

DYNAMO

TEMA

Sådan tøjler vi CO₂-udslippet

Verdens umættelige energibehov har ført til rekordhøjt udslip af CO₂. Nye teknologier kan mindske det.

Ny lynhurtig test af fjerkræ

TJEK AF MATEMATISKE MODELLER:

**FORSKERE
ØDELÆGGER
BETONHUS**

DYNAMO SPØRGER OM
medicin i
mikrokapsler

DET VIRKER:

**VI KAN LAGRE
ENERGI I STEN**

Grøn omstilling kræver også politisk mod

Vi har en klima-ambitiøs regering, der har sat målet om at reducere Danmarks CO₂-udledning med 70 pct. i 2030 og desuden vil investere en ekstra milliard til forskning i grønne teknologier. Det hilser DTU varmt velkomment. Her er forskerne allerede i fuld gang med udviklingen af teknologierne, og i dette nummer af Dynamo præsenterer vi nogle af de projekter, der kan føre til et samfund med et lavere CO₂-udslip.

I den offentlige diskurs kan der være en tendens til at mene, at CO₂-udslippet kan fikses, hvis vi holder op med at flyve. Desværre er virkeligheden mere kompleks, men dermed ikke sagt, at problemet er uløseligt.

Men vi bliver nødt til at dreje på mange flere knapper end flyrejser. Faktisk lige så mange som det antal energislugende aktiviteter vi overhovedet kan komme i tanke om. For så længe menneskets energiforbrug overvejende er baseret på fossile ressourcer, vil vores aktiviteter udlede CO₂.

Vi kan udvikle en masse tekniske løsninger, der letter CO₂-aftrykket, så transport, fødevarerproduktion og streaming af tv-serier bliver mindre belastende. Men en løsning er først en løsning, når den bliver brugt. Det er ikke nok, at den bor i en skuffe i et laboratorium eller på et pilotanlæg på en mark.

Hvem skal sikre anvendelsen af alle de løsninger, universiteterne udvikler? Hvem skal trykke borgerne og virksomhederne på maven, så alle er med til at dreje på knapperne, der mindsker CO₂-udledningen?

Pilen peger på politikerne. Hvis den grønne omstilling skal blive til noget, skal der udvises politisk mod til at træffe beslutninger som f.eks. at indføre regulering eller afgifter, som måske er ubejlelige.

Politikerne vil møde modstand. Dog vil de også blive belønnet hos en stor gruppe i samfundet: de unge. De går forrest med kravet om forandringer. På DTU oplever vi på nærmeste hold den unge generations ivrighed og ambitioner gennem vores studerende. De udfordrer os – ja, hele samfundet, og det skal vi være taknemmelige for. For det er i høj grad på grund af dem, at vi er flere, der er klar over, at der skal findes nye måder at gøre tingene på.

Anders Bjarklev
Rektor

04

NY TEKNOLOGI

Lynhurtig test af fjerkræ

Ny testmetode kan påvise salmonella, campylobacter og fugleinfluenza på under en time.

8

TEMA CO₂:

Sådan kan vi mindske CO₂-udslip

Forskere finder løsninger til en lavere udledning.

- 10 Ny opskrift på cement sænker byggeriets CO₂-udledning.
- 14 De store skibe skal have grønt brændstof.
- 16 CO₂ skal fanges – og udnyttes.
- 18 Vi kan mindske internettets energiforbrug.
- 21 Cases på forskning, der hjælper til lavere CO₂-udledning.

26

SÅDAN GEMMER VI VINDMØLLESTRØM

Energilagring i sten virker

Forskere høster gode resultater med energilagring i sten – og er nu klar til opskalering.

34

KVALITETSSIKRING

Forskere ødelægger betonhuse

Ødelæggelse af betonhuse i forsøgs-hal skal afklare om matematiske modeller er gode nok.

41

INKUBATOR

Gode idéer realiseres

35 små startups har fået hjælp af forskere og adgang til værksteder gennem inkubationsmiljøet DTU Link.

24

DTU

DYNAMO SPØRGER ...

Hvor tæt er vi på medicin i mikrokapsler?

Få svaret af professor Anja Boisen, der er i spidsen for DTU's udvikling af drug delivery i nano- og mikrocontainere.

30

COMPLEXITY MANAGEMENT

Ph.d. førte til bedre bundlinje

Gennem et ph.d.-samarbejde med DTU har Rockwool mere end halveret antallet af varenumre. Det har øget indtjeningen i virksomheden.

36

FORELÆSNING

Nobelpris-modtager besøgte DTU

Professor Frances Arnold fra Caltech holdt DTU Ørsted-forelæsning om sin forskning i enzymer.

42

IT-CAMP

Unge kvinder programmerede robotter

It-camp på DTU skal vække interessen for it hos unge kvinder.

44

BAGSIDEN

Vi zoomer ind på ... tjah, hvad er det?

LAB-ON-A-CHIP:

Nyt apparat påviser sygdomme i fjerkræ på rekordtid

Med et nyt, bærbart apparat kan man detektere salmonella, campylobacter og fugleinfluenza i fjerkræ- og fødevareproduktion på under en time.

☰ Erik Holm

📷 Shutterstock, Bax Lindhardt

Salmonella, campylobacter og fugleinfluenza har gennem årene både kostet forbrugerne sygedage og fjerkræ- og fødevareproducenter tab. Selvom myndighederne gennem årene har strammet kravene til producenterne og øget kontrollen, er det svært helt at undgå smitte.

Snart kan de sygdomsfremkaldende mikroorganismer påvises meget hurtigere end hidtil. Et nyudviklet apparat, Vetpod, reducerer svartiden på prøver indsamlet i fjerkræhold eller i produk-

tionen af fersk kød. Normalt tager det op til et par dage at finde ud af, om en fjerkræbesætning er smittet, da prøver skal køres til et laboratorium, dyrkes og analyseres. Med Vetpod tager det kun 30-60 minutter. Vetpod er udviklet af DTU i forskningsprojektet Vivaldi, som er et samarbejde med flere europæiske partnere, bl.a. det svenske veterinærinstitut, universitetet i Parma og en række virksomheder.

Da apparatet ikke er større, end at det kan holdes med én hånd, kan test for smitsomme sygdomme rykke helt ud on-site hos fjerkræ- og fødevareproducenten, så man hurtigt kan konstatere, om der er problemer eller ej,

fortæller Mogens Madsen, chefkonsulent hos DTU Bioengineering.

”Projektet er drevet af et konstant krav om øget hastighed inden for fødevareproduktion fra jord til bord. Det handler om, at der ikke må opstå sygdomme hos mennesker, og at man ikke må ødelægge dyreproduktionen. Derfor er der et stort behov for hurtige metoder, der kan påvise eventuelle problemer, før fødevarerne havner hos forbrugerne,” siger Mogens Madsen.

Hurtighed er afgørende

EU har i dag salmonella-overvågningsprogrammer for bl.a. produktionen af slagtekyllinger. Ca. 14 dage før dyrene

slagtes, tager lokale myndigheder stikprøver i hver flok og sender prøverne til analyse på et laboratorium. Dette er implementeret i hele EU og har reduceret risikoen for smitte. I Skandinavien tager myndighederne desuden stikprøver af de færdige fødevarer, inden de kommer ud til forbrugerne. Også her er der behov for hurtighed, fordi producenterne skal tilbageholde produkterne, indtil de ved, om fødevarerne er salmonellafri. Men alligevel kan sygdomsfremkaldende bakterier slippe igennem kyllinge-produktionen, der løber op i hundreder af millioner fjerkræ rundt om i EU, lyder det fra Mogens Madsen.

”Der har været masser af sager med eksempelvis salmonella, som desværre ikke blev opdaget, før det gjorde forbrugerne syge. Det er både samfundet og virksomhederne interesserede i at forhindre. Jo hurtigere vi ved, om der er smitsomme mikrober i en besætning eller i det færdige produkt, desto hurtigere kan producenterne reagere og forhindre, at smitten breder sig,” siger han.

Lab-on-a-chip

Apparatet er udviklet med professor Anders Wolff fra DTU Bioengineering

i spidsen og i tæt samarbejde med professor Dang Duong Bang fra DTU Fødevareinstituttet. En specialdesignet chip er også udviklet og produceret i DTU's renrum, og ved hjælp af chippen kan apparatet undersøge, om prøver taget fra dyrenes svælg eller endetarm er inficeret med uønskede mikroorganismer.

”Vetpod kan hurtigt påvise virus og bakterier baseret på deres arvemateriale. Vi benytter os af en kendt metode, som vi har gjort meget simple og mere brugervenlig,” siger Anders Wolff.

Metoden, professoren henviser til, hedder loop-mediated isothermal amplification (LAMP). Med LAMP kan man opformere mikroorganismernes arvemateriale.

Med Vetpod foregår en test således, at man først placerer prøver fra dyrene i chippens prøvebrønde, der ligner små huller i chippen. Prøvebrøndene indeholder forskellige reagenser og enzymer i tør form. Når chippen føres ind i apparatet, opvarmes prøverne til 65 grader. Dette medfører en reaktion, hvor et bestemt stykke af mikroorganismernes arvemateriale kopieres. Reaktionen danner et biprodukt kaldet pyrofosfat, som igen reagerer med magnesiumioner, der gør væsken i prøven uklar. Dette betyder, at der kommer mindre lys igennem prøverne ved gennemlysning, hvis der er smitte i prøven. Resultatet aflæses på et display efter 30-60 minutter.

”Når prøverne er positive, kan man efterfølgende analysere DNA-koden

Professor Dang Duong Bang fra DTU Fødevareinstituttet og professor Anders Wolff fra DTU Bioengineering står med Vetpod-apparatet, der let kan bæres ud til on-site tests.

i detaljer på et laboratorium for at finde eventuelle smitteveje og smitterisici. Derfor er Vetpod et værktøj til screening,” fortæller Anders Wolff.

Mogens Madsen supplerer:

”Der bliver taget rigtig mange prøver derude for at overvåge dyrenes sundhedstilstand generelt eller i forbindelse med udbrud. Dette over-

belaster laboratorierne, fordi det simpelthen vælter ind med prøver. Med Vetpod kan du hurtigt finde ud af, hvad det handler om, og koncentrere indsatsen. Det er den helt store værdi i projektet,” siger chefkonsulenten.

Tæt på kommercialisering

Forskerne har lagt vægt på, at alle komponenter i Vetpod er standardkomponenter, så selve apparatet er let at sætte i produktion. De er allerede i dialog med biotekvirksomheden DNA Diagnostic i Risskov ved Aarhus, som er specialister i testsystemer til fjerkræindustrien. Virksomheden ser et marked for Vetpod ifølge Jogvan Houmann, chief sales officer i DNA Diagnostic.

”Potentialet ser rigtig godt ud. Der er helt sikkert et marked for produktet, der bør blive en succes. Vetpod kan

anvendes lokalt, hvilket mange producenter har behov for,” siger Jogvan Houmann, der uddyber, at mens industriens store producenter ofte har vel fungerende og etablerede systemer til kontrol, kan Vetpod især få en central rolle hos små og mellemstore producenter, hvor et bærbart apparat er en klar fordel.

Vetpod gennemgår i løbet af det kommende år en validering, hvor formålet er at bevise, at den nye teknologi er mindst lige så god til at påvise virus og bakterier som de konventionelle metoder.

”De foreløbige tests viser, at Vetpod er lige så præcis og følsom som eksisterende metoder. Vores løsning er blot langt hurtigere, så det ser godt ud,” siger Anders Wolff.

Vetpod adresserer indtil videre salmonella, campylobacter og fugle-

Chips til apparatet er fremstillet i renrum hos DTU Nanolab.

Om Vetpod

- Udviklet af DTU i projektet Vivaldi, som er et samarbejde med flere europæiske partnere fra Danmark, Sverige, Frankrig, Tyskland og Italien.
- Der er fremstillet 12 Vetpod-apparater.
- 2.000 chips til apparatet er sprøjtestøbt i DTU's renrum - DTU Nanolab.
- Projektet begyndte 1. januar 2018. I efteråret 2018 var første prototype klar.
- Projektet ventes afsluttet december 2020. Endelig godkendelse af apparatet ventes i 2021.
- Den samlede budgetramme er 3,2 mio. euro. Heraf kommer 2,9 mio. euro fra EU's Horizon 2020-program.

📍 www.vivaldi-ia.eu

influenza, men løsningen er generisk og kan derfor udvides til test for andre bakterier som E. coli eller listeria. Ω

@ Anders Wolff, professor, DTU Bioengineering, awol@dtu.dk

@ Mogens Madsen, chefkonsulent, DTU Bioengineering, mogma@dtu.dk

@ Dang Duong Bang, professor, DTU Fødevareinstituttet, daba@food.dtu.dk

”Der er brug for at passe bedre på de studerende, da trivsel på studierne er en helt basal forudsætning for, at de kan få glæde af deres uddannelsesår.”

REKTOR ANDERS BJARKLEV PÅ DTU'S ÅRLIGE POLITISKE TOPMØDE HVOR FOLKETINGETS UDDANNELSES- OG FORSKNINGSPOLITISKE ORDFØRERE B.L.A. DEBATTERER TRIVSEL.

2.414

Antal nye studerende, der i august begyndte deres ingeniøruddannelse på DTU. Det er det højeste antal med studiestart på universitetet nogensinde.

Stort værksted til studerende

På DTU Ballerup Campus har universitetet indviet et 600 m² stort prototypelaboratorium udstyret med 3D-printere, 3D-scanner, fræsere, sprøjtestøbemaskine, lasercuttere med mere. Laboratoriet skal fungere som eksperimentarium, værksted og legeplads til studerende til produktudvikling og prototypeproduktion. Værkstedet vil blive brugt både i forbindelse med kurser og som udviklingsværksted.

Apostolos Doris fra Grækenland havde taget sin kone og datter med til Danmark for at fejre, at uddannelsen nu var i hus.

DE FØRSTE MED EN MASTER I VINDENERGI

De første otte studerende på DTU's online-uddannelse Master of Wind Energy dimitterede i slutningen af august. Dimittenderne kom fra hele verden bl.a. Kina, Italien, Mexico, Frankrig og Argentina. Uddannelsen har taget to år at gennemføre og har givet de studerende viden på de vigtigste områder inden for vindenergi.

En af dimittenderne var Apostolos Doris fra Grækenland. De sidste ti år har han arbejdet inden for olie og gas. Nu skulle der ske noget nyt:

”Jeg vil være en del af noget større. Jeg vil være en del af den grønne omstilling,” siger han.

Uddannelsen tager to år, og der er start forår og efterår.

TEMA OM CO₂

**10 NY OPSKRIFT PÅ CEMENT
SÆNKER BYGGERIETS
CO₂-UDLEDNING**

**14 DE STORE SKIBE SKAL
HAVE GRØNT BRÆNDSTOF**

**16 CO₂ SKAL FANGES - OG
UDNYTTES**

**18 SÅDAN TØJLES INTERNETTETS
ENERGIFORBRUG**

**21 ANDRE PROJEKTER,
DER TÆMMER CO₂**

Verden udleder mere CO₂ end nogensinde før

Det viser de nyeste tal fra FN's Miljøprogram, der med UNEP DTU Partnership i spidsen hvert år udgiver Emissions Gap Report.

CO₂-udledningen er i dag omtrent lige så høj, som man forudså i den første rapport for ti år siden, hvis altså verdens lande ikke gjorde noget for at ændre kursen.

Verdens lande har gjort noget. Men ikke nok til at kunne opveje en økonomisk vækst, som er gået hurtigere end de tiltag, der kan mindske udledningen af drivhusgasser.

Drivhusgasser bag den globale opvarmning

CO₂-udledningen skyldes først og fremmest menneskets udnyttelse af fossile ressourcer som olie, kul og gas. Sammen med andre drivhusgasser som metan og lattergas kobles CO₂ til den globale opvarmning. Eller som FN's Klimapanel (IPCC) skrev i deres femte - og nyeste - hovedrapport i 2014: "Menneskelige udledninger af drivhusgasser har med ekstrem sandsynlighed (med 95 pct. sikkerhed eller derover) været den dominerende årsag til den observerede opvarmning siden midten af det 20. århundrede."

Opvarmningen medfører bl.a. varmere have, accelererende afsmeltning af is og gletsjere, stigende havniveau, påvirkninger af økosystemer og biodiversitet, bl.a. udslettelse af arter, samt flere ekstreme vejrhændelser som hedebølger, tørke, skybrud og oversvømmelser m.m.

Vi kan mindske udledningen

Med de teknologier, vi har i dag, er det muligt at skære ned på over halvdelen af udledningen af drivhusgasser, lyder den gode nyhed fra UNEP DTU Partnership.

Der er stadig brug for udvikling af nye teknologier for at tackle den resterende anden halvdel af CO₂-udledningen. Det arbejder flere faglige miljøer på DTU med at udvikle.

✚ Læs mere på de følgende sider.

SÅDAN SLIPPER VI MINDRE CO₂ UD

I starten af året blev den nye cement for første gang benyttet til betonstøbning af væg og gulv i en ny bygning på DTU.

Danske forskere har sammen med cement- og betonproducenter udviklet en ny type CO₂-besparende cement, der kan anvendes til beton. På DTU regner forskerne på holdbarheden af den grønnere beton, og studerende følger den i realtid.

Ny opskrift på cement sænker byggeriets CO₂-udledning

Futurecem

Den nye, grønne cement består af:

- Ca. 62 pct. cementklinker
 - Ca. 17 pct. kalcineret (dvs. brændt) ler
 - Ca. 17 pct. kalksten
- Resten er gips

Traditionel portlandcement består af ca. 90 pct. cementklinker, og resten er lige dele kalksten og gips.

☰ Lotte Krull og Peter Aagaard Brixen

📷 Torben Eskerød

Cement består primært af kalksten og udgør hovedbestanddelen i beton. Den globale cementproduktion anslås til at være årsag til 5 pct. af den totale menneskeskabte CO₂-udledning, og prognoser forudsiger, at det globale behov for cement og beton i 2050 vil være dobbelt så stort, som det var i 2010. Det har øget interessen for at finde måder at begrænse CO₂-udledningen fra cement- og betonproduktionen på. Det kan mærkes hos bl.a. Aalborg Portland, Danmarks eneste cementproducent, hvor Jesper Sand Damtoft er udviklingsdirektør:

”Hos Aalborg Portland oplever vi en stigende interesse blandt vores kunder for materialernes miljøpåvirkning, hvilket kommer til udtryk ved, at flere og flere vil se en miljødeklaration på produkterne. Det er en tendens, vi ser hos både håndværkeren og entreprenøren samt arkitekten og bygherren,” udtaler Jesper Sand Damtoft i en pressemeldelse fra virksomheden.

Udviklingsdirektøren var formand for styregruppen bag innovationskonsortiet Grøn Beton II, der på knap fem år og med et budget på 29 mio. kr. opfandt en ny, grønnere opskrift på cement. Den nye cement, som kaldes for Futurecem, kan reducere den globale CO₂-udledning fra cementproduktion med op til 30 pct.

Energiintensiv produktion

I standardcementproduktion skyldes CO₂-udledningen to ting: For det første skal kalkstenene til cementen opvarmes kraftigt i store cementovne, og de høje temperaturer medfører en energiintensiv produktion, hvilket koster i CO₂-regnskabet. For det

**OTTE MIO. TON
BETON BRUGES
ÅRLIGT I DANMARK
TIL BROER OG
BYGNINGER.
DET SVARER TIL
3,5
GANGE
STOREBÆLTSBROEN.**

KILDE: WWW.GRONBETON.DK

andet afgiver kalksten CO₂ i den nedbrydning, der sker, når materialet opvarmes.

Derfor arbejdes der verden over på at finde løsninger, der gør det muligt at fremstille cement ved lavere forbrændingstemperaturer og med alternative råmaterialer, fortæller Henrik Stang, vicedirektør ved DTU Byg, som var partner i Grøn Beton II-projektet.

”Ved at ændre lidt på cementopskriften og erstatte noget af kalken med kalcineret (dvs. brændt) ler er det muligt at sænke energiforbruget i cementproduktionen. Hvor kalken skal opvarmes til 1.400 grader, skal leret kun opvarmes til 800 grader. Desuden frigiver leret forsvindende lidt CO₂, når det opvarmes. Til sammen reducerer dette cementproduktionens CO₂-udledning,” siger Henrik Stang.

Udfaser flyveaske

Den nye opskrift løser også et andet problem i betonproduktionen. Ifølge Teknologisk Institut, der var projektleder på Grøn Beton II, har Danmark og andre lande hidtil opnået et lavere CO₂-aftryk i betonproduktionen, fordi man delvist har erstattet cement med flyveaske i fremstillingen af beton.

”Med den nye cementtype har vi også en løsning, der på sigt kan gøre flyveasken overflødig i betonproduktionen.”

HENRIK STANG, VICEDIREKTØR, DTU BYG

Men flyveaske er et restprodukt fra kulfyrede kraftværker, og i takt med at kul udfases på vej mod det fossilsfrie samfund, opstår der en knaphed på flyveasken, og en opmærksomhed på, at asken på et tidspunkt slet ikke er tilgængelig længere, er vokset frem.

Denne problematik imødekommer den nyudviklede cementtype også:

”Med den nye cementtype har vi en løsning, der på sigt kan gøre flyveasken overflødig i betonproduktionen,” forklarer Henrik Stang.

Grøn beton afprøves

Den grønne beton er allerede afprøvet i fire demonstrationsprojekter, hvor det ene ligger på DTU. Her blev betonen i marts 2019 brugt for første gang i en bygning til vægge og gulv. I de tre øvrige projekter er den grønne beton blevet brugt til broer, som Vejdirektoratet og Banedanmark har bygget.

”Demonstrationerne har været yderst vigtige for projektet og for vores interessenters tro på tingene, og resultaterne er meget lovende. Det er heller ikke nogen tilfældighed, at vi tester den nye cement og beton i brobyggeri. Det er meget krævende konstruktioner, der er med til at understrege de grønne

byggematerialers styrke og holdbarhed,” forklarer Jesper Sand Damtoft.

Forskere beregner holdbarheden

Netop holdbarheden har været i fokus hos forskerne på DTU Byg i Grøn Beton II-projektet. Det er i sagens natur vanskeligt at opnå viden om lang-

Byggepladsen på DTU Lyngby Campus, hvor man har benyttet beton fremstillet af den nye cement.

tidsholdbarheden af den grønne beton på kun fire-fem år. Derfor er der på DTU Byg udviklet en ny beregningsmodel, der kan forudsige holdbarheden af den nye beton – og andre betontyper i fremtiden. Modellen inddrager bl.a. vands, gassers og vanddamps rolle i nedbrydningsprocesser i beton.

”Vores beregningsmodel tager højde for de fysiske og kemiske processer, der foregår, når beton reagerer med omgivelserne. Dermed bidrager modellen med en forbedret forståelse af nedbrydningsprocesser i beton og kan give en hurtig indikation af holdbarheden af nye, mere miljøvenlige materialer i beton,” siger Mouadh Addassi, postdoc på DTU Byg, som har skrevet ph.d. om den nye beregningsmodel.

Den nye model kan give en bedre forståelse af de langsigtede konsekvenser af at erstatte den traditionelle cement med andre materialer. Beregningsmodellen har været afprøvet i laboratorieforsøg med ti forskellige cementblandinger fra Aalborg Portland.

”Resultaterne fra forsøgene bekræfter, at modellen kan bidrage til holdbarhedsvurderingen af beton med ny og mere miljøvenlig cement og dermed reducere omkostninger og tidsforbrug til screening af nye betonblandinger,” siger Mouadh Addassi.

Betonen indgår i undervisning

Forskere på DTU Byg videreudvikler og tester fortsat modellens evne til

Konsortiet bag Grøn Beton II

Projektets officielle navn er Grøn Omstilling af Cement- og Betonproduktion, i daglig tale kaldet Grøn Beton II. Projektet varede fra 2014 til 2019 med støtte fra Innovationsfonden. Projektets partnere var bl.a.:

- Teknologisk Institut
- DTU Byg
- Aalborg Portland
- Unicon
- Dansk Fabriksbetonforening
- Dansk Beton i Dansk Byggeri
- Sweco
- Rambøll Danmark
- MT Højgaard
- Banedanmark
- Vejdirektoratet
- Femern A/S
- Energistyrelsen
- Københavns Erhvervsakademi
- Erhvervsakademi Sjælland
- Erhvervsakademiet Lillebælt
- Via University College - Campus Horsens
- Center for Betonuddannelse (AMU Nordjylland)

✚ www.gronbeton.dk

17
MIA. TON ER
DET ESTIMEREDE
ÅRLIGE FORBRUG
AF BETON PÅ
VERDENSPLAN.

KILDE: VIA RITZAU VED
TEKNOLOGISK INSTITUT

at forudsige langtidsholdbarheden af forskellige betonblandinger. I DTU Bygs laboratorier gennemføres accelererede tests af betonstøbningers nedbrydning for at validere og forbedre konklusionerne fra den matematiske model. Derudover videreudvikler og tester forskerne modellens evne til at forudsige holdbarheden af forskellige betonblandinger i barske miljøer med høje temperaturer og trykforhold.

Bygningen med den grønne beton på DTU Lyngby Campus indgår allerede i undervisningen af universitetets studerende. De studerende kan ved hjælp af en app overvåge, hvordan både den grønne beton og de øvrige betontyper i bygningen hærdes, da der er indlejret temperaturfølsomme sensorer i betonen. Det gør det muligt at trække data ud, som kan anvendes direkte i undervisningen – og når bygningen tages i brug i 2020, så vil nye studerende kunne hente data fra processen mange år frem. Ω

© Henrik Stang, vicedirektør, DTU Byg, hs@byg.dtu.dk

© Mouadh Addassi, postdoc, DTU Byg, moadda@byg.dtu.dk

De store skibe skal have grønt brændstof

Gas fremstillet af bioaffald og vind kan måske gøre skibstrafikken CO₂-neutral. Maersk Line er gået sammen med DTU og kinesiske partnere om at udvikle bæredygtigt brændstof til store fragtskibe.

enkelt at producere og med en høj virkningsgrad. Det er ikke en drivhusgas, det er ikke giftigt og kan opbevares sikkert med høj energitæthed ved lavt tryk, helt ligesom campinggas,” siger lektor Anders Ivarsson, DTU Mekanik, der er leder af projektet. Han uddyber:

”I modsætning til mange af de andre alternative brændstoffer til skibe såsom naturgas og metanol, så er DME også nemt at antænde i de dieselmotorer, som typisk findes på et stort skib. Det betyder, at man bedre kan optimere motorens virkningsgrad uden at ofre dens pålidelighed. Samtidig soder DME ikke, ligesom udledningen af NO_x er meget lav, når DME's helt særlige forbrændings-egenskaber udnyttes optimalt.”

Grøn produktion

Projektet vil de kommende år undersøge, om det kan blive konkurrencedygtigt at producere grønt DME, ligesom det skal undersøges, hvordan skibsmotorer kan indrettes til at anvende DME som brændstof.

≡ Anne Kirsten Frederiksen
 📷 Maersk Line

Den maritime branche arbejder på højtryk for at finde grønne alternativer til den fossile olie, som særligt de store container-skibe anvender. Et samarbejdsprojekt mellem Maersk Line, forskere på DTU og en række kinesiske forskningsinstitutioner og virksomheder vil i de kommende år undersøge, om gassen dimetyläter, forkortet DME, kan erstatte den fossile olie.

A.P. Møller-Mærsk har forpligtet sig til at være CO₂-neutral senest i 2050. Driftsdirektør (COO) i Maersk Line, Søren Toft, er ikke i tvivl om,

at løsningen skal findes inden for det brændstof, som skibene skal anvende.

”For skibe i nærtrafik kan solkraft, batterier, brændselsceller, m.m. være en del af løsningen, men for skibe, der krydser oceanerne, er svaret CO₂-neutralt brændstof,” udtalte Søren Toft til Jyllands-Posten i efteråret.

DME har særlige egenskaber

DME kendes i vores del af verden bedst som det drivmiddel, der anvendes i eksempelvis hårspray. I Kina bliver DME produceret og anvendt i langt større udstrækning, bl.a. som flaskegas til de mange køkkener uden elektricitet.

”DME har mange fordele som brændstof. Det er først og fremmest

Skibsfartens CO₂-udledning

I 2016 udledte dansk skibsfart 35,5 mio. tons CO₂, hvoraf 97 pct. kom fra international transport dvs. dansk opererede skibe i udlandet. Til sammenligning udledte alle andre danske aktiviteter end skibsfarten tilsammen 41 mio. ton CO₂.

KILDE: DANMARKS STATISTIK

Mere om projektet

Projektet er delvis støttet af Udenrigsministeriet og administreret af Danida Fellowship Center. Deltagelse af en række store kinesiske partnere er etableret sammen med China-Europe Productivity Center. Udover kinesiske partnere deltager Mærsk Line, Alfa Laval, Green Hydrogen og Danfoss i projektet, der ledes af DTU Mekanik.

Tal på containerfragt

- I 2017 fragtede Maersk Line 21,5 mio. tyvefods containere på verdens oceaner.
- Rederiet har i perioden 1996-2017 mere end ottedoblet antallet af tyvefods containere, som det årligt fragter.
- Maersk Line har siden 1993 haft positionen som verdens største containerrederi.

KILDE: MAERSK LINE

Den nuværende produktion af DME sker fortrinsvis i Kina ved hjælp af kul og naturgas, så en del af projektet er også at undersøge, om det i stedet er muligt at fremstille gassen ved brug af biomasse og brint hentet fra vindmøllernes el-produktion. Begge dele findes i rigt mål i Kina, hvor landbrugets affaldsprodukter kan indgå, og der kan produceres brint ved hjælp af den overskydende elektricitet, når elnettets behov er opfyldt.

Kendskabet til DME's forbrændingsegenskaber under højt tryk skal også udvides. Dets egenskaber skal både afdækkes teoretisk og eksperimentelt med samme type forsøg, som de sidste 30 år har bidraget til en stor forståelse af dieselsprayforbrænding. Forsøgene vil ske i DTU Mekaniks nyetablerede højtryksforbrændingslaboratorium for at få indsigt i, hvordan DME indsprøjtes optimalt under motorlignende forhold.

Udnyttelse af spildvarmen

”En del af forsøgene vil have fokus på, hvordan spildvarmen fra en motor,

der drives af DME, kan anvendes. Fordi gassen ikke indeholder svovl eller danner sod ved forbrænding, vil spildvarmen kunne bruges direkte i varmevekslere, som via en turbine kan levere strøm til skibet. Det vil kunne erstatte de nuværende motorer, der bruges til eksempelvis at køle containere i lasten, så CO₂-udslippet reduceres yderligere,” siger Anders Ivarsson.

Projektet afsluttes med en business-case, der skal vise, om DME vil være et godt brændstofvalg for eksempelvis Maersk, når rederiet skal indkøbe nye skibe, der skal leve op til virksomhedens ambition om at blive CO₂-neutral i 2050. Ω

@ Anders Ivarsson, lektor, DTU Mekanik, ai@mek.dtu.dk

CO₂

Den CO₂, som forskerne på DTU Kemiteknik 'fanger' i laboratoriet, er så ren, at den i princippet kan drikkes, siger lektor Philip L. Fosbøl.

CO₂ skal fanges - og udnyttes

Forskere udvikler et mobilt anlæg, der kan fange CO₂, inden den slippes ud i atmosfæren. I stedet skal den uønskede drivhusgas udnyttes til nye produkter.

☰ Lotte Krull

📷 Mikal Schlosser

I løbet af vinteren 2019/2020 vil DTU-forskere begynde opbygningen af et mobilt anlæg, der kan fange CO₂. I første omgang skal anlægget testes på biogasanlæg, fortæller lektor Philip L. Fosbøl fra DTU Kemiteknik, hvor han koordinerer aktiviteterne inden for CO₂-fjernelse.

”Biogas fremstilles ved at fermentere biomasse, og gassen består primært af drivhusgasserne metan og CO₂. Biogas kan brændes af for at skabe varme, men det er også muligt at opgradere biogassen for at få fat i metanen, der er et mere værdifuldt produkt, som kan udnyttes i naturgasforsyningen. Ved en opgradering skiller man CO₂ fra biogassen. I dag betragtes CO₂ som et spilprodukt, som man kommer af med ved at lukke den ud i omgivelserne. Vi undersøger, hvordan vi i stedet effektivt kan indfange den og genbruge den,” siger Philip L. Fosbøl.

Verden over har der i mange år været interesse for CO₂-fangst. Interessen har nu nået nye højder, siden FN's klimapanel i 2018 i deres specialrapport 'Global Warming of 1.5 °C' gik ud med budskabet om, at CO₂-fangst ikke er til at komme udenom, hvis det

”I stedet for at opfatte CO₂ som et uønsket spildprodukt kan vi se på den som en råvare.”

PHILIP L. FOSBØL, LEKTOR,
DTU KEMITEKNIK

CO₂ - fangst, transport og udnyttelse

DTU Kemiteknik forsker i CO₂ fra tre vinkler:

1. Fangst

Forskellige metoder til at fange CO₂ udvikles og testes.

2. Transport

Drivhusgassen transporteres på skibe og lastbiler samt i rørledninger. Forskningen ser bl.a. på gassens evne til at korrodere materialer samt på optimering af anlæg, der skal transportere CO₂'en.

3. Udnyttelse

Forskerne undersøger, hvordan CO₂ kan udnyttes til nye formål, f.eks. syntetisk brændstof eller i medicinal- og fødevarerproduktionen.

globale samfund skal begrænse den globale opvarmning til 1,5 grader.

I projektet BioCO₂ har Philip L. Fosbøl sammen med kolleger og studerende og projektets partnere (se faktaboks) undersøgt forskellige måder at effektivisere CO₂-fangsten på. Selvom de arbejder med CO₂-fangst i forbindelse med opgradering af biogas, så er teknologien generisk, så den kan i princippet implementeres i andre virksomheder eller kraftværker, der ønsker at mindske deres CO₂-udledning.

CO₂ fanges i en væske

Når biogas i dag opgraderes med standardmetoder, udledes en anseelig mængde CO₂ – den udgør ca. 40 pct. af biogassen. Ved hjælp af den nye opgraderingsteknologi kan CO₂-udledningen undgås. Det sker ved at fange drivhusgassen. For at indfange den skal den 'skrubbes'. Det er en proces, hvor CO₂'en bliver ført gennem lange rør og kommer i kontakt med en væske, som består af bl.a. forskellige tilsætningsstoffer, der hjælper med at optage CO₂'en i væsken. Tilsætningsstofferne kan være forskellige kemikalier, men i et forskningsprojekt mellem Novozymes og DTU Kemiteknik ser man på, om enzymer kan hjælpe CO₂'en over i væsken.

Når CO₂'en er optaget i væsken, er den hermed fanget, og forskerne har allerede demonstreret denne nye og mere effektive måde at fange CO₂ på i mindre forsøgsanlæg. Her stopper ambitionerne dog ikke, for man ønsker at kunne udvinde den igen i en renere form, dvs. uden svovl og andre rester fra biogassen. Højtrent CO₂ kan betragtes som en ressource – et produkt, som kan sælges videre for at

Om BioCO₂

- Formålet med det fireårige projekt BioCO₂ er at nedbringe energiforbruget, når biogas opgraderes til metan. Samtidig skal det sikres, at de 40 pct. CO₂, som biogassen består af, bliver indfanget undervejs i en form, der er ren nok til videreudnyttelse. Udnyttelsen af CO₂ kan f.eks. være til fremstilling af syntetisk brændstof.
- Projektet er et demonstrationsprojekt med støtte fra EUFP.
- Forskerne skal bygge et mobilt anlæg, der køres ud og afprøves på to forskellige biogasanlæg i Danmark.
- Foruden DTU Kemiteknik er Dansk Gas-teknisk Center (DGC) og Pentair Union partnere i projektet.

www.dtu.dk/bioco2

blive udnyttet til andre formål.

”I stedet for at opfatte CO₂ som et uønsket spildprodukt kan vi se på den som en råvare. I dag bliver CO₂ allerede udnyttet til mange formål, bl.a. til brus i sodavand samt til svejsning og andre industrielle processer. På DTU Kemiteknik undersøger vi, om CO₂ også kan bruges til produktion af syntetisk flybrændstof,” siger Philip L. Fosbøl om CO₂'en, der også kan bruges i fødevarer- og medicinalbranchen.

Reduktion af energiforbruget

CO₂-fangst er blot en del af projektet, som også skal se på, om selve opgraderingen af biogassen kan ske ved brug af meget mindre energi.

”Med vores metode har vi potentialet til at reducere energiforbruget med op til 45 pct. i forhold til den standardproces, man anvender i dag til opgradering af biogas. Om vi når den store reduktion, kan vi først demonstrere, når vi har bygget vores store anlæg,” siger Philip L. Fosbøl, der regner med, at det nye anlæg, som er i størrelsesordenen 15 pct. af fuld skala, står klar i foråret 2020.

CO₂-fangst lyder enkelt, og det er det egentlig også, medgiver Philip L. Fosbøl. Alligevel er det ikke særlig udbredt.

”Det er stadig billigere for virksomheder og kraftværker at sende CO₂ ud i atmosfæren end at investere i et anlæg, der kan indfange den. Men hvis man ud over at fange den også kan udvinde den igen, så den kan sælges videre, så er CO₂-fangst ikke længere kun en udgift, men også en ny måde for virksomheder og kraftværker at tjene penge på,” siger Philip L. Fosbøl. Ω

@ Philip L. Fosbøl, lektor, DTU Kemiteknik,
plf@kt.dtu.dk

OPTISK KOMMUNIKATION:

Sådan tøjles internettets energiforbrug

Internettet er uundværligt, men vi bliver nødt til at få styr på de udslip af CO₂, som den stigende datatransmission medfører. Svaret er mere energieffektive optiske systemer.

Så meget strøm sluger nettet

En times streaming af en film i HD-kvalitet på Netflix eller en anden streaming-tjeneste bruger lige så meget energi som at koge otte liter vand i en elkedel. Det svarer til udslip af 163 gram CO₂. Når fire gamere spiller Fornite i to timer, bruger de 140 watt-timer, svarende til at koge 1,2 liter vand i en elkedel. Det svarer til udslip af 24 gram CO₂.

KILDE: BEREGNINGER UDFØRT AF BLÅ. FORSKERE VED DTU FOTONIK FOR DAGBLADET POLITIKEN.

Close-up af forsøgsopstilling. En optisk fiber modificeres periodisk ved opvarmning med en glødetråd. Herved kan man flytte lyset fra en 'vej' til en anden 'vej' gennem fiberen.

☰ Morten Andersen

📷 Bax Lindhardt

Hurtigere, billigere, mere kraftfulde. Sådan har mantraet lydt gennem de seneste årtier for den hæsblæsende udvikling inden for optiske fiberforbindelser, der sender data med lysets hastighed gennem internettet. Men nu tager et nyt argument over: hensynet til klimaet. Internettets energiforbrug skal tøjles.

”Det er umuligt at udbygge forsyningen med vedvarende energi, i samme takt som energiforbruget til datakommunikation vokser. Derfor er den nuværende situation uholdbar. Men løsningen er ikke at forbyde folk at spille Fortnite og downloade film. Heldigvis viser vores forskning, at det er muligt at sænke energiforbruget pr. transporteret datamængde virkelig markant ved hjælp af nye landvindinger inden for optisk transmission,” siger

Professor Leif Katsuo Oxenløwe (tv.) og seniorprojektchef Niels Hersoug står i et af laboratorierne på DTU Fotonik, hvor ny teknologi til bl.a. energieffektiv og hurtig dataoverførsel udvikles. Leif Katsuo Oxenløwe er idémanden bag det treårige projekt INCOM (Innovative Solutions for Next Generation Communications Infrastructure).

Niels Hersoug, seniorprojektleder ved DTU Fotonik. Han leder projektet INCOM (Inovative Solutions for Next Generation Communications Infrastructure), hvor DTU og Aarhus Universitet sammen med 12 danske virksomheder arbejder på at skabe fremtidens bæredygtige, energieffektive optiske kommunikation.

Endnu flere data med IoT og 5G

Selv hvis man puljer indholdet af alle de bøger og andre skrifter, som blev skabt fra menneskehedens fødsel frem til år 2000, er det for lidt til at matche den mængde data, der bliver transmitteret på kloden en enkelt tilfældig dag i 2019. Det enorme niveau af data-transmission koster energi. Nærmere

bestemt lægger datatransmission beslag på 8-9 pct. af verdens elforbrug. Det svarer til ca. 2 pct. af verdens udledning af CO₂.

Læg dertil, at vi langtfra har set toppen endnu. Internet of Things (IoT), hvor maskiner kommunikerer direkte med hinanden ved hjælp af internettet, er endnu kun i sin vorden. Når IoT folder sig helt ud, vil der opstå et meget stort behov for transmission af data mellem maskiner. Desuden vil den næste generation af mobil kommunikation, 5G, pumpe mængden af transmitterede data yderligere op.

Noget må der altså ske. Nærmere bestemt skal vi satse på optisk transmission, som grundlæggende er langt mere energieffektiv end elektronisk kommunikation (se forklaring side 20). Det er da også for længst en realitet, at optisk transmission har fortrængt elektronisk transmission på internettets 'backbone' – altså de hovedveje, hvor de virkelig store datamængder bliver overført.

Konverteringer koster energi

Med andre ord bruger vi lyset til at overføre data på længere afstande, mens det stadig er elektroner, der bærer data på kortere afstande som f.eks. i vores computere og mobiltelefoner. I takt med at de optiske komponenter bliver optimeret, vil de vinde frem. Dels fordi de i sig selv kan blive meget energieffektive, dels fordi man så kan slippe for en del af den konvertering, som i dag sker frem og tilbage mellem elektronisk og optisk transmission. Data bliver typisk født elektronisk – i f.eks. computeren eller mobiltelefonen – derefter konverteret til optiske signaler, transmitteret optisk og igen konverteret tilbage til elektronisk form. Hver konvertering koster energi.

Med andre ord vil internettet blive mere bæredygtigt, jo mere af transmissionen og signalbehandlingen der kan finde sted på optisk form.

Samtidig er det målsætningen i INCOM-projektet at mindske energi-

”Løsningen er ikke at forbyde folk at spille Fortnite og downloade film.”

NIELS HERSOUG, SENIORPROJEKTLEDER
INCOM, DTU FOTONIK

forbruget i den transmission, som allerede sker optisk i dag.

”Forskning her på instituttet har dokumenteret, at det er muligt at forbedre den optiske transmission dramatisk,” siger Niels Hersoug.

Stærkt optisk miljø i Danmark

Perspektivet i optisk transmission blev understreget på DTU Fotonik i 2012. Her satte en forskningsgruppe med professor Leif Katsuo Oxenløwe i spidsen verdensrekord ved at transmittere 661 Tbit i sekundet gennem en enkelt fiber. Det svarer til at transmittere hele verdens datakommunikation gennem en enkelt fiber.

”Det er der selvfølgelig ikke behov for at gøre i praksis. Men rekorden illustrerer potentialet i optisk kommunikation. Der er et endog meget stort spillerum for, at der kan overføres langt større datamængder end i dag, uden at energiforbruget stiger tilsvarende,” siger Niels Hersoug og understreger vækstmulighederne for de danske virksomheder i branchen:

”Meget udspringer af det optiske miljø, som blev bygget op omkring NKT Group fra midten af 1980'erne og frem. Virksomheden grundlagde selv flere datterselskaber og spin-out-virksomheder. Samtidig opstod der et stærkt akademisk miljø, bl.a. her på DTU. Dermed er det en særlig dansk chance at udvikle løsninger på området, selvom der i sagens natur er tale om en global problemstilling.” Ω

© Niels Hersoug, seniorprojektchef, DTU Fotonik, nikhe@fotonik.dtu.dk

© Leif Katsuo Oxenløwe, professor, DTU Fotonik, lkox@fotonik.dtu.dk

INCOM-projektet

I projektet 'Innovative Solutions for Next Generation Communications Infrastructure' (INCOM) arbejder DTU, Aarhus Universitet og 12 danske virksomheder sammen om at skabe fremtidens bæredygtige optiske kommunikation. Det samlede budget er 100 mio. kr., hvoraf Innovationsfonden bidrager med de 60 mio. kr., mens de sidste 40 mio. kr. kommer fra partnerne. De deltagende virksomheder er Accelink Denmark, Bifrost Communications, Chocolate Cloud, Comcores, Danish Optical Fiber Innovation, Develco Products, Mellanox Technologies Denmark, Napatech, NKT Photonics, OFS Fitel Denmark, Telia Denmark og Zeuxion.

Derfor har optisk transmission lavt energiforbrug

Forestil dig, at du lyser ned gennem en mørk korridor med en lommelygte. Det går fint, men hvad nu, hvis du vil have dit lys til at fortsætte rundt om et hjørne og ned ad en ny korridor? Løsningen må være at anbringe et spejl for enden af den første korridor. Dette er netop, hvad fiberoptisk kommunikation går ud på. Blot er spejlet ikke synligt. Det sidder inde i fiberen. Det er muligt at designe fiberen sådan, at lyset reflekteres inde i fiberen og fortsætter rundt om bøjninger.

I fiberoptisk transmission bruger man ikke en lommelygte som lyskilde, men en laserkilde, der udsender nærinfrarøde elektromagnetiske bølger - lyspulser - med fast bølgelængde. Når designet af fiberen er rigtigt i forhold til bølgelængden af lyset, er det muligt at opnå såkaldt fuld indre refleksion. Dvs. at lyset vandrer gennem fiberen uden det tab, som man altid har ved elektronisk dataoverførsel.

Historien er dog ikke helt slut her, for selv med fuld indre refleksion sker der en lille svækkelse af lysets styrke med afstanden. Derfor er det nødvendigt at indsætte forstærkere i meget lange optiske kabler.

Ud over til forstærkerne har man energiforbrug to andre steder: Det første er til den transmitter, der genererer lyspulserne og samtidig koder dem med de data, der skal transmitteres. Det andet er i den enhed, der modtager og afkoder signalerne i den anden ende.

Så uagtet de meget små tab i optiske kabler er der naturligvis et energiforbrug. Det er blot mange størrelsesordener lavere end ved elektronisk transmission.

Forsøgsopstilling på DTU Fotonik, hvor en af partnerne i INCOM-projektet, Danish Optical Fiber Innovation, sammen med DTU arbejder med at øge overførslen af den mængde data, der kan sendes gennem en optisk fiberforbindelse ved at benytte forskellige veje, såkaldte 'fiber modes', igennem fiberen.

Andre projekter, der mindsker CO₂-udledning

KUNSTIG Ø I NORDSØEN SKAL SIKRE GRØN ENERGI

Nyt projekt har potentiale til at udfase alle kulfyrede kraftværker i Europa.

☰ Rikke Høm Jensen

Det internationale konsortium North Sea Wind Power Hub udvikler en ide, hvor en kunstig ø i Nordsøen opsamler energi fra havvindmølleparker og distribuerer den videre til lande rundt om Nordsøen. Potentialet for vindenergi i Nordsøen er helt op til 180 GW.

”Det svarer til, at man ville kunne erstatte alle kulfyrede kraftværker i Europa med vindenergi fra Nordsøen,” siger Jacob Østergaard, professor og leder af Center for El og Energi, DTU Elektro.

På Center for El og Energi udvikler forskere i projektet multiDC de intelligente, digitale løsninger, der kan styre elektricitet over lange afstande uden strømsvigt, ligesom de undersøger, hvordan det nordiske elsystem skal indrettes med forbindelser til Europa nu – og når energien bliver en del af elnettet.

@ Jacob Østergaard, professor, DTU Elektro, joe@elektro.dtu.dk

CO₂ kan omdannes ved hjælp af elektrolyse og udnyttes til fremstillingen af syntetiske brændstoffer.

NY METODE TIL CO₂-NEUTRALE FLYDENE BRÆNDSTOFFER

Forskere har forbedret metoden, der kan omdanne CO₂, som dermed kan indgå i fremstillingen af flydende brændstoffer.

☰ Tore Vind Jensen @ Cube3D

Et team af forskere fra Stanford og DTU har fundet en mere effektiv og robust metode til at omdanne CO₂ til energirig kulmonoxid (CO). CO kan udnyttes som byggesten i bæredygtige, flydende brændstoffer. Syntetiske brændstoffer har en vigtig rolle i den grønne omstilling, da de kan bruges af f.eks. fly, skibe og godstog, som kan være vanskelige at elektrificere.

Det første skridt i omdannelsen af CO₂ er at fjerne et iltatom, og dermed har man CO. Ved at tilføje brint til CO er det muligt at producere de flydende brændstoffer ved hjælp af konventionelle kemiske reaktioner.

Den nye metode til fremstilling af CO sker ved hjælp af CO₂-elektrolyse. Men nu anvender forskerne en ny katalysator af ceriumoxid. Forsøg har vist, at katalysatoren er langt mere modstandsdygtig over for nedbrydning og ikke producerer det uønskede biprodukt fast kulstof. Dette øger katalysatorens levetid, samtidig med at det bliver muligt at konvertere en større mængde af CO₂ til CO end hidtil.

@ Theis Løye Skafte, postdoc, DTU Energi, tlsk@dtu.dk

@ Christopher R. Graves, seniorforsker, DTU Energi, cgra@dtu.dk

Måling af friktionsmodstand af forskellige overflader er blevet udført i pilotskala udstyr.

Ejeren af Vennerslund Gods, Kim Bröckenhuus-Schack, forklarer om sine idéer med at omstille sit landbrug til en mere CO₂-neutral retning til et kamerahold fra TV2 Øst.

LANDBRUG SKAL DRIVES PÅ EL

Vennerslund Gods vil udfase sit høje forbrug af diesel og i stedet bruge strøm fra sol og vind.

☰ Lotte Krull 📷 Louise Lindhagen

Vennerslund Energi- og Naturpark på Nordfalster er i samarbejde med DTU Elektro og DTU Vindenergi ved at kortlægge, hvordan sol- og vindenergi kan anvendes til at omlægge Vennerslund Gods fra et konventionelt landbrug med et højt forbrug af diesel til et eldrevet landbrug.

Godsets 2.200 hektar store landbrug dyrker ti forskellige afgrøder og har et stort årligt forbrug af diesel, der anvendes til traktorer og mejetærskere, samt et større energiforbrug til tørring og transport af korn. Ifølge Dagbladet Politiken brugte landbrugssektoren i Danmark i 2017 over 305 mio. liter diesel, hvilket gør sektoren til en af landets to største kilder til CO₂-udledning.

Vennerslund Gods anvender ca. 100 liter diesel pr. dyrket hektar. Som en del af omlægningen skal der opføres seks 4-MW-vindmøller og 40 hektar solceller, der tilsammen forventes at producere op mod 100.000 MWh strøm pr. år.

“Den viden, vi skaber i samarbejdet, vil efterfølgende kunne bruges i andre landbrug. Vi håber, det her er starten på en stribe projekter, som hjælper til en grøn omstilling af landbruget,” siger Niels-Erik Clausen, lektor ved DTU Vindenergi.

📄 www.link.dtu.dk

📧 [Niels-Erik Clausen, lektor, DTU Vindenergi, necl@dtu.dk](mailto:necl@dtu.dk)

SKIBSMALING OG SVEJSESØM PÅVIRKER ENERGI-FORBRUGET

Med den rette bundmaling og højde på svejsesøm kan oceangående skibe spare på brændstofforbruget.

☰ Lotte Krull 📷 DTU Kemiteknik

Ru bundmaling og høje svejsesøm øger et skibs brændstofforbrug, da begge dele bidrager til friktion, når skibet bevæger sig gennem vandet. Derfor kan viden om, hvad der er den rette bundmaling og den optimale højde for svejsesøm, bidrage til en mere bæredygtig skibsfart med en lavere CO₂-udledning. Forskere på DTU Kemiteknik har undersøgt problemstillingen i pilotopstillinger, hvor friktionsmodstanden kunne måles på udvalgte bundmalinger og forskellige højder på svejsesøm. I samarbejde med Hempel kunne forskerne udregne, at reduktion i højden af svejsesøm fra 9 mm til 5 mm kan lede til en brændstoffbesparelse på knap 3 pct. afhængigt af skibstype. Da arealet med bundmaling er meget større, har den rette bundmaling et større potentiale til at mindske brændstofforbruget på skibe. Forskerne fandt frem til, at glatte silikonemalinger er de bedste løsninger til at reducere skibes energiforbrug.

📧 [Søren Kiil, lektor, DTU Kemiteknik, sk@kt.dtu.dk](mailto:sk@kt.dtu.dk)

Professor Ib Chorkendorff er leder af The VILLUM Center for the Science of Sustainable Fuels and Chemicals på DTU. Centeret udvikler teknologier, der skal bane vejen for en grøn omstilling af samfundet.

NY REAKTOR GIVER GRØNNERE BRINTPRODUKTION

Brintproduktionen kan elektrificeres og spare verden for CO₂.

☰ Lotte Krull 📷 Mikal Schlosser

Brint er en vigtig byggesten i kemikalieproduktionen. Halvdelen af brintproduktionen i verden sker med et højt forbrug af naturgas, som dels er ingrediensen i brintfremstillingen og dels bruges til opvarmning af store reaktorer til 900 grader. Energiforbruget medvirker til, at produktionen udleder store mængder CO₂ – helt præcist udgør den 3 pct. af den globale CO₂-udledning.

Dette kan reduceres ved at anvende en ny type reaktor, som er elektrisk opvarmet. Den nye reaktor er udviklet i et samarbejde mellem DTU, Haldor Topsøe, Teknologisk Institut og Sintex i projektet Inducat, der er finansieret af Innovationsfonden.

”Hvis energien til de nye reaktorer kommer fra vedvarende energikilder som sol og vind, og teknologien indføres globalt, vil det potentielt kunne mindske CO₂-udledningen med 1 pct.,” siger professor Ib Chorkendorff fra DTU Fysik. Her leder han The VILLUM Center for the Science of Sustainable Fuels and Chemicals, der udvikler teknologier, som kan erstatte fossile ressourcer med bæredygtige løsninger.

Elektrificeret brintproduktion er dog kun en overgangsløsning, siger professoren:

”På den lange bane skal brint ikke fremstilles fra naturgas, men ved hjælp af elektrolyse af vand, så den bliver helt CO₂-fri, og det er vi i fuld gang med at forske i.”

✚ www.v-sustain.dtu.dk

📍 Ib Chorkendorff, professor, DTU Fysik, ibchork@fysik.dtu.dk

PLADS TIL GAS I ENERGI-SYSTEMET

Gas har et stort potentiale til at nedbringe CO₂-udledningen både nu og på længere sigt.

☰ Lotte Krull

I det store forskningsprojekt FutureGas har forskere fra DTU Management sammen med 17 partnere siden 2016 undersøgt, hvordan gas allerede i dag kan udnyttes til at sænke CO₂-udslippet. Gas udleder betydeligt mindre CO₂ end andre fossile brændstoffer som olie og kul. På den længere bane kan den fossile gas helt afløses af biogas og andre grønne gasser. I projektet har man bl.a. analyseret, hvordan man bedst producerer gas baseret på vedvarende energi, og hvordan vi effektivt integrerer gas i det samlede energisystem.

📍 Poul Erik Morthorst, professor og projektleder for FutureGas, DTU Management, pemo@dtu.dk

 Tom Nervil

 Mikal Schlosser

Kun 2 mm afgør OM MEDICINEN OPTAGES

Med nano- og mikrokapsler kan vi sluge lægemidler, der normalt injiceres, og medicinen kan målrettes til et præcist sted i kroppen. Men hvor langt er forskerne med de nye drug delivery-løsninger, og hvad er de største udfordringer? Det svarer professor Anja Boisen på. Hun er leder af grundforskningscenteret IDUN, som bl.a. udvikler mikrocontainere til vaccine, probiotika og insulin.

q: Hvorfor skal vi indtage medicin i mikrocontainere?

a: Containerne beskytter medicinen hele vejen ned forbi mavesækken. Når de kommer ned i tarmen, hæfter de til mucuslaget (slimlag, som beskytter tarmen, red.) og sidder derfor fast i længere tid, end en almindelig kapsel ville gøre. Containerne har også kun én åbning, og det sikrer en målrettet levering af indholdet ind mod tarmvæggen. På den måde bliver medicinoptaget meget større sammenlignet med en kapsel, der opløses og frigiver indholdet i alle retninger. Hvis

medicinen frigives bare 2 mm fra tarmvæggen, optages der næsten ingenting, og medicinen vil være tabt. Så hvis de her sarte molekyler skal have en chance, skal de helt igennem mucuslaget og smaskes op ad væggen, hæfte sig og blive siddende et stykke tid. Og det har vi fundet nogle gode idéer til, som vi skal forfølge.

q: Hvad skal der til?

a: Vi har brug for forskellige kompetencer og folk, der kan finde ud af at løfte sammen. Hvordan skal tingene se ud, og hvordan kan vi gøre det så simpelt som muligt, så

kapslerne ikke bliver sådan et eller andet monster-ingeniørværk? Det ser måske meget godt ud i et 'paper', men det kommer aldrig til at komme ind i en patient. Jeg synes, der er noget elegant i at prøve at gøre det så smart og simpelt som muligt. Det handler meget om at se det fra den kreative vinkel og blive inspireret til, hvad man så kan gøre med den viden, vi har. Da IDUN åbnede, havde vi Peter Kurtzhals fra Novo Nordisk på besøg. Han fortalte, at de havde en bioavailability på 1 pct. (den andel af medicinen, som kroppen optager, red.) på det orale insulin-

produkt, de skulle have på markedet, og sagde: "Anja, hvis du kan øge den et par procent, så ringer du bare." "OK," sagde jeg, "challenge accepted!" Og det tror jeg, vi kan. Vi har brug for nogle rigtig gode data fra dyr for at vise, at det virker. Men det ser lovende ud!

q: Hvor langt er I?

a: Vi kan lave de første tests i store dyr i starten af næste år. Derfra og til at få det godkendt kan der gå lang tid, men det er jo ikke en ny medicin, vi laver. Det er metoden, der er ny, og derfor kan man håbe, at den vil have nemmere ved at gå igennem en godkendelses-procedure. Det begynder at blive rigtig kompliceret og dyrt, men nu ved vi nogenlunde, hvad der virker, og hvad vi tror mest på.

q: Kan mikrocontainere bruges til andet end medicin?

a: Ja, vi har et samarbejde med DTU Fødevarer-instituttet om probiotika (levende mikroorganismer til at ændre tarmfloraen, red.). De produkter, der findes på markedet nu, har en begrænset effekt.

Professor Anja Boisen er i spidsen for DTU's udvikling af nano- og mikrokapsler, der betyder, at vi en dag kan medicinere målrettet til det sted i kroppen, der skal behandles, f.eks. en tumor.

- Professor Anja Boisen ved DTU Sundhedsteknologi er leder af Danmarks Grundforskningsfonds og Villum Fondens Center for Intelligent Drug delivery and sensing Using microcontainers and Nano-mechanics (IDUN).
- IDUN blev etableret i 2015 og finansieres med bevillinger fra Danmarks Grundforskningsfond og Villum Fonden.
- Forskerne ved IDUN har fokus på udvikling af nano- og mikrokapsler til drug delivery af vaccine, probiotika og insulin.
- DTU's forskning i og udvikling af sundhedsteknologi sker på flere institutter, bl.a. DTU Sundhedsteknologi, DTU Kemi, DTU Bioengineering og DTU Nanolab. Det sker i tæt samarbejde med medicinalindustrien og det danske sundhedsvæsen for at udnytte de teknologiske landvindinger inden for bl.a. genomsekventering, sensorteknologi, big data, medicinsk billedbehandling og drug delivery.

✚ www.idun.dtu.dk

laget. Det kan være hårdt i sådan en periode, fordi det er frustrerende. Men så starter der jo en enormt kreativ proces. Det er vigtigt, når tingene ikke virker, at man ser det som en ny mulighed for at tænke forfra. Ω

© Anja Boisen, professor, DTU Sundhedsteknologi, aboi@dtu.dk

Frysetørrede bakterier, der kommer ned i tarmen, vågner ganske vist op, men der er jo allerede et samfund af bakterier, som de skal kæmpe imod. Derfor når langt de fleste bakterier ikke at hæfte til mucuslaget og formere sig. De kører lige igennem eller får aldrig en chance for at få fat. Hvis vi kan finde en løsning, som kunne sikre, at de leverede bakterier kan kolonisere tarmen, kunne der være helt vildt store perspektiver i det. Så kunne vi måske også få mulighed for at levere nogle andre bakterier end dem, som er superrobuste over for at blive frysetørret.

q: Hvad er de største udfordringer?

a: Den største udfordring er helt klart at få medicinen, insulinen eller probiotikaen helt tæt på cellevæggen og sørge for, at mikrocontainerne frigiver indholdet den rigtige vej. Den næste udfordring bliver at ramme præcis det rigtige område i tarmen. Det kunne være i den nederste del af tarmen, for det meste probiotika skal helst så langt ned som muligt. Hvis man vil behandle lokalt i et inflammert område, skal containerne kunne finde derhen selv – ligesom et plaster på et sår.

q: Er det ikke lidt science fiction?

a: Det kan godt virke som science fiction, men nogle ting skal bare undersøges, og det er jo også det, der er meningen med, at man har sådan en institution som Grundforskningsfonden, der tænker meget længere ud i fremtiden, end virksomheder traditionelt gør. Det er også vigtigt, at vi får fejlet nogle gange. Efter de første dyreforsøg med de klassiske mikrocontainerne og insulin måtte vi f.eks. bare konstatere, at de ikke virker. Vi er nødt til at finde på noget, så de kan komme tættere på mucus-

SÅDAN LAGRER VI VINDMØLLESTRØMMEN

I det fossilfrie samfund skal vi kunne lagre strøm fra vedvarende energikilder. Forskere ved DTU Energi har testet lagring af strøm i sten. Læs mere på side 28 om resultaterne.

☰ Lotte Krull
📷 Claus Lunau

2

Den varme luft føres ned i stenlageret, som er en isoleret beholder af beton. I testanlægget på DTU Risø Campus har beholderen en diameter på to meter. I et fuldskaalanlæg kan beholderen få en diameter på 20-40 meter.

3

Beholderen er fyldt med små sten af svensk diabas. Stenene har en diameter på 8-11 mm. Stenene opvarmes til 600 °C. Lagringskapaciteten i testanlæggets stenlager er 1 MWh.

1

Overskudsstrøm fra vedvarende energikilder føres til et anlæg med et stenlager. Her anvendes strømmen til at opvarme luft. Det sker efter samme princip som i en føntørrer: En blæser skubber luft forbi et varmeelement. Både blæseren og varmeelementet i anlægget kører på vindmøllestrøm.

Energi lagres i stenene

I STEN

Fakta om energilagring i sten

- Anlægget er billigt at konstruere.
- Materialet, hvor energien lagres, er svensk diabas, som er en lettilgængelig bjergart.
- Hvor batterier slides af gentagne op- og afladninger, slides sten ikke ved gentagen opvarmning og afkøling.
- Stenlageret er bedst egnet til korttidslagring af energi, dvs. mellem et par dage og op til en uge, da der løbende sker et varmetab til omgivelserne.
- Et anlæg forventes at have lang levetid.
- Det er en sikker teknologi, der ikke belaster miljøet med kemikalier el.lign. Det eneste udslip, der kan ske, er udslip af varm luft.

4

Når energien skal udvindes, blæses kold luft ned i bunden af stenlageret. Luften bevæger sig op gennem stenene, der afgiver deres varme, og den opvarmede luft føres ud af stenbeholderen.

5

Den varme luft kan bruges direkte i industrien til virksomheder, der har brug for høje temperaturer i produktionen til f.eks. opvarmning af ovne, materialer el.lign. Eller luften kan bruges til opvarmning af vand, som enten kan indgå i fjernvarmesystemet eller udnyttes til produktion af ny elektricitet fra damptrubiner.

Energi frigives fra stenene

ENERGILAGRING I STEN: GODE RESULTATER FRA TESTANLÆG

Efter knap et års test med at lagre strøm i sten er teknologien nu klar til opskalering. Testanlægget overraskede forskerne med en uventet egenskab.

☰ Lotte Krull

📷 Claus Lunau

det fossilfrie samfund skal vi kunne lagre strøm fra vedvarende energikilder som vindmøller og solceller, så vi har elektricitet dag og nat, uanset vind og vejr. Gennem 2019 har forskere testet lagring af strøm i sten på DTU Risø Campus. Testene er foregået i et forsøgsanlæg, som viser så gode resultater, at forskerne er klar til opskalering af anlægget, fortæller seniorforsker Kurt Engelbrecht fra DTU Energi.

”Vi har vist, at vi kan opvarme et stenlager med overskudsstrømmen fra vindmøller og gemme strømmen som varme i stenene. Når vi senere har brug for energien, kan vi udvinde den fra stenene igen,” siger Kurt Engelbrecht om forsøgsanlægget, der også overraskede forskerne med en uventet egenskab:

”Vi fandt ud af, at vores anlæg reagerer meget hurtigt. På kun seks minutter kan det levere op til 90 pct. af den maksimale effekt, som kan udvindes fra anlægget. Det kan udnyttes til bl.a. hurtige justeringer af elsystemet, når der f.eks. sker plud-

selige forandringer i efterspørgslen på elektricitet, da vores anlæg kan reagere hurtigere end konventionelle kraftværker.”

Klar til opskalering

Forskerne ved DTU Energi har siden 2016 arbejdet med energilagring i sten og har været gennem flere designidéer til stenlageret, før de besluttede sig for det nuværende design med at samle en stenbunke i en halvkugleformet betonskal gravet delvist ned i jorden.

Kurt Engelbrecht vurderer, at princippet med at lagre strøm i sten nu er blevet demonstreret, og at teknologien er klar til at blive skaleret op til et større anlæg, hvor forskerne kan afprøve flere idéer til optimering.

”Vi vil gerne prøve at integrere en varmepumpe, så vi bruger mindre elektricitet til opvarmning af stenene. Vi vil også gerne optimere på selve udvekslingen af varme i stenlageret ved at kigge nærmere på, hvordan luften bevæger sig og fordeler sig mellem stenene, og vi kan også

Om testanlægget

Testanlægget på Risø Campus er en del af projektet ‘HT-TES - High Temperature Thermal Energy Storage’, som er et samarbejde mellem SEAS-NVE (projektleder), DTU Energi, Aarhus Universitet, Dansk Energi, Rockwool og Energinet. Idéen til lagring af energi i sten er hentet fra bl.a. den danske opfinder og forretningsmand Henrik Stiesdal. Det rådgivende ingeniørfirma Niras bidrog til konstruktionen af energilageret. HT-TES er støttet af Energiteknologisk Udviklings- og Demonstrationsprogram (EUDP).

✚ WWW.EASETECH.DK

undersøge flere måder, hvorpå vi reducerer tab af varme, mens energien er lagret i stenene,” siger Kurt Engelbrecht.

Nyt fokus på gammel idé

At bruge sten til at lagre energi er en idé, der er beslægtet med de såkaldte carnotbatterier, opkaldt efter den franske fysiker Sadi Carnot, der anerkendes for sin udforskning af termodynamikken i begyndelsen af 1800-tallet. I et carnotbatteri lagres energien i vand eller flydende salt, og i dag eksperimenteres der rundt om i verden med carnotbatterier som energilagingsløsninger. Det har fanget opmærksomheden hos Det Internationale Energiagentur (IEA), der netop har foreslået at nedsætte en ny arbejdsgruppe, der skal kigge nærmere på carnotbatterierne. Kurt Engelbrecht har modtaget en invitation til at deltage i arbejdsgruppen som leder af en af gruppens delopgaver, fortæller han:

”Helt overordnet skal arbejdsgruppen samle de internationale erfaringer med energilagring i carnotbatterier og kigge på teknologiens rolle i fremtidens energisystem, hvor større mængder vedvarende energi skal integreres,” siger Kurt Engelbrecht. Ω

@ Kurt Engelbrecht, seniorforsker, DTU Energi, kuen@dtu.dk

RÅMÆLK GAV CAMPYLOBACTER- UDBRUD

Med 4.546 registrerede sygdomstilfælde i Danmark i 2018 var campylobacterbakterien den hyppigste årsag til fødevareroverførte sygdomme. Det viser Annual Report on Zoonoses ind Denmark 2018, som er udarbejdet af DTU Fødevareinstituttet, Statens Serum Institut og Fødevarestyrelsen. Der var to regionale udbrud med bakterien, hvor det ene skyldtes upasteuriseret mælk. Campylobacter overføres hyppigst fra kylling og hakket kød, som ikke er gennemstegt.

Et regionalt udbrud med campylobacter i 2018 skyldtes upasteuriseret mælk.

RAPPORT OM GRØNNERE BYTRANSPORT

Urban mobility er emnet for DTU International Energy Report 2019, der præsenterer den nyeste forskning, der vil være afgørende for udviklingen af bæredygtig transport i byerne. Med kombinationen af urbanisering og det stigende befolkningstal bliver de allerede udfordrede transportsystemer i byerne i hele verden udfordret yderligere af flere trafikpropper og -ulykker samt øget støj, energiforbrug og luftforurening. Rapporten lancerer fem anbefalinger, der kan understøtte en grøn omstilling af transporten i byerne: Væg en mission-drevet F&U-tilgang til at transformere og dekarbonisere byers mobilitet, frem urbane living labs rundt om i verden, forstærk politisk støtte og innovation for at reducere omkostningerne ved alternative brændstoffer, uddan mennesker med færdigheder, der er relevante for fremtidige mobilitetsløsninger og styrk partnerskaber.

📄 [Download rapport på dtu.dk/energy-report-2019](https://dtu.dk/energy-report-2019)

Forstærket samarbejde med australsk universitet

Med en ny strategisk aftale mellem DTU og australske University of Queensland forpligter de to universiteter sig over de næste tre år til at udvide ph.d.-samarbejdet og fremme samarbejdet inden for innovation og entreprenørskab. Forsknings samarbejdet skal øges inden for fælles forskningsområder som bioengineering, genomik, sundhedsteknologi, vandressourcer og bæredygtig energi. DTU har allerede en række forskningssamarbejder med University of Queensland inden for bl.a. kvantefysik og bioteknologi.

20 CM

Er størrelsen på en østersøtsorsk, når den begynder at gyde. Det er næsten halv størrelse i forhold til tidligere. Det er ifølge DTU Aqua tegn på en presset torskebestand, som især er udfordret af dårlige iltforhold, manglende føde og flere parasitter.

FÆRRE VARENUMRE GIVER STØRRE INDTJENING

Forskningssamarbejde har hjulpet Rockwool til at halvere antallet af produkter i sit sortiment. Det betyder, at virksomheden kan øge sin indtjening betragteligt de kommende år.

☰ Morten Andersen

📷 Bax Lindhardt, Rockwool

forbindelse med et netop afsluttet erhvervs-ph.d.-projekt har Rockwool-koncernen mere end halveret antallet af virksomhedens varenumre.

En sådan gennemgribende sanering af sortimentet betyder, at virksomheden sikrer sig, at hvert eneste produkt, man har på hylderne, skaber værdi for både kunder og virksomheden selv. Samtidig sparer det i sig selv mange penge, at man ikke skal producere så mange forskellige produkter.

”Der er store skjulte omkostninger forbundet med at have mange forskellige produkter. Bl.a. skal produktionslinjerne hyppigt stilles om. Hver gang du stiller om, er der en indkøringstid, før den nye produktion kører optimalt. Der kan også optræde spild i form af fejlproducerede produkter,” forklarer Alexandria Trattner, der nu er ansat som operational excellence specialist i Rockwool efter sin erhvervs-ph.d.

Samlet set betyder de mange sparede skift i produktionen, at virksomheden kommer til at øge sin produktionskapacitet betydeligt. Ifølge projektet er der et potentiale på 3-5 pct., og en del af forbedringen er allerede opnået. For en virksomhed med en milliardomsætning kan det betyde mange penge på bundlinjen.

Svært at udfase produkter

Alexandria Trattner er amerikaner og kom til Danmark med en bachelorgrad i produktionsteknologi. På DTU gjorde hun sin uddannelse til civilingeniør færdig, inden hun begyndte på ph.d.-projektet med professor Lars Hvam, DTU Management, som hovedvejleder.

Forskningsfeltet er hedder complexity management, hvilket viste sig at være retvisende. Da Alexandria Trattner påbegyndte projektet, havde Rockwool-koncernen ca. 80.000 forskellige varer på hylderne.

En del af kompleksiteten skyldes, at virksomheden ud over det klassiske isoleringsmateriale, som de fleste forbrugere kender, markedsfører en lang række specialprodukter. Eksem-

Efter sin afsluttede
erhvervs-ph.d. hos
DTU og Rockwool
er Alexandria
Trattner nu ansat i
Rockwool-koncernen.

pler er særlig isolering til facader, akustiklofter, fibre til bremseskiver, isolering til forskellige industrielle formål samt produkter til drivhuse, hvor man vælger at gro planter i stenuld frem for muld for at have bedre kontrol over tilførslen af næringsstoffer, bruge mindre vand og have højere udbytte. Samtidig har koncernen fire regionale organisationer – Europa, Rusland, Nordamerika og Asien – som har hver deres sortiment. Endelig kan et produkt forekomme i et stort antal varianter, hvor dimensioner, emballering eller etiketter kan være forskellige, f.eks. fordi man skal ramme forskellige lande med forskellige byggetraditioner og forskellig lovgivning.

”I sig selv er det ikke unaturligt, at virksomheden har startet produktion af så mange produkter. Hver gang har der jo været efterspørgsel efter netop det produkt. Men generelt i industrien er det et problem, at mens virksomhederne altid har procedurer for, hvordan de indleder en ny type produktion, så mangler man tilsvarende procedurer for at udfase dem igen,” konstaterer Alexandria Trattner.

Forskeren som ambassadør

Alexandria Trattner begyndte med at udvikle et analyseværktøj, der kunne sætte tal på situationen for hvert enkelt produkt. Værktøjet viser nettosalg, bruttofortjeneste samt bruttofortjeneste pr. produktionstime.

Analyserne skulle medvirke til at danne grundlag for, at man

Tina Rytter
Nørregaard (tv.) er
director of opera-
tional excellence
i Rockwool.

Om Complexity management

Grundlaget for erhvervs-ph.d.-projektet hos Rockwool er disciplinen complexity management, som er en metode til analyse og reduktion af kompleksitet i virksomheder. Nærmere bestemt ser man på hele virksomhedens produktsortiment - herunder antallet og diversiteten af produkter og komponenter - sammenholdt med, hvor godt de forskellige elementer klarer sig målt i omkostninger, tidsforbrug, pålidelighed med hensyn til levering mv. Øget kompleksitet fører bl.a. til højere omkostninger, dårligere leveringsevne og generelt dårligere lønsomhed. Med andre ord er der penge at tjene på at mindske kompleksiteten. På DTU varetages forskningen i complexity management af professor Lars Hvam fra afdelingen Operations Management ved DTU Management.

”Der er helt sikkert et potentiale for complexity management hos mange andre virksomheder. Mit råd vil være, at man sørger for at reducere antallet af varenumre i en periode, hvor det går godt. Det har vi selv gjort. Hvis vi havde forsøgt os med det samme i f.eks. 2009, hvor vores sælgere jagtede selv den mindste ordre, ville det have gjort langt mere ondt at skære ned i antallet af produkter.”

Salg og produktion har fået fælles sprog

Inden man kaster sig ud i en øvelse som denne, må man gøre sig klart, at der kan være en indbygget konflikt. Mens virksomhedens produktionsfolk er tilhængere af størst mulig enkelhed - så man slipper for de mange dyre skift - vil salgsafdelingerne som udgangspunkt gerne kunne tilbyde kunderne lige præcis den rigtige vare.

”Men i virkeligheden er complexity management også et rigtig godt værktøj for salgsafdelingen. Her kan den enkelte sælger nemlig se, hvordan han eller hun skaber værdi for virksomheden ved at sælge de produkter, der er mest profitable ud fra en helhedsbetragtning. Det er nu engang svært at blive enige, hvis man taler ud fra helt forskellige forudsætninger,” kommenterer Bjørn Rici Andersen. ”På den måde er det vigtigste resultat af projektet måske, at vi har fået et fælles sprog, når vi skal tale complexity management fremover.” Ω

© Lars Hvam, professor, DTU Management, lahv@dtu.dk

kunne beslutte, hvilke produkter virksomheden skulle fortsætte med at producere, og hvilke der skulle udfases. Derfor holdt Alexandria Trattner skypemøder med Rockwools forretningsenheder hver tredje måned. I nogle situationer havde hun mandat fra virksomhedens øverste ledelse til at skubbe på for at få et konkret produkt faset ud, men i langt de fleste tilfælde var hun snarere en ambassadør for complexity management. Det betød, at den enkelte forretningsenhed selv tog stafetten videre og nåede frem til at foreslå, hvordan der skulle handles.

Blandt de mange varenumre, som nu er udgået, var der en del, der stod på prislisterne uden at blive solgt. Desuden var der en del, der solgte for dårligt i forhold til omkostningerne ved at producere dem.

”Hvis virksomheden taber penge på et produkt, betyder det ikke nødvendigvis, at produktet skal udgå. Måske er det muligt at sælge mere af produktet, så man opnår lønsomhed, eller man kan lægge om til en anden produktionslinje. Det ved man bedst lokalt. Men det vigtige er, at man ikke ignorerer situationen,” forklarer Tina Rytter Nørregaard, director of operational excellence i Rockwool.

Klogt at sanere i gode tider

Nu er antallet af varenumre bragt ned til ca. 39.000.

Bjørn Rici Andersen, senior vice president for Group Operations and Technology, har været Rockwools ph.d.-vejleder for Alexandria Trattner. På spørgsmålet om, hvorvidt andre virksomheder vil kunne opnå lignende resultater, svarer han:

SL-dækket bruges her i Bagsværd Bypark, der kommer til at bestå af 154 boliger, et supermarked og en parkeringskælder under hele bygningen.

Danske betondæk skal produceres i USA

Det superlette betondæk – SL-dækket – skal nu produceres af en af USA's største betonelementproducenter, Tindall Corporation, skriver Byggeriets Dagblad Licitationen. Det sker som følge af, at den danske virksomhed Abeo har indgået en licensaftale med den amerikanske producent. Abeos betondæk er baseret på forskning fra DTU, hvor professor Kristian Dahl Hertz fra DTU Byg opfandt en ny betonteknologi, der gør det muligt at erstatte traditionelle dyre og energitunge beton- og stålkonstruktioner med billigere, mere miljøvenlige dækelementer. Det er Abeos anden licensaftale uden for Danmark. I 2017 indgik virksomheden en licensaftale med Finlands største betonelementproducent, Ljubetoni.

NYT LABORATORIUM FOR DIGITAL INNOVATION

DTU Skylab Digital er et nyt værksted på DTU Lyngby Campus, hvor digitale teknologier kan udvikles i samarbejde mellem studerende, universitetets faglige miljøer og virksomheder.

"DTU har mange dygtige udviklere blandt de studerende. Vores opgave er at løfte dem ind i konkrete samarbejder med virksomheder, hvor de kan udvikle digitale løsninger. Det skaber innovation i virksomhederne og åbner for, at de studerende kan få vejledning, eller måske ligefrem ansættelser i erhvervslivet i forlængelse af projekterne," siger Ben Cahill, der er ansat som leder af DTU Skylab Digital.

© Abeo, privatfoto, Peter Aagaard Brixen

Køge Marina er en af de over 300 havne i Danmark, der har fået en lysende redningsstige.

HAVNESTIGER LYSER MED SOLCELLER

En fjerdedel af alle drukneulykker i Danmark sker i havne, hvor folk, der færdes alene, mens det er mørkt, pludselig falder i vandet og ikke formår at komme op igen – bl.a. fordi redningsstigerne er svære at se i mørket. Derfor har Trygfonden taget initiativ til udviklingen af en ny type redningsstige, som kan lyse. Lyset er leveret DTU-startuppen Nordic Firefly. Den to år gamle virksomhed har udviklet en solcelledrevet lysenhed, der udgør det øverste trin på stigen, og som kan lyse året rundt fra skumring til daggy. Stigen er nu sat op i mere end 300 danske havne.

FORSKERE ØDELÆGGER HUS

FOR AT TJEKKE MATEMATIKKEN

Belastning af to-etagers byggeri skal afklare, om de matematiske modeller bag beregninger af bygningers styrke er retvisende.

≡ Peter Aagaard Brixen

📷 Mikal Schlosser

Med op til 100 tons tryk fra testmaskiner ødelægger forskere fra DTU Byg en række to-etagers betonkonstruktioner. Forsøgene finder sted i den nye testhal på DTU, Villum Center for Advanced Structural and Material Testing. Med forsøgene kvalitetssikrer forskerne en ny generation af computerprogrammer til beregning af konstruktioner lavet af præfabrikerede betonelementer. Beregningerne kan reducere forbruget af beton, armeringsstål og mandetimer på elementfabrikken og byggepladsen.

På DTU Byg har forskere gennem en lang årrække arbejdet med det teoretiske grundlag for beregning af bygningers bæreevne og duktilitet. Formålet med fuldskalaforsøgene er at dokumentere beregningernes kvalitet.

”Hidtil har vores viden været baseret på de enkelte delkomponenters styrke. Med fuldskalaforsøgene får vi ny viden om, hvordan delkomponenterne spiller sammen, og om hvordan den samlede konstruktions bæreevne afhænger af samlingerne mellem de enkelte vægelementer. Forsøgene kan dermed sikre computerprogrammernes pålidelighed, når de bruges til beregninger på komplekse konstruktioner,” siger postdoc Jesper Harrild Sørensen, som er medlem af det forskerhold på DTU Byg, der står bag projektet, der også omfatter professor Linh Cao Hoang og lektor Peter Noe Poulsen. Forsøgene

Om testhallen

- Villum Center for Advanced Structural and Material Testing omfatter et nyt testcenter på DTU Lyngby Campus.
- Til centeret er der opført en ny testhal på 420 m², samt 20 m² nyt transformatorstation og 110 m² nyt hydraulikrum.
- Centeret har fokus på grundlæggende mekanisk forskning og udvikling af bæredygtige materialer, der skal medvirke til billigere og mere miljøvenlige konstruktioner.
- Testfaciliteterne i Lyngby er en del af CASMaT, som også omfatter Large Scale Facility på DTU Risø Campus, der bruges til test af store konstruktioner som f.eks. vindmøllevinger.
- Faciliteterne er blevet til på baggrund af en donation fra Villum Fonden på 76 mio. kr.

📍 www.casmat.dtu.dk

Betonhuset belastes med op til 100 tons tryk i fuldskala-forsøget.

udføres i samarbejde med Betonelement-Foreningen.

Mindre forbrug af armering

Den nye generation af matematiske modeller til beregning af konstruktionens bæreevne bliver allerede i dag anvendt i byggebranchen. Chefkonsulent i Betonelement-Foreningen Pernille Nyegaard vurderer, at den nye dokumentation fra fuldskalaforsøgene vil bidrage væsentligt til et mere bæredygtigt betonbyggeri.

”Den nye beregningsmetode gør det muligt at optimere konstruktionerne. Med en sikker viden om bæreevnen kan vi spare både armering og beton i konstruktionerne, fordi vi ikke længere behøver at lægge store sikkerhedsmarginer ind i beregningsmodellerne,” siger hun.

Jesper Harrild Sørensen vurderer, at beregningsmodellen vil være et effek-

tivt værktøj i byggeri af højhuse, hvor den kan reducere forbruget af armeringsstål med op til 40 pct. afhængig af bygningens kompleksitet.

Følger deformationerne

Forsøgene på DTU Byg foregår over en periode på seks måneder. Når en forsøgskonstruktion i to etager er rejst, skal de udstøbte samlinger have minimum 28 dage til at hærde for at opnå en retvisende styrke i samlingerne. I løbet af hæringsperioden forberedes konstruktionen til test med installation af måleudstyr.

Under forsøget, der varer cirka to timer, belastes konstruktionen med et vandret tryk, indtil den når sin ultimative bæreevne og er tydeligt deformeret, men stadig hænger sammen. Forskerne kan følge brud og udvikling af revner, både på den opførte testkonstruktion og på en skærm, hvor en computer viser de ændringer, det installerede udstyr registrerer under testen. Alle oplysninger indgår i kvalitetssikringen af beregningsmodellen. Ω

📧 Jesper Harrild Sørensen, postdoc, DTU Byg, jhaso@byg.dtu.dk

📧 Henrik Stang, vicedirektør, DTU Byg, hs@byg.dtu.dk

Postdoc Jesper Harrild Sørensen og kolleger studerer revner og deformationer i betonhuset under forsøget.

NOBELPRISMODTAGER:

"EVOLUTION ER EN FANTASTISK ALGORITME"

Professor Frances Arnold fra Caltech lagde vejen forbi DTU og fortalte om sin forskning i enzymer – et arbejde, der har kastet mere end 50 patenter, fire startups og en nobelpris af sig.

☰ Morten Andersen
 📷 Thorkild Christensen

Naturen er en fantastisk dygtig ingeniør. Blot designer hun ikke sine systemer på et stykke papir, men benytter sig i stedet af evolution.”

Da professor Frances Arnold i 2018 modtog nobelprisen i kemi, blev hun den 52. kvinde ud af de indtil videre 908 modtagere. Med en uddannelse til ingeniør inden for mekanik og aerospace stod det ikke skrevet, at hun skulle komme til at præge det kemiske felt. Imidlertid udnytter tusinder af laboratorier verden over strategien styret evolution (det engelske fagudtryk er directed evolution, red.), som hun har været pioner for.

På samme måde som en katalysator i en kemisk reaktor fremmer en

reaktion uden selv at blive forbrugt, sætter enzymer biologiske processer i gang eller øger deres hastighed.

Et eksempel på anvendelsen af Frances Arnolds strategi er produktion af insektferomoner til plantebeskyttelse. Feromoner er hormonlignende signalstoffer, som individer af samme art sender til hinanden. Når man spreder feromoner af præcis den type, som en skadelig insektart selv producerer, forstyrrer man artens forplantning – vel at mærke uden at påvirke andre arter. Derved beskytter man afgrøderne, og landmanden slipper for at bruge insektgifte.

Selve princippet har været kendt i en del år, men først nu, hvor der er fundet nye enzymer og ny kemi baseret på styret evolution, er det muligt at producere feromonerne i tilstrækkelig mængde til en konkurrencedygtig pris.

Startups inspirerer til ny forskning

Startup-virksomheden Provivi, som Frances Arnold var med til at stifte sammen med to af sine tidligere studerende i 2013, står for produktionen af feromoner. I alt har hun været med til at grundlægge fire virksomheder sideløbende med sin akademiske karriere.

”I udgangspunktet står du typisk med en teknologi og en vag idé om, hvad den kan bruges til. Først når du stifter en virksomhed og begynder at forfølge mulighederne, vil du opdage det reelle potentiale. Ofte

”Jeg betragter evolution som en fantastisk algoritme, der bliver ved med at producere stadig større mangfoldighed.”

NOBELPRISMODTAGER FRANCES H. ARNOLD,
 PROFESSOR VED CALIFORNIA INSTITUTE
 OF TECHNOLOGY

viser det sig, at den endelige anvendelse ligger langt fra det, som du selv havde forestillet dig.”

Så hvilke råd har Frances Arnold til andre forskere med en iværksætter i maven?

”Det vigtigste er at være fleksibel. Du må være parat til at skifte retning hurtigt og først og fremmest til at inddrage folk med andre kompetencer end de forskningsmæssige. Det er helt naturligt. Vi kan nu engang ikke forvente, at forskere også er eksperter i forretningsudvikling. Men det virkelige interessante er, at hvis du går ind i tingene med en åben indstilling, vil du lære meget af de udfordringer, som startup-virksomheden støder ind i. Det er inspiration, som du kan tage med hjem og udnytte i din forskning.”

Anvendelsen af feromoner som erstatning for pesticider er et klart eksempel på, hvordan enzymbaseret bioteknologi kan gavne miljøet. Men måske endnu vigtigere er der en mere indirekte, men meget omfattende effekt på bæredygtighed i industrien. Enzymer, der er designet ved hjælp af styret evolution, kan udnyttes til at pro-

DTU Ørsted-forelæsninger

Flere gange om året inviterer DTU nogle af verdens førende forskere til at forelæse om deres fagområde, forskningsresultater og perspektiverne i deres forskningsområde på DTU i Kgs. Lyngby. Forskernes fagområder har alle snitflader til forskningen på DTU.

Forelæsningerne er åbne for alle.

Se eller gense videoer med tidligere forelæsere, og få information om kommende DTU Ørsted-forelæsninger.

[+ kortlink.dk/rn56](https://kortlink.dk/rn56)

produktion som medicin,” konstaterer Frances Arnold.

To nye stoffer i kemiens værktøjskasse

Oftentimes gives nobelprisen til forskere, der skabte deres vigtigste resultater tidligere i karrieren, men Frances Arnold er fortsat

ducere alt fra biobrændstoffer til medicin, og det kan vel at mærke ske på en mere bæredygtig måde end ved traditionel produktion, der ofte kræver høje temperaturer og skrap kemi. Desuden kan enzymerne i mange sammenhænge erstatte traditionelle katalysatorer, som indeholder sjældne metaller, der er knappe ressourcer med høj pris. Sidst, men ikke mindst virker enzymer meget specifikt. Det forebygger affaldsprodukter, fordi man kun får produceret netop det ønskede stof.

”Ønsket om at mindske affaldsmængderne og samtidig opnå en højere renhed af slutproduktet er i øjeblikket hovedargumentet for, at enzymer vinder indpas i industrien. Det sker især inden for højværdi-

yderst aktiv. Eksempelvis er hendes forskningsgruppe i løbet af de seneste to-tre år blevet i stand til at udføre helt nye typer af kemiske reaktioner og bindinger, f.eks. ved at skabe kulstof-silicium-bindinger i bakterier. Selvom begge grundstoffer forekommer i store mængder på vores planet, bindes de normalt ikke i biologiske systemer.

I første omgang besluttede forskerholdet at satse på proteingruppen cytochrom c. Cytochrom-proteiner indeholder en såkaldt hæggruppe, hvor en række organiske forbindelser er knyttet til en jern-ion. Hæg kendes bl.a. fra proteinet hæmoglobin, der varetager transporten af ilt i blod. Cytochrom c har som væsentligste funktion at transportere elektroner og er generelt ikke involveret i katalyse. Imidlertid har cytochrom c en ganske svag katalytisk aktivitet netop i forhold til kulstof-silicium-bindinger.

Frances Arnold valgte at arbejde med en specifik cytochrom c-type fra bakterier, der lever i varme kilder på Island. Denne type proteiner er særdeles hårdføre og kan bl.a. tåle at blive kogt.

Ud fra det naturligt forekommende protein udførte forskerne en serie af modifikationer. Hver gang ændrede de DNA-sekvensen en anelse. De ændrede proteiner blev screenet for, om de var bedre til at katalysere de ønskede bindinger. Ved et negativt svar blev proteinet kasseret, ved et positivt gik det videre til næste runde.

Resultatet er et nyt enzym, som er i stand til at katalysere kulstof-silicium-bindinger mere end 1.000 gange. Det er langt bedre end den bedste kemisk fremstillede katalysator til formålet. Ydermere

Rektor Anders Bjørklev hilser professor Frances Arnold velkommen til forelæsningen.

Professor Frances Arnold modtog æresdoktorgraden af DTU i foråret 2019.

BLÅ BOG

Frances H. Arnold er Linus Pauling Professor of Chemical Engineering, Bioengineering and Biochemistry, California Institute of Technology (Caltech), Pasadena, USA.

Hun afsluttede sin uddannelse til civilingeniør i mekanik og aerospaceteknologi ved Princeton University i 1979. Specialet var solenergi.

De første år af sin karriere tilbragte Frances Arnold som ingeniør i Sydkorea og Brasilien samt ved Solar Energy Research Institute i Colorado, USA.

Derefter indledte hun sine ph.d.-studier i kemiteknik ved University of California, Berkeley, og opnåede ph.d.-graden i 1985. Siden har hun været ansat ved Caltech.

I 2018 blev Frances Arnold tildelt halvdelen af årets nobelpris i kemi. Den anden halvdel blev delt mellem George P. Smith og Gregory P. Winter.

I 2019 modtog Frances Arnold en æresdoktorgrad af DTU.

er det lykkedes holdet at producere enzymet i bakterier med højt udbytte.

For nylig er det lykkedes forskerholdet at benytte den samme metode til at skabe kulstof-bor-bindinger, som heller ikke forekommer i biologiens verden. Med andre ord er det lykkedes Frances Arnold at tilføje to nye stoffer til værktøjskassen inden for biologisk kemi.

Evolution som en algoritme

Som det ofte er tilfældet med grundforskning, kan man endnu ikke sige, hvilke praktiske anvendelser, som kulstof-silicium- og kulstof-bor-bindinger kan få. Men i betragtning af nobelpristagerens

hidtidige meritter er det formentlig kun et spørgsmål om tid, før anvendelserne viser sig. Frances Arnold er medansøger på mere end 50 patenter.

”Som ingeniør har jeg altid følt, at opfindelser først bliver virkelig nyttige, når de er omsat til produkter, som folk faktisk kan holde i hænderne.”

I sin begrundelse for hæderen fremhæver Nobelkomitéen, at Frances Arnold har hentet inspirationen til sin forskning fra den naturlige evolution.

”De enzymer, som man kan finde i naturen i dag, har været under udvikling i millioner af år. Og udviklingen forløber stadig. Jeg

betragter evolution som en fantastisk algoritme, der bliver ved med at producere stadig større mangfoldighed. Små forandringer, mutationer, i DNA-sekvensen afføder anderledes egenskaber og en højere grad af kompleksitet. Vi benytter den samme metode til at modificere naturligt forekommende enzymer. Derved kan vi øge deres værdi til gavn for menneskeheden,” slutter Frances Arnold. Ω

Interviewet fandt sted i forbindelse med Frances Arnolds DTU Ørsted-forelæsning på DTU den 22. maj 2019.

ÅR 3000

er årstallet, hvor al isen i Grønland kan være smeltet og omdannet til 7,3 meter stigning i verdenshavene. Sådan lyder prognosen ved brug af en ny model, som er udarbejdet i et samarbejde mellem DTU Space, University of Alaska og DMI.

DTU SAMLER DYREFACILITETER

DTU har samlet alle dyrefaciliteter i et nyt center, Bio Facility, under DTU Fødevareinstituttet. Centeret rummer alle eksisterende dyrehold heriblandt dem fra det tidligere DTU Veterinærinstituttet. Derudover står Bio Facility for drift og pasning af fiskestaldene på Lyngby Campus og Ossabaw-grisene på Risø Campus. Centeret benyttes af DTU's forskere, men sælger også ledig kapacitet til eksterne brugere. Dyreforsøg er nødvendige, når computerberegninger og cellebaserede testmetoder alene ikke giver den fornødne viden om virkninger af kostfaktorer, kemiske stoffer, fysiologiske mekanismer af medicin og mikroorganismer.

TO NYE GRUNDFORSKNINGSCENTRE

Med 148 mio. kr. vil Danmarks Grundforskningsfond etablere to nye Centers of Excellence på DTU. Det ene center bliver Center for Nanophotonics (NanoPhoton), som skal forske i vekselvirkningen mellem lys og halvleder-nanostrukturer under ledelse af professor Jesper Mørk, som

modtager op til 62,5 mio. kr. til etableringen.

Det andet center bliver Center for Visualizing Catalytic Processes (VISION), som etableres af fellow hos Haldor Topsøe, Stig Helveg, der i forbindelse med oprettelsen af centeret skifter til en stilling som professor på

DTU Fysik. Med op til 85,8 mio. kr. til forskningen sigter centeret mod at gøre banebrydende videnskabelige opdagelser inden for termisk katalyse og elektrokatalyse, som er nødvendige for at tackle vor tids store bæredygtighedsudfordringer.

PRIS FOR FORSKNING I HAVETS MIKROSKOPISKE LIV

Professor Thomas Kjærboe fra DTU Aqua er blevet hædret med Carlsbergfondets Forskningspris for sit arbejde med at undersøge og beskrive, hvordan livet former sig for havets mikroorganismer, der står for størstedelen af kulstofomsætningen i havet. Sammen med sine kolleger på Centre for Ocean Life, som ledes af professoren, har Thomas Kjærboe bl.a. udviklet matematiske modeller, der kan beskrive havets mikroliv. Forskningsprisen er på i alt en mio. kr.

Gode idéer realiseres i DTU Link

Tæt på 35 mindre opstartsvirksomheder har i et års tid været tilknyttet DTU Link og fået værdifuld hjælp i form af forskertimer, værkstedstid og gode råd.

☰ Marianne Vang Ryde

📷 Mikal Schlosser

Let adgang til forskere, et værksted med topklasseudstyr, kontorfaciliteter i et åbent og imødekommende miljø og administrative medarbejdere, som ved, hvad små innovative virksomheder har brug for af hjælp – og har de rette kontakter til at skaffe den. Sådant beskrives DTU Link af virksomheder i det inkubationsmiljø, som for halvandet år siden blev skabt på DTU Risø Campus med midler fra Region Sjælland.

En af de senest tilkomne er Nordic Algae, som er startet af studerende på diplomingeniøruddannelsen Procecs og Innovation. De vil bidrage til at løse problemet med at skaffe mad til stadig flere mennesker på Jorden ved at udvikle udstyr til dyrkning og høst af tang.

”Vi har aftalt et innovationsforløb, hvor vi får finansieret kontorplads, værksteds- og forskertimer. For os handler det om at få produceret nogle prototyper, og så er det en ekstra gevinst, at vi her fra Risø har direkte adgang til at teste vores dyrknings- og høstsystem i Roskilde Fjord,” siger Eske Emil Mørkedal.

Han og to medstuderende blev færdige med uddannelsen i sommer, så nu kan de hellige sig Nordic Algae. Men de vil gerne bevare tilknytningen til DTU og den lette vej til værksted og forskere.

Mandagsmøder hos DTU Link

En anden opstartsvirksomhed, Snapform, arbejder på at digitalisere design og produktion af proteser til

benamputerede. I forbindelse med opstarten af deres virksomhed kom Bo Esbech og hans makker til et af DTU Links månedlige mandagsmøder. Her er morgenmad, oplæg om iværksætteri og god gammeldags networking.

”Efter foredraget blev vi vist rundt i faciliteterne og så straks, at det var lige, hvad vi manglede. Vi laver mange prototyper af benproteser, og værkstedet har en virkelig god 3D-printer. Det er et kæmpe plus, at vi bare kan gå over og sætte maskinen i gang med at printe protesen, i stedet for at vi hver gang skal sende opgaven i byen,” siger Bo Esbech.

Han har også haft glæde af at møde andre mindre virksomheder og udveksle erfaringer, blandt andet med fundraising, ligesom DTU Link-personalet har været gode til at hjælpe med praktiske løsninger.

DTU Link har i dag 15 tech-startups siddende på Risø Campus, og der er plads til flere. Der er pt. innovationssamarbejder i gang med 35 virksomheder. DTU Link arbejder på at forlænge og udvide projektet, så man kan imødekomme den store efterspørgsel fremover. ☺

📧 Jacob Aabroe, projektleder,
Afdeling for Innovation og Sektorudvikling,
jabroe@dtu.dk

Eske Emil Mørkedal i midten flankeret af kollegerne Mathias Skovdam Busk Andersen til venstre og Oscar Schmelzer i det nystartede firma Nordic Algae, der har glæde af DTU Link og placeringen ved Roskilde Fjord.

UNGE KVINDER UDFORSKER ROBOTTER OG PROGRAMMERING

40 unge kvinder deltog på DTU's it-camp for at prøve kræfter med programmering og høre om uddannelser og jobs på området.

Professor Thomas Bolander fra DTU Compute (i midten) gav en forelæsning om sociale robotter.

☰ Lotte Krull
📷 Bax Lindhardt

Tre dages afslapning i efterårsferien var byttet ud med programmering, forelæsninger og øvelser for 40 unge kvinders vedkommende, da de havde valgt at deltage i DTU's it-camp i Kongens Lyngby. Hovedparten af deltagerne var gymnasieelever og var rejst til DTU fra hele landet. En af dem var 18-årige Lisa Maria Huynh, der går i 3.G på Århus

Gymnasium, hvor hendes studieretning er programmering.

”Jeg er den eneste pige i min gymnasieklasse, så jeg er med på it-campen for at møde andre it-interesserede piger og for at lære mere om programmering. Jeg synes, at campen er spændende – især kunstig intelligens og robotteknologi, og jeg er også glad for forelæsningerne. Campen måtte godt være længere end tre dage,” siger Lisa Maria Huynh.

Camp skal vække interessen

Lektor Inge Li Gørtz fra DTU Compute har stået i spidsen for arrangementet, som fik flere ansø-

It-campen varede tre dage og var en blanding af forelæsninger, øvelser og socialt samvær.

gere end, der var pladser til. Lektoren håber, at de tre dage har vakt kvindernes interesse for it:

”Vores it-camp har været en succes, hvis deltagerne har haft det sjovt, og hvis de gik herfra med en oplevelse af, at it er spændende. Vi har forsøgt at give dem et indblik i de mange forskellige ting, man kan lave inden for it, og at det er mere end at sidde bag en computer-skærm. Jeg håber, at pigerne er blevet mere åbne over for, at det er en mulighed for dem at uddanne sig inden for it,” siger Inge Li Gørtz. Ω

@ Inge Li Gørtz, lektor, DTU Compute, inge@dtu.dk

”Jeg er overrasket over, at vi er så mange piger. Jeg havde regnet med, at der var langt færre,” siger Lisa Maria Huynh, der til daglig er eneste pige i it-klassen på Århus Gymnasium.

FÅ DYNAMO TIL DØREN - HELT GRATIS

Hvis du ikke allerede er abonnent på Dynamo, eller hvis du kender nogen, der kunne tænke sig at få magasinet tilsendt, så husk, at det er ganske gratis.

Send en mail med navn og arbejds- eller privatadresse til dynamo@dtu.dk. Så lander magasinet i din postkasse eller på dit skrivebord fire gange om året.

Skriv til dynamo@dtu.dk - og få Dynamo tilsendt.

Mikrokapsler til medicin

Fotoet er en forstørrelse af en mikrokapsel udviklet af forskere ved DTU Sundhedsteknologi. Kapslen måler 220 μm på den lange led. Det er muligt at styre den ved hjælp af magnetisme, da indersiden er belagt med et tyndt lag metal. Derfor benævner man også kapslerne som mikro-robotter. Udviklingen kan medføre, at man en dag styrer medicin til præcis det sted i kroppen, man vil behandle f.eks. en tumor.

Læs mere på side 24.