme grund er deltagelsen i Universiaden tidligere sket, uden at de danske studerende har været organiseret. Men i år er Aarhus Universitet gået i spidsen for at samle de danske repræsentanter. De har blandt andet sponsoreret en delegationsleder og sørget for talsmænd til de 70 danske atleter.

DTU yder ikke samme rådgivning og støtte til studerende med sportskarrierer som for eksempel Syddansk Elite på Syddansk Universitet (SDU) og AU Elitesport på Aarhus Universitet (AU). Derfor var det heller ikke helt nemt for Simon Darville at opstøve andre interesserede sportsfolk til at repræsentere DTU i Taipei til sommer.

- Universiaden er et globalt multisportsevent for universitetsstuderende elitesportsfolk og atleter. Den afholdes hvert andet år både sommer og vinter og finder i 2017 sted i Taipei 19.-30. august.
- 22 forskellige sportsgrene er repræsenteret ved legene i år.
- 143 nationer og flere end 12.800 studerende deltog i legene i 2015.
- 22 danske atleter deltog i 2015, og i 2017 forventes 70 danskere at deltage.

„På SDU ville jeg kunne gå ind på et kontor og få en liste, men her har jeg måttet spørge mig frem og kontakte folk enkeltvis på Facebook,“ fortæller han om den besværlige proces. Men det lykkedes ham at finde frem til elleve andre, som var kvalificerede til at deltage.

„Men der er potentielt flere på DTU, som vi bare ikke kender til, fordi der ikke er noget overblik på nuværende tidspunkt,“ siger han.

Det er dog ikke 'bare sådan lige' at blive udtaget til den danske delegation, selvom man til daglig konkurrerer på både nationalt og internationalt niveau. Atleternes respektive specialforbund skal godkende deltagerens niveau, inden de skal ud og gøre Danmark ære. Men det lykkedes for alle 12 DTU-studerende.

Få mere at vide

Simon Darville, studerende, s154189@student.dtu.dk

DTU'S 12 DELTAGERE I UNIVERSIADEN 2017

Alexandre Guidje
Vand, Bioressourcer og Miljømanagement, 6. semester
Atletik: 400m hæk

Jacob Dahlsund Buus
Produktion og Konstruktion, 4. semester
Idrætsgymnastik

Mihn Kyun Cho
Bygningsdesign, 4. semester
Atletik: 800m

Andreas Høyby Ellegaard
Medicin og Teknologi, 8. semester
Atletik: Diskoskast

Jean Khavaquiah Rasmusen
Elektrisk Energiteknologi, 2. semester
Atletik: 3000m forhindingsløb

Ole Hesselbjerg
Konstruktion og Mekanik, 2. semester
Atletik: 3000m

Anne Sofie H. Olsen
Byggeteknologi, 4. semester
Atletik: Stangspring

Kathrine Bebe
Bygningsdesign, 8. semester
Atletik: Diskoskast

Simon Darville
Design og Innovation, 4. semester
Vægtløftning

Benjamin Boeskov Gabrielsen
Eksport og Teknologi, 3. semester
Atletik: Længdespring, Sprint

Louise Würtz Jørgensen
Medicin og Teknologi, 10. semester
Atletik: 800m

Zarah Buchwald
Byggeri og Infrastruktur, 2. semester
Atletik: Sprint

stopped—but not because of the IT problem. Malthé was quickly able to reassure the team that they had made the correct decision.

The Heath Platform is a gigantic project—all the Zealand hospitals' administrative and clinical workflows are being integrated into one system—a system, it should be noted, that was developed for US hospitals, where the work processes are very different from the Danish model. All employee groups are

to use the system and familiarize themselves with new work routines—a task, which generates numerous questions and challenges.

If the region's own IT department were to address them all, it would not have time for its basic task of rolling out and adapting the system. This is where the Student Team comes into the picture—a group of students with a professional background that is perfectly matched to solving this task.

12 DTU participants in university Olympics

ELITE sport Held every second year and with its more than 12,800 participants, the Universiade is the second-largest sports event in the world, surpassed only by the Olympic Games. Even though elite athletes from universities all over the world will meet for the 29th time at the August event, Danes still ask

“Universi-what?” when Design and Innovation student Simon Darville tells them that he will be participating in the Danish delegation as a weightlifter. He is part of a team consisting of 12 student athletes representing DTU.

“University sports aren't as big over here as for example in Asia and the USA,” says Simon.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

■ Kort nyt

Rådgivning og projekter

Samarbejde om naturforvaltning

Sammen med Aarhus Universitet har DTU Aqua oprettet et Center for Adaptiv Naturforvaltning, hvor der sættes fokus på at finde den rette balance mellem forskellige hensyn og sikre den bedst mulige udnyttelse af pengene til naturforbedring. Forvaltning af naturen er nemlig ofte kompliceret og konfliktfyldt. En forvaltningsplan for et område kan få negative konsekvenser for andre dele af økosystemet, f.eks. ved at en ny sø til gavn for fugle kommer til at ødelægge årnernes fiskebestande.

Ny app for grønnere rejser

Københavns Kommune er i gang med at udvikle en ny app-baseret rejseplanlægger, som skal gøre det lettere at vælge andre transportformer i byen end bilen. I den forbindelse har man hyret ph.d.-studerende Aliasghar Mehdizadeh Dastjerdi fra DTU Management Engineering til at undersøge kommende brugeres behov og vaner. Han har udarbejdet en spørgeskemaundersøgelse, som skal afdække brugerens rejsevaner og lyst til at deltage i et loyalitetsprogram, hvor man blandt andet kan optjene point ved at vælge miljøvenlige rejseformer.

Hormonforstyrrende stoffer udpeget

EU's medlemslande har på forslag af Danmark stemplet fire phthalater som hormonforstyrrende for mennesker. Beslutningen bygger på dokumentation samlet i Danmark, hvoraf en stor del stammer fra DTU Fødevareinstituttets forskning og rådgivning. Stofferne kan nu kun godkendes til brug, hvis de hormonforstyrrende effekter også indgår i vurderingen, og anerkendelsen af de hormonforstyrrende effekter er første skridt på vejen til, at grænseværdien for brug i produkter sænkes. *Læs mere på kortlink.dk/qkeb.*

Bedre internet i Arktis

Nationerne i Arktis bør gøre alt, hvad de kan, for at sikre bedre adgang til internettet for befolkningen. Sådan lyder opfordringen i en ny rapport om telekommunikation, som centerleder for DTU Polar Niels Andersen har udarbejdet for Arktisk Råd sammen med direktøren for Norsk Rumcenter. Rapporten sammenligner adgangen til internettet i otte arktiske stater, og samlet set er der fremgang at spore. Men kapaciteten er for lille og skrøbelig, især i de tyndt befolkede områder. Ifølge Niels Andersen bør det være et vigtigt politisk mål at sikre det arktiske område bedre forbindelser, så samfundene kan blive respektfuldt integreret i den globale økonomi. *Se kortlink.dk/qkea.*

EU-samarbejde giver DTU international indflydelse

NETVÆRK DTU Aqua har med stor succes koordineret et EU-netværk om fiskeri i samarbejde med Styrelsen for Forskning og Uddannelse.

Af Marianne Vang Ryde

Siden 2002 har Europa-Kommissionen forsøgt at udvikle og styrke det europæiske forskningssamarbejde med såkaldte Public to Public Partnerships, hvor de nationale forskningsbevillende myndigheder koordinerer deres indsats på forskellige strategiske områder. European Research Area Network, også kaldet ERA-NET, er et af disse offentlige partnerskaber, og DTU Aqua har spillet en central rolle i projektet Cooperation in Fisheries, Aquaculture and Seafood Processing (COFASP) om fiskeri, akvakultur og fødevarerforarbejdning, som netop er afsluttet.

Der er i alt 92 aktive ERA-NET og andre offentlige partnerskaber, og Danmark deltager i 20 af dem, blandt andet på områder som bæredygtige fødevarer, informationsteknologi i jordbruget og infektionssygdomme. ERA-NET-instrumentet benyttes også inden for områder som energi og transport.

Danmark påtog sig at lede og koordinere COFASP under den forudsætning, at eksperter fra DTU Aqua deltog med deres faglige ekspertise. Dette ERA-NET blev således ledet af et triumvirat bestående af sektionsleder Dennis Lisbjerg og AC-TAP Per Mogensen fra DTU Aqua samt kontorchef Niels Gøtke fra Styrelsen for Forskning og Uddannelse.

Høje mål

De gik meget ambitiøst til værks og satte sig for at få skabt minimum to forskningsopslag i løbet af de fire år, men de endte med hele tre.

„Det kan være en udfordring bare at få landene til at sætte sig ned og snakke sammen, og flere af ERA-NET-samarbejderne er kun nået til at identificere fælles udfordringer, men har aldrig fået lavet nogen opslag,“ forklarer Dennis Lisbjerg.

„Vi har blandt andet arrangeret konferencer og igangsat fremtids- og case-studier for at identificere de centrale udfordringer for sektorerne på tværs af lande og særinteresser. Vi har kortlagt partnernes nationale forskningsprojekter på området for at se, hvor der var mangler, ligesom vi har undersøgt mulighederne for finansiering, også gennem regionale fonde.“

COFASP

- Står for Cooperation in Fisheries, Aquaculture and Seafood Processing.
- 26 finansieringsorganer fra 13 EU-medlemslande samt to associerede lande (Norge og Island) deltager.

FOTO: NIELS FABER SCANIUX

DTU Aqua har spillet en central rolle i et internationalt offentligt partnerskab om fiskeri, akvakultur og fødevarerforarbejdning.

DTU Aqua has played a key role in an international public partnership on fisheries, aquaculture, and food processing.

Ud over det faglige udbytte har det været spændende for Dennis og Per at sidde på den ministerielle side af bordet og være med til at udforme de strategiske mål for det europæiske samarbejde, så de giver mening for dansk forskning og industri.

Men det har selvfølgelig været en balancegang på den ene side at være med til at bestemme retningen og på den anden at repræsentere en eventuelt ansøgende institution. Rent praktisk sørgede de derfor for at lægge arbejdet med den konkrete udformning af opslagene ud i et sekretariat, hvor de ikke selv var direkte involveret.

Fremtiden

Projektet er netop afsluttet med en rapport og en fin evaluering. Samarbejdet mellem ministeriet og DTU samt bevillingsgiverne Innovationsfonden og GUDP har kørt fint, ligesom de deltagende lande har bidraget positivt. I EU er der derfor også stor interesse for at fortsætte samarbejdet i de næste tre års Horizon-arbejdsprogram. Det er dog ikke givet, at danske bevillingsgivere ønsker at fortsætte med denne type internationale partnerskaber.

„Men efter vores mening er der mange gode grunde til at være med. Dels vil de forskningsprojekter, der bevilges i forbin-

delse med ERA-NET'ene, i sig selv være interessante for danske forskere – og for hver krone, Danmark bidrager med, lægger Europa-Kommissionen halvtreds øre oveni. Dels skal man ikke glemme, at deltager man som ministerium eller forskningsprogram i et ERA-NET, får man også stor indflydelse på, hvilke emner, der kommer ind i de øvrige Horizon-programmer,“ siger Niels Gøtke.

Og Dennis Lisbjerg tilføjer:

„Et stort EU-forskningsprojekt kan være en meget kompliceret og tung administrativ størrelse. I et ERA-NET-finansieret forskningsprojekt er der typisk under fem partnere, så det er meget lettere at overskue. Derfor tør man måske også tænke mere kreativt og inddrage nogle institutioner, man ikke kender så godt i forvejen. Og dermed kan man udvide sit netværk og ad den vej komme ind i nye store forskningsprojekter, ligesom de industrielle deltagere får ny viden, og dermed kan komme ind på nye eksportmarkeder.“

■ Få mere at vide

Dennis Lisbjerg, sektionsleder, DTU Aqua, deli@aquadtu.dk
Se cofasp.eu

■ News in brief

Cooperation on natural resource management • New app for greener travel • Endocrine disruptors identified • Internet should be strengthened in the Arctic

EU collaboration ensures DTU international influence

NETWORK Since 2002, the European Commission has tried to develop and strengthen European research collaboration with the help of Public to Public Partnerships, where national research-funding authorities coordinate their efforts in various strategic areas. The European Research Area Network—also called ERA-NET—is one of these public part-

nerships, and DTU Aqua has played a key role in the recently completed project Cooperation in Fisheries, Aquaculture and Seafood Processing (COFASP).

There are a total of 92 active ERA-NET and other public-sector partnerships. Denmark is taking part in 20 of them—in such areas as sustainable foods, information technology in

agriculture, and infectious diseases. The ERA-NET instrument is also used in areas such as energy and transport. With regard to COFASP cooperation on fisheries, aquaculture, and the processing of fish and shellfish, Denmark undertook the management and coordination of the project under the proviso that experts from DTU contributed their expertise.

Fejende fyrlys uden kviksølv

MEKANIK To ingeniører fra DTU Mekanik hjælper fredningsmyndigheder i Norden med at restaurere bevaringsværdige fyrtårne.

Af Marianne Vang Ryde

Et rigtigt fyrtårn kan kendes på den fejende lyskegle. Sådan har det i hvert fald været siden 1800-tallet, hvor man byggede fyr med en kæmpe linse, der, liggende i et bad af kviksølv, drejede rundt om lysgiveren, som har været en petroleumslampe og senere en kraftig elektrisk pære.

Men under jordskælvet i 2008 rokkede Nakkehoved Fyr i Gilleleje så meget, at en del af de 30 liter kviksølv løb ud. Det førte naturligt til et påbud fra miljømyndighederne om helt at fjerne det gamle kviksølvleje. Og man erstattede så pære og roterende linse med en stav med en masse LED-lys, som blinkede på skift - til stor fortrydelse for både museumsfolk og borgere, der ligefrem mente, at det fejende fyrlys var en del af Gillelejes sjæl.

Noget måtte gøres, og det faldt i ingeniørdocent Peder Klits lod at udtænke en løsning. Siden har han sammen med laboratorieingeniør Niels Steinfeldt restaureret 14 fyr i Danmark, Norge og Sverige.

„De store glaslinser er tre meter høje og vejer flere ton, og i slutningen af 1800-tallet havde man ikke lejer, der kun-

ne bære så stor en last og samtidig rotere. Derfor lavede man et kar med kviksølv, som linsen kunne sejle rundt i. Vi skulle finde en ny mekanisk løsning og samtidig en måde at installere den på uden at ødelægge fyrets meget bastante murværk,“ fortæller Peder Klit.

Løsningen blev at placere linsen på et moderne rulleleje. Det forholdsvis lille leje kan faktisk bære meget mere end det store kviksølvleje. Og samtidig erstattede de to ingeniører styrelejet med et nyt, der ikke skal smøres. I gamle dage gik fyrpasseren og passede det hele med smøring og småreparationer, men nu kører alt automatisk og overvåges fra en trafikcentral langt væk.

„Da man afskaffede fyrpasserne, glemte man, at de faktisk gjorde et stort vedligeholdelsesarbejde,“ siger Peder.

Da det rygtedes, at Nakkehoved Fyrs fejende lys var blevet bevaret, fik de to DTU-folk flere henvendelser, og til dato har de 'reddet' tre andre fyr i Danmark, et på Færøerne, to i Sverige og syv i Norge fra LED-lyskæden. Det er dog aldrig blevet rutine, for ikke to fyr er ens, selv om de faktisk alle er bygget af samme parisiske firma mellem 1854 og 1906. Peder og Niels må simpelthen rejse ud og tilpasse deres løsning til hvert enkelt fyr. Omkring 100 timer regner de med for hver opgave.

„Det er myndighedsbetjening med et kulturhistorisk sigte. Lysene har jo ingen praktisk betydning for skibenes navigation længere, i og med at alt nu foregår via satellit,“ siger Peder Klit.

■ Få mere at vide

Peder Klit, ingeniørdocent, DTU Mekanik, klit@mek.dtu.dk

I de gamle fyr hvilede den roterende linse i et kviksølvleje. Det har to DTU-ingeniører erstattet med et moderne rulleleje.

✚ In the old lighthouses, the rotating lens floated in a bath of mercury. The two DTU engineers have replaced the antiquated technology with a modern roller bearing.

FOTO: ALL OVER PRESS

Lighthouses get mercury-free light

MECHANICAL Engineering Two engineers from DTU Mechanical Engineering are helping conservation bodies in the Nordic countries to restore the flashing, sweeping lights of preservation-worthy lighthouses.

By Marianne Vang Ryde

A real lighthouse is distinguishable by its sweeping beam of light. That has certainly

been the case since the 1800s, when lighthouses featured a huge lens in a bath of mercury that revolved around the light source—initially a paraffin lamp—and subsequently a powerful electric light bulb.

But during the earthquake in 2008, Nakkehoved lighthouse in Gilleleje, Denmark, wobbled so much that some of the 30 litres of

mercury leaked out. Naturally, this resulted in an order from the environmental authorities to remove the old mercury in its entirety. And so it was that bulbs and rotating lenses were replaced by a rod with lots of LED lights that flashed alternately—much to the regret of both museum staff and local residents.

It fell to Professor Peder Klit to come up

with a solution. Since then, he and Laboratory Engineer Niels Steinfeldt have restored 14 lighthouses in Denmark, Norway, and Sweden.

“We needed to find a new mechanical solution and at the same time a way of installing it without destroying the lighthouse’s very rigid masonry,” says Peder Klit.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

■ Kort nyt

Navne og karriere

Ny studieleder

Torben Knudby er ny studieleder for diplomingeniørretningen Produktion. Han afløser John Clausen.

Jubilæer

John Paulin Hansen, professor, DTU Management Engineering, 25 år 1/4
Henriette Meinke Larsen, kontorfuldmægtig, Afdelingen for Uddannelse og Studerende, 25 år 2/4

Anne Elisabeth Haxthausen, lektor, DTU Compute, 25 år 5/5

Søren Stig Frederiksen, it-medarbejder, Afdelingen for IT Service, 40 år 9/6

Bo Holst-Christensen, lektor, DTU Diplom, 25 år 1/7

Goddag

Susanne Rieneck Pedersen er ny sekretær i Transportmodellering, DTU Management Engineering, men hun er ikke ny på DTU. Hun har været fem år på DTU Biosustain, som i den periode voksede fra 10 til mere end 200 ansatte, hvilket også betød flere administrative medarbejdere og større specialisering. Susanne udvidede sin korrespondentuddannelse og blev HR-konsulent, men nu syntes hun altså, det var tid til at vende tilbage til et mere normalt sekretærjob med en bredere palet af opgaver.

„Folk, der kommer fra det private, synes nærmest, man bliver kvalt i systemer på DTU; men jeg kan godt lide at blive superbruger og hjælpe andre med at finde rundt i systemerne, hjælpe udenlandske medarbejdere på plads i de danske systemer og alt, hvad man ellers skal som sekretær. Og jeg er glad for, at jeg kunne blive på DTU; her er godt at være, og folk er søde og rare – nørdede på den gode måde, som jeg plejer at sige.”

Farvel

Rolf Hoffmeyer Ringborg har de seneste halvandet år som postdoc i DTU Kemi-teknik arbejdet med at udvikle et instrument, der kan karakterisere enzyms kinetik. Med denne information er det muligt at bestemme, hvor hurtigt substrater bliver til produkter, og dette vil ultimativt blive brugt til at designe biokatalytiske processer.

Rolf og hans kolleger er nået frem til et instrument, som virker, og både artikel og patent er indleveret, så nu venter de bare på svar. Rolf ville gerne have fortsat arbejdet på DTU, men projektet fik desværre ikke bevilget flere penge. Han fortsætter derfor som postdoc ved Carlsberg Laboratoriet, hvor han skal undersøge, hvorfor der udvikles partikler i flaskeøl, og hvordan man kan forhindre det.

FOTO: STAMERS KONTOR

Biblioteket i Lyngby er druknet i succes efter den seneste ombygning. Nu skal der bl.a. gøres plads til flere brugere og lyd-dæmpes.
 🇩🇰 The library in Lyngby has drowned in its own success following the most recent refurbishment. Now, among other things, it is being extended to accommodate more users and being sound-proofed.

Biblioteket i Lyngby lukker i tre måneder

OMBYGNING Anden bølge af DTU Biblioteks forvandling er på vej. For at gøre ombygningsperioden så kort som muligt er biblioteket lukket i juli, august og september.

Af Marianne Vang Ryde

DTU Bibliotek er et godt sted at være. Det store rum summer af liv på alle etager og er fyldt med mennesker nærmest døgnet rundt.

„Vi er faktisk druknet i succes,” siger teamleder Lars Binou, der står for ombygning og nyindretning af biblioteket. Hermed mener han, at flere har fået øjnene op for de nye muligheder i biblioteket, men flere brugere giver generelt mere støj og dårligere indeklima. Aktiviteterne på scenen i stueetagen øger også presset på rummet, både i forhold til støj og godkendelse fra brandmyndighederne.

Det bliver der nu gjort noget ved, og samtidig forvandles biblioteket til DTU Smart Library, et levende laboratorium for smarte teknologier.

Først bliver der dog tre måneder uden bibliotek; i juli, august og september er der kun adgang for håndværkere. To timer om dagen vil der være mini-bibliotek i kælderens, og bibliotekarerne kan selvføl-

gelig stadig kontaktes. Men de studerende må finde alternative steder til studierne og benytte andre databarer på campus.

Håndværkerne starter med at skrælle alle lofter af for at gøre plads til nye lamper, nu selvfølgelig med LED, nyt ventilationssystem og støjdæpende loftsplader. Ud over at være mere bæredygtigt har LED-lys også den fordel, at man kan regulere farve og intensitet. Man vil f.eks. kunne tilføje mere blå på en regnfuld og mørk dag, og i nogle zoner vil brugerne selv kunne styre lysets farve og styrke.

Teknologisk legeplads

Nye loftsplader og glasvægge omkring atriumgården på anden sal vil dæmpe lyden af de mange stemmer, og på hver etage sættes der sensorer op, som kan måle CO₂, luftfugtighed, temperatur, lysniveau og støj.

„Det er ikke kun, for at brugerne kan følge med i 'vejret' på biblioteket og eventuelt vælge den zone, hvor klimaet passer dem bedst, men også fordi vi vil gøre bib-

lioteket til en teknologisk legeplads. De indsamlede data skal indgå i en større pulje af data fra hele campus, som bliver frit tilgængelige for forskere og studerende,” siger Lars Binou.

Som en del af Smart Library-projektet testes nogle kameraer, som kan måle folks bevægelser og endda køn og alder. Et af målene er, at kameraerne vil kunne gøre det muligt at tilbyde en online-tjeneste, der viser ledige pladser. I første omgang kommer der ikke flere møbler, men med flere permanente flugtveje vil biblioteksbygningen med et slag gå fra at kunne rumme 349 til 1300 personer til de store events, og wi-fi- og mobildækningen vil blive forbedret. Så der er bestemt noget at vente på.

■ Få mere at vide

Lars Binou, teamleder, DTU Bibliotek, labi@dtu.dk
 Se oversigt over databarer på www.databar.dtu.dk
 Biblioteket er online på bibliotek.dtu.dk.
 Kontakt bibliotek@dtu.dk
 Mini-bibliotek i kælderen er åbent hverdage kl. 10.00-12.00 i juli, august og september

■ News in brief

New head of studies • Anniversaries • Hello • Goodbye

The library in Lyngby will close for three months

CONVERSION DTU Library is a popular place. The spacious library is buzzing with life on all floors and is filled with people almost 24 hours a day.

“We’re actually drowning in our own success,” says team leader Lars Binou—the man responsible for the conversion and refurbishment of the library. He is referring to the fact

that many users have become aware of the new technological opportunities afforded by the library, and more users generally means more noise and a poorer indoor climate. The activities on the ground floor stage also put greater pressure on the space—both in terms of noise and approval by the fire authorities.

This is now being addressed. At the same

time, DTU library is being transformed into DTU Smart Library—a living laboratory for smart technologies.

First, however, there will be a three-month period without the library—July, August, and September will offer access to workmen only. But for two hours a day, there will be a mini library in the basement.

Den selvkørende bus Olli testes på Lyngby Campus

MOBILITET Danmarks første selvkørende bus kører lige nu på en lukket testbane på DTU. Ambitionen er at udvikle et pilotprojekt for førerløs transport på DTU Lyngby Campus.

Af Christina Tækker

Danmarks første selvkørende bus kører nu på DTU Lyngby Campus. Bussen, der er blevet døbt Olli, er delvist 3D-printet. Bussen er skabt via åbne innovationsprocesser, hvor studerende fra hele verden har leveret input til – og skabt – det ikoniske design. Olli opereres af den danske virksomhed Autonomous Mobility, der er en del af bilimportøren Semler Group, og er leveret af den amerikanske virksomhed Local Motors. Bussen bliver produceret på en mikrofabrik i Berlin.

De kommende måneder skal bussen testes på DTU, og det er ambitionen, at den skal indgå som en naturlig del af campusoplevelsen og samtidig give studerende og forskere adgang til den nyeste teknologi og data inden for selvkørende mobilitet.

„Med Olli som en del af DTU's Smart Campus Living Lab vil DTU's studerende

og forskere potentielt få adgang til at afprøve og studere teknologier i forbindelse med fremtidens dynamiske transportsystemer, samspillet mellem autonome systemer og deres omgivelser og brugen af avancerede sensorsystemer. Jeg er meget glad for, at Autonomous Mobility har valgt at samarbejde med DTU,“ siger Rasmus Larsen, prorektor på DTU.

Fremtidig ekspansion

Olli bliver lige nu testet på et lukket område, men når loven om forsøg med selvkørende køretøjer træder i kraft hen over sommeren, vil DTU og Autonomous Mobility arbejde på, at Olli kommer til at indgå som en transportløsning på campus for studerende, ansatte og besøgende.

Og DTU Management Engineering og DTU Space har ambitioner om, at Olli skal hjælpe med forskningen i busruteoptimering, transport on-demand, maskinlæring og billedgenkendelsesteknologi.

På digitale skinner

Den første gang Olli bevæger sig på en ny strækning, bruger den sine tre Lidars (Light Radar eller Light Detection and Ranging), der måler afstanden til omgivelserne og sørger for, at den navigerer sikkert. På baggrund af den første skanning laver Olli et 3D-kort, som den følger i fremtiden. Man kan sammenligne Ollis spor med en slags virtuelle skinner.

Bussen har plads til otte personer og kører på el. Den kan køre op til 40 km/t, men vil i de første test køre mellem 10 og 20 km/t.

Ifølge Peter Sorgenfrei, adm. direktør i Autonomous Mobility, skal busser som Olli i fremtiden køre i nærrområder som en 'neighbourhood-friendly shuttle', f.eks. i områder som DTU Campus og ved hospitaler, og desuden fungere som løsning for kommuner og store virksomheder, der transporterer borgere og medarbejdere hver dag.

„Olli komplementerer kollektiv transport og kan være et supplement til bilen,“ siger Peter Sorgenfrei og fortsætter:

„Over tid forestiller vi os, at Olli og andre køretøjer som Olli løser flere transportopgaver for offentlige og private og dermed kommer til at fungere som delte, selvkørende og bæredygtige hjælpere i en travl hverdag. Vi vil reducere trængslen, forureningen og antallet af tilskadekomne ved at introducere bæredygtig teknologi, der kun fokuserer på at transportere folk sikkert fra A til B.“

Få mere at vide

Jens Dahlstrøm, innovationskonsulent, Afdeling for Innovation og Sektorudvikling, jend@adm.dtu.dk

FAKTA OM OLLI

- Lidar og optiske kameraer betyder, at Olli kan orientere sig i alle retninger.
- Software gør bussen i stand til at reagere hurtigt i trafikken.
- Længde: 392 cm
Højde: 250 cm.
- Der er plads til otte personer i Olli.
- Olli kan køre op til 40 km/t, men den vil i de første test køre mellem 10 og 20 km/t.
- Kører på el. Det gør den lydløs og miljøvenlig.
- Der er en 'steward' ombord til at overvåge kørslen og svare på spørgsmål fra passagerer.

Med bussen Olli er det ambitionen, at DTU-studerende kan teste og studere autonome transportsystemer.

✳ With Olli, it is the ambition that DTU students will be able to test and study autonomous transport systems.

Self-driving bus tested on Lyngby Campus

MOBILITY Denmark's first self-driving bus is currently in operation at DTU Lyngby Campus. The bus, named Olli, is partially 3D-printed. The bus was created via open innovation processes, where students from all over the world have provided input on—and created—the iconic design. Olli is operated by the Danish company Autonomous Mobility—part

of automobile importers Semler Group—and has been supplied by the American company Local Motors. The bus was built at a microfactory in Berlin.

Over the coming months, the bus will be tested at DTU, and the ambition is for it to become a natural part of campus life while simultaneously providing students and

researchers with access to the latest technology and data within self-driving mobility.

“With Olli as part of DTU's Smart Campus Living Lab, DTU's students and researchers will potentially have access to test and study the technologies associated with future dynamic transport systems, the interplay between autonomous systems and their sur-

roundings, and the use of advanced sensor systems. I'm delighted that the Autonomous Mobility has chosen to collaborate with DTU,” says Executive Vice President Rasmus Larsen, DTU.

Olli is currently being tested at a closed area, but will be part of an on-campus transport solution for students, staff, and visitors.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

Fremtidens teknologier til debat på Folkemødet

BORNHOLM Teknologi, uddannelse og fremtidens arbejdsmarked er blandt temaerne i Ingeniørteltet til Folkemødet.

Af Christina Tækker

DTU, Ingeniørforeningen IDA, Aalborg Universitet, Syddansk Universitet og Engineer the future står sammen i Ingeniørteltet, når Folkemødet løber af stablen fra 15. til 18. juni på Bornholm.

Ingeniørteltet åbner med en teknologisk tour de force i selskab med DR-journalist Nikolaj Sonne, der er kendt for programmet 'So Ein Ding'. Her bliver man præsenteret for læringsrobotten Kubo, de programmerbare barbie dukker SmartGurlz og en bærbar ultralydskanner. Samme aften byder ingeniørerne op til stor teknologifest med tidligere transportminister Magnus Heunicke (S) som dj.

„Folkemødet giver mulighed for at skabe nye relationer og komme i dialog med centrale beslutningstagere om ingeniørernes rolle i samfundet. Desuden giver det anledning til en samtale med besøgende, som ikke til daglig har noget med universiteterne at gøre, om forskningens betydning for samfundet og den enkelte borger,“ siger Rasmus Larsen, der er prorektor på DTU.

I løbet af det fire dage lange Folkemøde er der mulighed for at overvære knap 30 debatter og arrangementer, hvor mange handler om fremtidens brug af teknologi og dens indflydelse på samfundet. Det gælder bl.a. debatter om selvkørende biler, og

hvilken betydning kunstig intelligens har for transporten. Men der bliver også diskuteret temaer som uddannelse og fremtidens arbejdsmarked.

Tre ingeniører fra Aalborg Universitet, DTU og Syddansk Universitet vil dyste om at præsentere deres forskningsområde på den mest involverende og engagerende måde – på kun seks minutter. Publikum bestemmer suverænt, hvem der skal kåres som vinder.

Gæsterne kan også møde DTU Roadrunners, der netop har deltaget med økobilen Dynamo 13.0 i Shell Eco-marathon i London, den store europæiske konkurrence om, hvem der kan køre længst på literen.

Der bydes på øl brygget fra DTU's eget bryggeri – og som sædvanlig kan man nyde en række science-shows, der underholder med eksplosioner, farver og gode historier. Målet er at vise, at naturvidenskab er sjovt, fascinerende og relevant. DTU bidrager desuden med fire debatter i Ingeniørteltet.

Det er femte år i træk, at DTU deltager i Folkemødet.

■ Få mere at vide

Rasmus Larsen, prorektor, DTU, DTU-Provost@dtu.dk
dtu.dk/folkemoede

Højprofileret topmøde om hightech på DTU

FREMtiden DTU holder Danmarks første universitetsdrevne teknologi-topmøde med fokus på digitalisering af Danmarks industri.

Af Tore Vind Jensen og Christina Tækker

Under et to dage langt 'High Tech Summit' i september vil 60 udstillere fra dansk erhvervsliv mødes med forskere, studerende, iværksættere, udviklere, investorer og forventet 3.000 besøgende på DTU. Her skal fremtidens industrielle teknologier såsom internet of things, big data, smarte materialer og industri 4.0 demonstreres og debatteres.

Blandt oplægsholderne på topmødet er repræsentanter fra Microsoft, IBM, Siemens Center of Knowledge Interchange og SingularityU Denmark.

Industri 4.0 – eller 'den fjerde industrielle revolution' – er drevet af en hastigt accelererende digitalisering. I dag står virksomheder og et voksende vækstlag af højteknologiske startups over for valg og prioriteringer, som kan være afgørende for, hvordan de kan bevare deres konkurrenceevne.

„DTU udgør Danmarks største platform for udvikling og anvendelse af nye teknologier og er samtidig et universitet med en solid daglig kontaktflade til erhvervslivet i alle egne af landet. Det er derfor oplagt, at vi gennem initiativer som High Tech Summit kreerer nye partnerskaber, der kan sikre, at dansk erhvervsliv er klædt på til at gribe de muligheder, som den teknologiske udvikling giver,“ siger DTU's rektor Anders Bjarklev.

High Tech Summit har hentet inspiration i bl.a. 'MIT Tech Conference' på Massachusetts Institute of Technology og vil give bud på, hvilke teknologier inden for digitalisering, der kommer til at dominere hverdagen i fremtiden.

„Nye teknologier, der ændrer vores produktionsmidler og kommunikationsevne, har historisk vist sig at forandre samfundet radikalt,“ siger Jan Madsen, professor og vicedirektør på DTU Compute, som er en af initiativtagerne til High Tech Summit.

Målet med High Tech Summit er at styrke samarbejdet mellem erhvervsliv, forskning og uddannelse inden for centrale teknologifelter og forretningsområder. Ud over en række keynote-speakers kan man høre oplæg om teknologi, deltage i workshops og studenter-matchmaking – ligesom man kan overvære prisuddelinger, konkurrencer og hackathons. Desuden vil der være mulighed for at besøge laboratorier og faciliteter på DTU's institutter.

■ Få mere at vide

Jan Madsen, professor og vicedirektør, DTU Compute, jama@imm.dtu.dk

Mark Riis, Head of Innovation, DTU Compute, mberi@dtu.dk

Læs mere på www.hightechsummit.dk

■ Om arrangementet

Hvornår: 20.-21. september 2017.

Hvor: DTU, Anker Engeldunds Vej 1 bygn. 101A, 2800 Kgs. Lyngby.

Hvem: Alle, der beskæftiger sig med digitalisering af dansk erhvervsliv.

Deltagelse: Gratis for besøgende

FOTO:DTU

DR-journalist Nikolaj Sonne er i år med til at åbne Ingeniørteltet. Billedet her er fra 2016.

✳️ Danmarks Radio journalist Nikolaj Sonne will attend the opening of the engineering marquee. This picture is from 2016.

Debate on tomorrow's technologies at People Meeting

BORNHOLM DTU, the Danish Society of Engineers, IDA, Aalborg University, the University of Southern Denmark, and Engineer the Future will be sharing a stand in the engineering marquee when the People's Meeting gets underway from 15 to 18 June on the island of Bornholm.

The engineering marquee will open with a technological tour de force in the company of Danmarks Radio journalist and presenter Nikolaj Sonne, known for the TV

programme 'So Ein Ding'. Visitors will be introduced to the learning robot Kubo, the programmable Barbie dolls SmartGurlz, and a portable ultrasound scanner. That same evening, the engineers will host a big technology party, with former transport minister Magnus Heunicke (Social Democrats) in the role of DJ.

High-profile summit on high tech

THE FUTURE During a two-day 'High Tech Summit' in September, 60 exhibitors from Danish trade and industry will meet with researchers, students, entrepreneurs, developers, investors, and an expected 3,000 visitors to DTU to discuss and demonstrate industrial technologies of the future such as the Internet of Things, big data, smart materials, and Industri 4.0. The speakers will include representatives from Microsoft, IBM, Siemens Center of Knowledge Interchange, and SingularityU Denmark.

DTU Nutechs nye fræsemaskine er så stor og præcis, at den kan bruges til at fremstille missiler.

*DTU Nutech's new milling machine is so precise that it can be used in the production of missiles.

FOTO: BUBBO JANZEN

Større - hurtigere - smartere

ANKOMST Mekanisk Værksted på Risø Campus har netop modtaget en ny fræsemaskine, der kan arbejde i fem akser på en gang og håndtere større og tungere emner end nogen tilsvarende maskine på DTU.

Af Marianne Vang Ryde

Det er ikke en helt almindelig ny maskine, der blev læstet af ved DTU Nutechs mekaniske værksted den 10. maj. YCM TCV3000A-5AX er på alle måder større og mere præcis end nogen af værkstedets andre CNC-styrede maskiner, altså værktøjsmaskiner, som kan fræse computertegnede emner i alle mulige former for metal. Faktisk er den så god, at man ville kunne fremstille missiler og andre kedelige våben på den. Det har chefen for værkstedet, Johnny Egtved Jørgensen, dog højtideligt lovet ikke at gøre:

„For at blive godkendt som købere skulle vi beskrive formål og placering nøje for det japanske firma Fanuc, som leverer styresystemet til maskinen, selv om de også har indbygget en tracking, så de altid ved, hvor maskinen er,“ fortæller Johnny, som med denne maskine har foretaget værkstedets til dato største og mest komplicerede indkøb.

Godkendelsen trak ud, men midt i maj oprandt dagen endelig, hvor Bøje Maskintransport kunne annoncere den 25 ton tunge maskines ankomst. Værkstedets portåbning var forberedt til fire meters bredde, men maskinen viste sig at være 4,35 meter bred, så først efter fire timers arbejde med at skille den yderligere ad kunne den lige akkurat komme igennem. Og indenfor måtte adskillige ledninger strippes op til loftet for at få maskinen rullet hen til det nystøbte fundament.

Ni timer efter ankomsten stod den så endelig klar til at blive koblet op med strøm og elektronik. Og en uge senere kunne forskningsteknikerne Søren Kamph Nielsen og Thomas Belling tage de fire dages kursus, der skal til for at kunne betjene den.

Første opgave var en testrig til et gammakamera til ESS, den fælleseuropæiske neutronstrålingsfacilitet, som er ved at blive bygget i Lund. Ph.d.-studerende Nicolò Borghi fra DTU Nutech er i gang

med at udvikle en næsten tre meter lang såkaldt kollimator i stål, der skal bores op med mange parallelle kanaler til vinkelfiltrering af gammastrålerne, så instrumentet kan benyttes til præcis billeddannelse.

Derefter vil maskinen blive en stor hjælp, når værkstedet skal fremstille TL-OSL-instrumenterne, der bl.a. bruges til geologisk og arkæologisk datering, nye faciliteter til vindmøller og vindtunnel, specialdesignet laboratorieudstyr og meget andet. Med sit roterende rundbor kan den køre flere emner på en gang, og samtidig klarer den større og tungere opgaver end nogen af de andre.

„Denne maskine vil helt sikkert resultere i glade ansigter både inden for og uden for værkstedet,“ siger Johnny.

■ Få mere at vide

Johnny Egtved Jørgensen, DTU Nutech, joej@dtu.dk

Der gik ni timer, fra maskinen ankom, til den var rullet på plads i værkstedet.

*It took nine hours from the machine's arrival till it was rolled into place in the workshop.

Bigger—faster—smarter

NEW ARRIVAL It was no ordinary machine that was unloaded at DTU Nutech's mechanical workshop on 10 May. The YCM TCV3000A-5AX is in every way bigger and more precise than any of the workshop's other CNC-controlled machines—i.e. machine tools capable of milling computer-drawn objects in all kinds of metal. It is, in fact, so sophisticated

that it could be used to manufacture missiles and other deadly weaponry. That said, the head of the workshop, Johnny Egtved Jørgensen, has sworn not to do so:

“In order to be approved as a buyer, we had to supply Fanuc—the Japanese company supplying the machine's control system—with a detailed description of the purpose and loca-

tion, even though the machine has built-in tracking so that they always know where it is,” Johnny explains. The machine is without question the workshop's most expensive and most complex procurement to date.

The approval process dragged on, but in mid-May, the day finally came when Danish haulier Bøje Maskintransport arrived with the

25-tonne machine. The workshop's gate opening is able to handle a width of four metres, but the machine was 4.35 metres wide, so only after four hours' disassembly was it possible to drive it through. Inside the workshop building, numerous wires had to be stripped up to the ceiling so that the machine could finally be rolled over to the freshly cast foundation.

SCAN TO READ
FULL ARTICLES
dtu.dk/1706

Fortalt til Christina Tækker

RUMTOSSET

SPACE Fem begivenheder har præget John Leif Jørgensens karriere. Læs, hvordan han oplevede Apollo-opsendelsen og senere blev inspireret af Troels Kløvedal, Einstein og stjernehimlen.

FOTOMIKAL SCHLOSSER

John Leif Jørgensen ved DTU Space' mini måne- og Mars-landingstestfacilitet.
 🇩🇰 John Leif Jørgensen at DTU's mini Moon and Mars landing test facility.

BLÅ BOG

John Leif Jørgensen er 60 år, gift med Beth Härstedt Olsen og har to børn. Bor på Amager. I fritiden sejler han, svømmer og står på vandski. Han tager ikke mobiltelefon eller læser mails hjemme.

- 2007- : Professor på DTU Space
- 2005-2006: Professor på Ørsted•DTU
- 1983-1989: Adjunkt, Afd. for Elektrofysik, DTU
- 1990-2005: Lektor, DIA-K, Ørsted•DTU
- 1982: Uddannet som elektroingeniør på DTU
- 1988: Uddannet HD i organisation på CBS

Udmærkelser

- 2013: Ridder af Dannebrog for sin indsats for rummet
- 2014: Guldmedalje fra NASA
- Utallige Achievement Awards fra NASA og ESA

Crazy about space

SPACE Five events have influenced John Leif Jørgensen's career. Read how he experienced the Apollo launch and became inspired by Danish adventurer Troels Kløvedal, Einstein, and the night sky.

1969—The Moon Landing: Children did not watch much TV in the 60s, but as a child I remember being allowed to watch the pro-

grammes on the Apollo space mission. The moon landing was a drawn-out, fragmented affair. First, they had to make sure the capsules worked. We fantasized about one day visiting the moon as tourists.

Everything was done in a new way, so it was very exciting. I wanted to know how the spaceship worked, and how it was possible to fly

to the moon. It was incredibly fascinating. I'd previously read a pile of books about animals and how nature worked, but I was captivated by high technology and how it can benefit society.

1979-1981—Astral navigation: As a young man, I read 'Nordkaperen' by Danish adventurer Troels Kløvedal. I dreamed of circum-

navigating the globe just like him. Together with my wife, I bought a wooden boat and explored every inch of the waters of northern Europe. As we longed to sail further afield, we decided to learn how to navigate properly. We took a yacht skipper exam and were taught astral navigation by Ebbe Jacob—the same teacher who taught Kløvedal how to sail.

1969 Månelandingen

Børn så ikke så meget tv i 60'erne. Men jeg kan huske, at jeg som barn fik lov til at se udsendelserne om Apollo. Månelandingen var en lang affære, der blev sendt i stumper. Først skulle man se, om kapslerne virkede. Siden fløj rumskibet rundt om månen – og til sidst overværede vi selve månelandingen. Jeg sad som klistret til skærmen. Hele familien var samlet. Vi fantaserede om, at vi nok en dag kunne komme op til månen som turister.

Selve landingen var playback, da der ikke var noget, der hed direkte tv. I dag er man vant til, at en raket flyver, men på det tidspunkt var det helt uforståeligt. Jeg kan huske, at mine forældre talte om, hvordan den her rumkapsel kunne flytte sig, når den ikke havde vinger ligesom en flyvemaskine. Samtidig lyttede jeg meget til, hvad der blev sagt på TV. Der var en del fakta, så jeg blev bibliotekets bedste ven, for jeg lånte mange bøger. Langsomt begyndte jeg så at forstå, hvad der skete.

Alt blev jo gjort på en ny måde, så det var meget betagende. Jeg ville gerne forstå, hvordan rumskibet virkede, og hvordan det kunne lade sig gøre at komme til månen. Det var vildt fascinerende. Jeg havde tidligere læst en bunke bøger om dyr og om, hvordan naturen var skruet sammen. Men her blev jeg grebet af højteknologien, og den nytte den kan gøre for samfundet. En månelanding er ikke kun sjov og blær – derfor valgte jeg at blive ingeniør.

1979-1981 Astral navigation

Som ung læste jeg 'Nordkaperen' af Troels Kløvedal. Jeg drømte om en jordomsejling ligesom ham. Sammen med min nuværende kone købte jeg et træskib, og vi sejlede Nordeuropas farvande tynde. Da vi længtes efter at komme længere ud på havet, besluttede vi os for at lære at navi-

gere ordentligt. Vi tog yachtskippereksamen og blev undervist i astral navigation af Ebbe Jacob, den samme underviser, der lærte Kløvedal at sejle. Teknikken går ud på at navigere efter stjernerne. Man bruger en sekstant, der er et vinkel-målingsinstrument, som anvendes til at måle vinklen mellem horisonten og et himmellegeme.

Det var sjovt at bruge den gammel-dags måde til at navigere, og jeg nød at bruge matematikken til at udregne vores position. Hvad jeg ikke vidste som barn, var, at en af astronauterne ombord på Apollo konstant anvendte astral navigation. Pludselig så jeg på de samme stjerner som astronauterne navigerede efter på Apollo-missionen.

Uden min viden om astral navigation ville jeg ikke have fundet på at udvikle verdens første autonome stjerne-kamera. I dag bruger satellitter og rumsonder kameraet til at orientere sig, så forskerne altid ved nøjagtigt, hvilken vej satellitten vender i rummet. Det kaldes derfor også for et stjernekompass. Ved at sammenligne den fotograferede stjernehimme med stjerne-kortet kan stjernekompasset afgøre et rumfartøjs position.

Idéen til stjerne-kameraet opstod en dag, hvor jeg var i gang med at udvikle et kamera til at undersøge øl-filtre, som lignede små hvide prikker på en skærm. I samme øjeblik kom Fritz Primdahl fra Dansk Rumforsknings Center forbi mit kontor. Han troede, at jeg arbejdede med stjerner, og vi kom i snak om astral navigation. Primdahl fortalte, at rumfartøjerne faktisk havde problemer med at genkende stjerner. Dem kan man da let genkende, siger jeg. Resten er historie. Første gang stjerne-kameraer blev brugt var på Ørsted-satellitten.

1982-1988 Te-møderne

Som ung forsker på DTU var jeg med til at udvikle nye højteknologiske løsninger. På det tidspunkt forskede jeg i digitale kameraer. Vi løftede lågene af computerne memory chips og brugte dem til de første simple kameraer. Jeg og min gruppe var overbevist om, at kameraerne ville blive fremtiden. Og det blev de, men jeg havde ikke forestillet mig, at teknologien skulle blive så stor.

Jeg fortalte om kameraerne på vores te-møder, hvor 20-30 DTU-forskere mødtes hver torsdag kl. 15. Møderne fungerede

som en slags temaoplæg. Blandt forskerne var Jens Martin Knudsen, der var dansk fysiker og Mars-forsker. Han arbejdede med meteoritter, der er himmellegemer, som falder ned på Jordens overflade. På det tidspunkt havde vi lavet et kamera, der kunne undersøge meteoritternes krystal-strukturer og grundstofsammensætning.

Jens Martin blev manden, der skubbede os i gang: "Hvis I vil forske i rumfart, skal I bare gøre det," sagde han. Vi havde lyst, men hvordan skulle vi skaffe penge til forskningen? Dengang var der meget få samarbejder mellem industri og universiteter. Men Jens Martin satte noget i gang hos os. Vi unge begyndte at diskutere, hvordan vi kunne komme i gang.

Talen faldt på den tyske fysiker Albert Einstein, som mente, at et af de dybeste spørgsmål var, hvordan jordens magnetfelt opstod. Skulle vi ikke løse det? Spørgsmålet kom senere til at danne hjertet i den første danske satellit: Ørsted. Dens hovedformål var nemlig at kortlægge jordens magnetfelt nøjagtigt.

1996 Mauna Kea

NASA kontaktede mig, efter jeg havde publiceret en serie videnskabelige artikler om Ørsted-satellitten. De var interesserede i vores stjerne-kameraer og havde faktisk også launchet Ørsted-satellitten gratis. Nu inviterede de mig til deres observatorium på Mauna Kea på Hawaii for at teste teknologien til stjerne-kameraet. Mauna Kea er en inaktiv vulkan og Hawaiis højeste bjerg. Her kommer man helt tæt på stjernerne.

Mens jeg var på øen, kom en mand og præsenterede sig som Dr. Jack Connerney. Det viste sig, at han arbejdede på NASA's Goddard Space Flight Center. Han ville høre, om vi havde lyst til at flyve stjerne-kameraet til Jupiter. Jo tak. Det ville vi gerne... Men da Jupiter er kendt for at have en fæl stråling, aftalte vi, at jeg arbejdede videre med kameraet, så det ikke skulle blive skudt i stykker af strålingen.

Samarbejdet resulterede i, at DTU leverede stjerne-kameraet til sonden Juno. Sidste år gik den i kredsløb om solsystemets største planet Jupiter. Det giver os en masse viden om vores solsystems dannelse og tidlige udvikling. Siden Juno har alle døre været åbne for os. I dag har DTU Space leveret stjerne-kameraer til 75 internationale missioner i rummet. Nu kan vi vælge selv de bedste missioner.

I 2020 sender vi f.eks. det første instru-

ment afsted til Mars for at være med til at opklare, om der findes liv. Det vil ikke være ringe, hvis det er DTU, der opdager, om der har været liv på Mars. Med mindre, der stadig er liv – og vi fanger en lille grøn mand.

1999 Ørsted-satellitten

Det var svært at etablere samarbejdet om den danske Ørsted-satellit. Det krævede, at vi væltede mure mellem industrien og universiteterne. Men derefter gik det stærkt, og vi opbyggede og udviklede satellitten i samarbejde mellem Aalborg Universitet, Aarhus Universitet, Københavns Universitet og danske rumindustrier.

Satellitten skrev historie som en teknologisk og dansk bedrift. Med 'Ørsted' kunne man pludselig sende målinger af jordens magnetfelt ned til forskere, der brugte dem til at lave avancerede modeller af jordens magnetfelt. Det var nyt. Modellerne bliver stadig brugt over hele verden til bl.a. at søge efter olie og mineraler. I dag er der ikke et rumfartøj i verden, der ikke bruger stjerne-kameraet til styring.

Satellitten blev et 'turning point' for hele landet. Internationalt placerede den dansk rumfart på verdenskortet. Siden har Danmark 'ejet' magnetfeltet. Vi ejer simpelthen en videnskab. Den var vores 'claim to fame' og åbnede dørene til rum-markedet.

Siden har vi udviklet teknologien. Forestil dig, at vi dengang havde fremstillet en Ford T-model. Nu skulle vi udvikle en moderne bil. I dag publicerer vi løbende, når vi har opfundet nye metoder, for at øge gennemslagskraften. Vi arbejder også med at øge nøjagtigheden på rumfartøjernes målesystemer. Det vil betyde, at rumfarten kan spare ressourcer – ligesom forskningen vil bane vej for rumturister.

En tur i rummet er stadig meget dyre-end en tur til Thailand. Men jeg forventer, at vi snart vil se oppustelige hoteller, der svæver rundt i rummet. Det kunne jeg godt tænke mig selv at opleve. Jeg vil gerne være rumturist.

1982-1988—Tea meetings: As a young researcher at DTU, I was involved in developing new high-tech solutions. At the time, I was researching digital cameras. We took the lids off computer memory chips and used them in the first simple cameras. My group and I were convinced that digital cameras would be the thing of the future. And they were, but I

never imagined that the technology would become so big.

I talked about the cameras at our tea meetings where 20-30 DTU researchers met every Thursday at 3.00 p.m. The meetings functioned as a kind of topical presentation. Among the researchers was Danish physicist and Mars researcher— Jens Martin Knudsen. He worked

with meteorites, celestial bodies that fall to Earth. At that time we had designed a camera capable of examining the crystal structures and elemental composition of meteorites.

1996—Mauna Kea: NASA contacted me after I published a series of scientific articles about the Ørsted satellite. They were interested in our stellar cameras—and had in fact also

launched the Ørsted satellite free of charge. They then invited me to their observatory on Mauna Kea in Hawaii to test the stellar camera technology.

While I was on the island, a man came to visit me and introduced himself as Dr Jack Connerney. It turned out that he worked at NASA's Goddard Space Flight Center.

SCAN TO READ FULL ARTICLES dtu.dk/1706

Siden sidst på SoMe / SoMe since the last time

Årsfesten

Årsfesten 2017 blev igen en bragende succes - også på de sociale medier. Der blev lagt masser af videoer og billeder op på Facebook og Instagram; både af os og af jer. Der var billeder af kjoler og det stive puds fra den røde løber, fra den officielle del i sportshallen, fra festmiddagen og ikke mindst fra Les Lancier og koncerterne med the Minds of 99 og Gulddreng. DTU's Snap, dtudk, gik bag om festen og stak blandt andet hovedet ind til rektor Anders Bjarklev, mens han fik rektorkæden hæftet på, og kiggede forbi bandrummene, inden de to hovednavne gik på. Snappen blev den mest set i snappprofilens levetid.

Hvad er der gang i? / What's up?

Bag den bærbare lampe GLØD står Christoffer Thomsen, Victor Bertelsen og Mads Hesseldahl, der til daglig går på 4. semester på Design og Innovation. Fortalt til Andreas Johansen.

„Vi er faktisk lige ved at være i mål med projektet - vi har nemlig netop bestilt dele til de 125 lamper, der skal deles ud til folk på Roskilde Festival om ikke så længe. GLØD kan både lyse som en almindelig lampe og i takt med din musik i alle regnbuens farver, og på festivalen skal den via TechLab gives væk til folk på den betingelse, at de selv samler den. På den måde giver vi dem et lille indblik i, hvordan det er at være ingeniørstuderende, så vi måske får nogle nye studiekammerater næste år.“

Bestsellerlisten De mest solgte fagbøger hos Polyteknisk Boghandel

- 1 Ledelse af Marketing.** Af Michael Rasmussen på Varius, 2017.
- 2 Flyt magten.** Af Susanne Hegelund og Peter Mose på Gyldendal, 2017.
- 3 Voksnes læreprocesser.** Af Bjarne Wahlgren på Akademisk Forlag, 2010.
- 4 Statistik for ikke-statistikere.** Af Birger Stjernholm Madsen på Samfundslitteratur, 2012.
- 5 Top 35 mistakes Danes make in English.** Af Kay Xander Mellish på KXM Group, 2016.

Listen indeholder primært bøger inden for de emner, som studerende og medarbejdere på DTU beskæftiger sig med. Lærebøger er ikke med, da salget af disse er ret konstant og blot afspejler kursernes størrelse. Listen omfatter perioden 7. april 2016 til 7. maj 2017.

Mastermind

Nedenstående ledetråde leder til hver deres ord. Hvad har disse ord til fælles?

1. Bredt bånd af læder, stof el.lign., som ofte har et spænde i den ene ende og tilsvarende huller i den anden.
2. Klør 5 eller de kort, som bridgespilleren i starten af spillet har mulighed for at spille.
3. Hver af de to dele af menneskets overkrop, der befinder sig mellem halsen og det øverste af hver arm.
4. Genstand, som lægges over ryggen på et æsel, en hest eller en kamel og spændes fast om dyrets bug med en rem.
5. Opfindelse med to eller tre hjul, som kan styres ved hjælp af et bøjet metalrør.
6. Kommunal eller privat klasseinddelt institution.
7. Kvinde, der i udseende og fremtoning fremstår kultiveret og dannet.
8. Kumme som regel af porcelæn med indlagt skyllevand og afløb.

Hint: Løsningerne kan alle sættes foran et almindeligt ord på 5 bogstaver.
Se svaret på dtu.dk/0617

Memory Lane / Memory Lane

Hovedsimulator

Kender du det, at når du pludselig får en god idé, er det, som om en pære begynder at lyse oven i hovedet på dig? Det kender manden på billedet bedre end de fleste. Han er efterhånden en moden herre, født omkring 1950, og i hans hoved er monteret en 40 watts pære, som gør ham i stand til at simulere et menneskehoveds varmeudstråling.

Ligger dit institut inde med noget, som måske kan være bevaringsværdigt? Kontakt Teknologihistorisk arkiv på telefon 45 25 32 80 eller på Teknologihistoriedtu@tekhist.dtu.dk.

Hørt i auditoriet / Heard in the auditorium

„Man skal tænke på, at det er det samme, bare det omvendte

Sagt af en underviser. Citat indsamlet af PF.

#DTUdk

De bedste fotos på Instagram.

Simone Lykke@simonely93
Sådan en regnfuldmorgen på vej til eksamenslæsning er bedre, når træerne er sprunget ud #dtudk #Regnvej #Løbestien #DTU

Josefine Stølen-Bosse @josefinebosse
Exam tomorrow, reading and practicing for structural elements and their function #boring #wanttoknit #exam #tomorrow #hopepass #scared #goodthoughts #structuralelementsandtheirfunction #DTU #TechnicalUniversityOfDenmark #engineer #architeturengineering

Nina Melin@ninamelin95
Heldagsoplæsning til semesterets eksaminer med frugt og alt for meget kaffe #oplæsning #semesterend #eksaminer #kaffe #frugt #dtu #grafteori

Alexis Charalambis@alexis1704
Yesterday I was officially awarded a Master of Science in Engineering at the Technical University of Denmark at the celebration day for M.Sc. graduates. #DTU #engineering #celebration #ingeniør #striveforexcellence

DTUavisen

Udgiver / Publisher
Danmarks Tekniske Universitet (DTU)
Anker Engelunds Vej 1, 2800 Lyngby
Telefon / Phone +45 45 25 25 25
www.dtu.dk

Telefon / Phone 45 25 78 78
Mail redaktion@dtuavisen.dk

Næste nummer / Next issue 4. september 2017
Deadline: Redaktionelt stof og annoncebestilling /
Editorial text and ad booking 8. august 2017
Annoncemat. / Ad materials 21. august 2017

Udgivelse / Publication Hver måned undtagen juli og august / Every month except July and August
Ansvarshavende redaktør / Editor in chief Tine Kjær Hassager (tkh@adm.dtu.dk)
Redaktør / Editor Henrik Larsen (hkl@adm.dtu.dk)
Redaktion / Editorial staff Andreas Johansen (ajoha@adm.dtu.dk), Anne Kirsten Frederiksen (anfred@adm.dtu.dk), Astrid Degerbøl (asdeg@adm.dtu.dk), Christina Tækker (chrit@adm.dtu.dk), Katrine Krogh-Jepsen (kjp@adm.dtu.dk), Lotte Krull (lkr@adm.dtu.dk), Louise Simonsen (lois@adm.dtu.dk), Marianne Vang Ryde (mach@adm.dtu.dk), Mie Borggreen Winther (mbow@adm.dtu.dk), Tom Nervil (nervil@adm.dtu.dk) og Tore Vind Jensen (tovi@adm.dtu.dk).
Annoncer / Ads DG Media. Telefon/Phone: +45 70 27 11 55. Mail: epost@dgmedia.dk. Web: www.dgmedia.dk

Oversættelse / Translation TextMinded
Design og tryk / Design and print Datagraf Communications
Oplag / Circulation 8.295 ex.