
Het Standaard Model,
een samenzwering
van attoformaat

inaugur ele r ede door prof . dr . n icolo de groot

inaugur ele r ede
prof . dr . n icolo de groot

In zijn oratie keert Nicolo
de Groot zich tegen alle
doemdenkers die roepen
dat de fysica zijn beste tijd
heeft gehad. Er valt inte-
gendeel nog heel wat te
ontdekken. Bijvoorbeeld in
zijn vakgebied, de deeltjes-
fysica. Sinds de jaren zestig
van de vorige eeuw heerst
in deze wereld op atto-

niveau – een schaal van miljardsten van een miljard-
ste meter – het Standaard Model. De voorspellingen
van dit model over elementaire deeltjes en hun
eigenschappen zijn de afgelopen decennia tot op grote
precisie getoetst. Toch vertoont dit model ook barsten.
Want waarom kan het slechts 4 procent van alle
materie in het heelal beschrijven? Dat is een sterke
aanwijzing dat het Standaard Model incompleet is
en een diepere theorie verbergt. Over zo’n diepere
theorie zijn vele ideeën, maar voorlopig ontbreekt
nog experimenteel bewijs. De komende generatie
deeltjesversnellers en de nieuwe metingen uit de
astrofysica geven de kans om eindelijk een kijkje te
nemen na wat er voorbij het Standaard Model ligt.

Nicolo de Groot (1964) studeerde Natuurkunde aan
de Universiteit van Amsterdam. In 1993 promoveerde
hij daar op precisiemetingen aan het Standaard
Model. In zijn zoektocht naar het Higgsdeeltje en naar
supersymmetrie werkte hij onder meer in de grote
versnellerlaboratoria van cern (Genève) en slac in
Stanford (Californië). Sinds 2001 is hij senior onder-
zoeker bij het Rutherford Appleton Laboratory en
sinds 2004 hoogleraar Experimentele hoge-energie-
fysica aan de Radboud Universiteit Nijmegen.

het standaar d model , een samenzw er ing van attofor maat

Het Standaard Model, een samenzwering van attoformaat

Rede in verkorte vorm uitgesproken bij de aanvaarding van het ambt van hoogleraar
Experimentele hoge-energiefysica aan de Faculteit der Natuurwetenschappen, Wiskunde &
Informatica op woensdag 29 november 2006

door prof. dr. Nicolo de Groot

het standaar d model , een samenzw er ing van attofor maat 5

Mijnheer de rector magnificus,
geachte aanwezigen,

Volgens John F. Kennedy is er een Chinese vervloeking die zegt “moge hij in interessante
tijden leven”. Kenners van de Chinese taal hebben tevergeefs naar de oorsprong van
deze uitdrukking gezocht, maar dat is nu niet zo belangrijk. Vandaag wil ik nagaan of de
uitdrukking van toepassing is op mijn vakgebied, de deeltjesfysica. Kunnen wij deeltjes-
fysici zeggen dat we in interessante tijden leven of niet ?

het e inde van de w et enschap?
In zijn boek The End of Science: Facing the Limits of Knowledge in the Twilight of the Scientific
Age (1995) zegt de Amerikaanse wetenschaps journalist John Horgan dat de wetenschap
op haar eind loopt. Zijn argument is dat de wetenschap slachtoffer aan het worden is
van haar eigen succes. Er is steeds minder te ontdekken. Aan de ene kant vormen de
lichtsnelheid, het onzekerheids principe uit de kwantumfysica en de chaos theorie
harde grenzen aan wat we kunnen weten. Aan de andere kant is er de afgelopen hon-
derd jaar zoveel ontdekt, dat alleen het invullen van de laatste details nog resteert. De
kruimeltjes op de tafel na afloop van een feestmaal. Daarmee niet tevreden vervallen
sommige wetenschappers in wat hij “ironische wetenschap” noemt. Hiermee bedoelt
Horgan wetenschap die de connectie met de meetbare realiteit verloren heeft, en die
nooit getest zal kunnen worden, speculatie dus. Als voorbeeld hiervan noemt hij de
snaartheorie, die al twintig jaar als ultiem model voor het heelal gepresenteerd wordt,
maar geen veriefieerbare voorspellingen doet. Een ander voorbeeld is Linde, Andrei, de
kosmoloog van Stanford University met zijn theorie dat er een oneindig aantal univer-
sa bestaat, ieder met zijn eigen natuurconstanten, een zogenaamd multiversum.

Ook anderen hebben deze doemboodschap over zuivere wetenschap laten horen.
Zo zei Jo Ritzen, minister van onderwijs van 1989 tot 1998, over het Europese labora-
torium voor deeltjesfysica cern , dat er betere wetenschapssectoren waren om in te in-
vesteren. Hij werd hierin gesteund door Edith Cresson, eurocommissaris voor onderwijs,
onderzoek en wetenschap van 1995 tot 1999. Kort hierna moest zij aftreden, beschuldigd
van fraude, maar dat had niets met deze opmerking te maken. Tel hier nog eens bij op
dat Stichting fom , een stichting voor fundamenteel onderzoek der materie in haar
laatste strategienota fundamenteel onderzoek definieert als onderzoek met een tijds-
horizon tot commerciële toepassing van meer dan vijf jaar en we kunnen niet anders
concluderen dat het van buitengewone moed getuigt dat de Faculteit van Natuur-
wetenschappen Wiskunde & Informatica en het College van Bestuur van de Radboud
Universiteit Nijmegen een tweede hoogleraar in de experimentele hoge-energiefysica
hebben benoemd. Ik zie inmiddels wat onrustig geschuifel in de corona. “Hebben we
misschien een kat in de zak gekocht?” “Hadden we toch mediastudies moeten verster-

4

isbn 90-9021386-4

© Prof. dr. Nicolo de Groot, Nijmegen, 2006

Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar worden gemaakt middels druk,

fotokopie, microfilm, geluidsband of op welke andere wijze dan ook, zonder voorafgaande schriftelijke

toestemming van de copyrighthouder.

Vormgeving en opmaak: Nies en Partners bno, Nijmegen

Drukwerk: Thieme MediaCenter Nijmegen

bevinden. Tot nu toe hebben we de elektronen niet verder kunnen splitsen en ook hebben
wij geen grootte kunnen vaststellen. Neutronen en protonen daarentegen blijken te
zijn opgebouwd uit drie deeltjes die we quarks noemen. De afstanden waarop de inter-
acties tussen deze quarks en elektronen en een aantal andere deeltjes een rol spelen,
kunnen worden uitgedrukt in attometers, duizendsten van een femtometer (10-18). Dit
is het domein van het Standaard Model van de deeltjesfysica. Als ik nu mijn skippy-bal
van een meter zo zou opblazen dat ons hele zonnestelsel, tot en met Pluto, erin past,
dan is een attometer de grootte van een rode bloedcel. Gewone microscopen werken
hier niet meer en we moeten deeltjesversnellers gebruiken.

Op zo’n kleine schaal zijn de klassieke wetten van de fysica niet meer geldig. Wij
moeten onze toevlucht zoeken tot de kwantumfysica. Een belangrijk ingrediënt van de
kwantumfysica is het onzekerheidsprincipe van Heisenberg. Dit principe houdt in dat
we bepaalde grootheden niet tegelijkertijd met willekeurige precisie kunnen meten.
Twee van de variabelen waar dit onzekerheidsprincipe voor geldt, zijn tijd en energie.
Dit heeft verstrekkende gevolgen. Als we de tijdsperiode maar kort genoeg houden,
hebben we een grote onzekerheid van de energie en andersom. Met andere woorden we
kunnen energie “lenen” uit het vacuüm, als we het maar snel genoeg teruggeven.
Hiermee is de lege ruimte niet langer leeg, maar een kolkende brij van kort bestaande
deeltjes. Energie en massa drukken we uit in electronvolt, de energie van een electron
die een spanningsverschil van één Volt heeft doorlopen. De massa van een proton bij-
voorbeeld is bijna 1 Gigaelectronvolt of GeV. Een ander element van de kwantumfysica
is dat grootheden slechts een bepaald aantal waarden kunnen aannemen. Een voor-
beeld hiervan zijn de energieniveaus in een waterstof atoom of, een ander voorbeeld,
de spin van deeltjes, de rotatie om de eigen as. Deze spin blijkt alleen in veelvouden van
een half maal de constante van Planck, een heel klein getal, voor te komen. Deeltjes
die een even veelvoud, dus een heeltallige spin hebben worden bosonen genoemd, deeltjes
met een halftallige spin heten fermionen.

Wanneer wij kijken naar steeds kleinere afstanden, dan kijken we ook naar steeds
hogere energieën en we kijken steeds verder terug in de tijd. De energieën die we nodig
hebben om processen op een attometer te bekijken, zijn de energieën die ook aanwezig
waren toen het heelal 10-10 seconden oud was en nog maar een miljoen kilometers in
doorsnee was. Vanaf dit moment, tot een honderdste seconde na de oerknal, hebben
we de deeltjesfysica nodig om te begrijpen wat er met het heelal is gebeurd. Daarna
begin de “gewone” kosmologie.

het standaar d model
Het Standaard Model van de deeltjesfysica geeft een beschrijving van de elementaire,
dat wil zeggen de ondeelbare deeltjes en de krachten die ze op elkaar uitoefenen. Er zijn
vier fundamentele krachten, ook wel wisselwerking genoemd, met een deeltje dat de

het standaar d model , een samenzw er ing van attofor maat 7prof . dr . n icolo de groot6

ken?” Een van de dingen die ik vandaag hoop te doen is u ervan te overtuigen dat we juist
in zeer interessante tijden leven en dat u wel waar voor u geld zult krijgen.

Eerlijkheidshalve moet ik wel toegeven dat het begin van de jaren negentig van de
vorige eeuw een buitengewoon saaie tijd was voor de deeltjesfysica. De nieuwe lep ver-
sneller, waar zoveel van was verwacht had niets nieuws gevonden, en tot dan toe alleen
maar het Standaard Model, de officiëele theorie kunnen bevestigen. Tien jaar later staat
het Standaard Model nog steeds recht overeind. Wel zijn er nu een aantal scheuren te
zien in de fundering ervan. In de komende tien jaar verwacht ik dat we de ineenstoring
kunnen meemaken en de geboorte van een nieuwe theorie die het Standaard Model nu
al vijfentwintig jaar verborgen heeft gehouden.

afstanden
De titel van deze oratie is “Het Standaard Model, een samenzwering van attoformaat”.
Het lijkt me op zijn plaats om eerst uit te leggen wat een attometer is. Wij mensen
leven in een meterswereld. Zelf zijn we ongeveer een meter lang en de objecten in ons
dagelijkse leven vallen uit biologische noodzaak in dezelfde categorie. Als we naar
andere afstandschalen willen gaan doen we dat bij voorkeur in sprongetjes van duizend.
Duizend meter, een kilometer, is een afstand die we ook nog regelmatig tegenkomen.
Voor duizen kilometer, een Megameter, hebben we al een hulpstuk nodig, bijvoorbeeld
een vliegtuig. Nog een stapje van duizend en ik ben de maan voorbij.

Als we de omgekeerde weg bewandelen en steeds kleiner gaan, zien we iets soort-
gelijks. Een duizendste meter, een millimeter, kunnen we nog prima met het blote oog
zien. Een stapje van tien verder, naar een tiende millimeter of honderd micrometer, de
diameter van een menselijke haar gaat nog net, maar om een rode bloedcel van tien
micrometer te observeren moeten we naar een microscoop grijpen. Een bacterie als bij-
voorbeeld E.Coli is nog een factor tien kleiner en ongeveer één micrometer groot. Een
duizendste micrometer heet nanometer. Een doorsnee virus is honderd nanometer
groot. Gaan we naar nog kleinere afstanden dan verlaten we de biologie en komen we
in de scheikunde terecht met moleculen die één tot tien nanometer groot zijn. Dit is
ook het gebied van de nanotechnologie.

Inmiddels zijn we halverwege op onze tocht naar de attometer. Een duizendste
nanometer is een picometer. Een atoom is circa honderd picometer groot. Atomen, we
zijn inmiddels in de natuurkunde aangeland, bestaan uit een kern van protonen en
neutronen omgeven door een wolk van elektronen. Protonen hebben een positieve
elektrische lading van een elementairlading, neutronen zijn ongeladen, en elektronen
hebben een negatieve lading van een elementairlading. Protonen en neutronen zijn
zeer klein, een duizendste picometer oftewel een femtometer. Dit betekent dat atomen
vooral uit lege ruimte bestaan. Hoe leeg? Als ik een atoomkern zou voorstellen door
een skippy-bal van een meter in Nijmegen, dan zou het elektron zich in Amsterdam

kracht overbrengt of draagt. Het Standaard Model beschrijft drie van de vier krachten.
De eerste en meest bekende kracht is de zwaartekracht. Deze werkt op massa en is ver-
antwoordelijk voor bijvoorbeeld de beweging van hemellichamen. Ze heeft een oneindig
bereik, maar is veel te zwak om belangrijk te zijn voor processen tussen elementaire
deeltjes. De zwaartekracht wordt met de Algemene Relativiteitstheorie van Einstein
beschreven. Dit is geen kwamtumtheorie. De zwaartekracht is dan ook niet in het
Standaard Model meegenomen. We weten dat als we naar hele korte afstanden gaan,
bijvoorbeeld naar de Planck-lengte van circa 10-35 m, de zwaartekracht sterk wordt en er
een kwantumtheorie nodig zal zijn om de wisselwerking te beschrijven. Op deze
afstand houdt het Standaard Model dus zeker op correct te zijn. Het graviton deeltje is
de drager van de zwaartekracht.

De tweede kracht, de elektromagnetische, werkt op elektrische ladingen en bindt
elektronen in atomen. Het bereik van de kracht is eveneens oneindig, maar omdat de
meeste atomen neutraal zijn, wordt dit minder opgemerkt. Het foton is de drager van
deze kracht. Licht bestaat uit fotonen.

De derde kracht is de sterke kernkracht. Deze bindt bijvoorbeeld de protonen en
neutronen in een atoomkern. De kracht is ongeveer honderd maal sterker dan de elektro-
magnetische kracht, maar het bereik is beperkt tot de afmetingen van een atoomkern.
De sterke kracht wordt gedragen door gluonen.

De vierde kracht ten slotte, de zwakke kernkracht is verantwoordelijk voor kern-
fusie in de zon en het radioactief verval van elementen. Ze heeft een kort bereik en is
ongeveer even sterk als de elektromagnetische kracht. De zware W en Z deeltjes dragen
deze kracht. Deze deeltjes lijken op licht, maar dan zwaar.
Een overzicht van de krachten staat in Tabel 1:

Tabel 2. bevat de elementaire deeltjes die de bouwstenen van de materie zijn. We
onderscheiden quarks en leptonen. Quarks komen niet los voor. Ze dragen een nieuw
soort lading, kleur genaamd. Er zijn drie kleuren, rood, groen en blauw. De gluonen
van de sterke wisselwerking binden de quarks in groepjes van 3. Voorbeelden hiervan zijn
het proton (2 up 1 down quarks) en het neutron (1 up 2 down quarks), de bouwstenen

van atoomkernen. Leptonen kunnen vrij bestaan. Elektronen vormen de schil van alle
atomen. Neutrino’s komen vrij bij radioactief verval.

De tweede en derde families zijn kopien van de eerste, met het verschil dat de
deeltjes steeds zwaarder worden. Zij komen alleen in laboratoria en kosmische straling
voor. Alle materiedeeltjes hebben dezelfde spin van 1/2 en worden ook wel fermionen
genoemd.

Alle materie deeltjes hebben daarnaast een anti-deeltje. Dit deeltje heeft dezelfde
massa, maar de andere eigenschappen zoals bijvoorbeeld de elektrische lading zijn
tegengesteld. Als antimaterie en gewone materie samenkomen, annihileren ze en pro-
duceren ze een flits van energie volgens de formule E = mc2 van Einstein. Antimaterie was
aanvankelijk ingevoerd door Paul Dirac als een wiskundige truc om zijn vergelijkingen
kloppend te maken, maar in 1933 werd tot ieders verbazing het anti-deeltje van het
elektron, het positron ontdekt. Later zijn ook andere deeltje zoals het anti-proton ontdekt.
We denken dat tijden de oerknal materie en anti-materie in gelijke hoeveelheden
gemaakt is.

Botsingsprocessen tussen elementaire deeltjes worden beschreven met Feynman-
diagrammen, genoemd naar de theoretisch fysicus Richard Feynman. Een voorbeeld
staat in Figuur 1, voor een botsing van een elektron met een positron waarbij een Z0

wordt geproduceerd. De Z0 vervalt vervolgens in een b quark paar. Ieder element in het
diagram correspondeert met een onderdeel van de formule waarmee de waarschijnlijk-
heid voor dit proces kan worden uitgerekend. De inkomende deeltjes, de uitgaande
deeltjes, de vertex (de plaats waar de interactie plaatsvindt en meerdere deeltje samen-
komen), de propagatoren (de interne lijnen van deeltjes), allemaal hebben ze hun
eigen “Feynman regel” en door het spoor van de pijlen te volgen kunnen we zo de for-
mule opschrijven.

In het zojuist gegeven voorbeeld, kunnen we, aangezien de richting en energie van
de inkomende en uitgaande deeltjes bekend is, die ook voor de interne deeltjes uitreke-
nen. Dit is niet altijd het geval. Het is ook mogelijk om diagrammen met een interne
lus te maken. Een voorbeeld hiervan is Figuur 2. De energie die door de lus loopt, is niet
te berekenen, en daarom moeten we alle mogelijke waarden gebruiken. Dit leidt in het

het standaar d model , een samenzw er ing van attofor maat 9prof . dr . n icolo de groot8

Kracht Drager deeltje (massa) Bereik (m)
Zwaartekracht Graviton (0) �

Elektromagnetische kracht Foton (0) �

Sterke kernkracht 8 gluonen (0) 10-15

Zwakke kracht W±, Z0 (80, 91 GeV) 10-18

Tabel 1: De krachten en hun dragers

1e familie 2e familie 3e familie lading

Quarks
Up u Charm c Top t +2/3
Down d Strange s Bottom b -1/3

Leptonen
Elektron e Muon � Tau � -1
Neutrino �e Neutrino �� Neutrino �� 0

Tabel 2: De elementaire materie deeltjes

Het Standaard Model is in de jaren zestig van de vorige eeuw ontwikkeld. Het begon in
1961 met Sheldon Glashow1 die inzag dat de elektromagnetische en zwakke wisselwer-
king beschreven konden worden in één mathematisch model. Een van de problemen
was dat in dit formalisme geen deeltjes met massa toegestaan waren en dat die in wer-
kelijkheid toch bestonden. De oplossing kwam uit werk van Robert Brout, François
Englert en Peter Higgs2 die, in 1964, lieten zien dat een deeltje met spin nul met massa
gebruikt kan worden om de andere deeltjes massa te geven bij voldoende lage energie.
Abdus Salam en Steven Weinberg1 integreerden in 1967 dit idee vervolgens in de theorie
wat resulteerde in het moderne Standaard Model. Een overgebleven probleem was dat
wanneer je diagrammen met een lus erin wilde uitrekenen er oneindig uitkwam. Gerard
‘t Hooft en Tini Veltman3 lieten in 1972 zien hoe dit aangepakt kon worden en daarmee
was het Standaard Model klaar om de confrontatie met het experiment aan te gaan.

de stuit ende cor r ect heid van het standaar d model

De geschiedenis van de toetsing van het Standaard Model begint in 1983. Het model
voorspelde het bestaan van zware dragers van de zwakke kracht, de W- en Z-deeltjes.
Daarnaast voorspelde de theorie ook wat de massa’s van deze deeltjes zou moeten zijn.
In 1983 ontdekten de UA1 en UA2 experimenten op cern eerst het W-deeltje en kort
daarna het Z0-deeltje, met de voorspelde massa. Dit was het startschot voor een
indrukwekkend experimenteel programma om het model te verifiëren en uit te vinden
wat er achter het model zou kunnen liggen.

Eind jaren tachtig gingen twee grote projecten van start om precisie metingen
aan het Standaard Model te doen. De ene was de Large Electron Positron versneller
(lep), een 27 kilometer lange cirkelvormige versneller bij het cern in Genève, waarin
elektronen met hun anti-deeltjes botsten. De energie van de deeltjes was zo gekozen
dat ze precies een Z0 deeltje konden produceren. Aan de versneller lagen vier detectoren
die de signalen van de botsingen registreerden. lep zou ongeveer zestien miljoen Z0-
deeltjes produceren.

Vervolgens werd de machine aangepast om botsingen bij hogere energieën te pro-
duceren. Hiermee kunnen paren van W-deeltjes geproduceerd worden en hun eigen-
schappen te bestudeerd worden. Ook kan er naar nieuwe deeltjes gezocht worden. Het
tweede project, de slc versneller bij het Stanford Linear Accelerator Center in
Californië is een rechte versneller waar aan het einde twee bochten zitten om de elek-
tronen en positronen bij elkaar te brengen. De versneller ligt midden op de St.
Andreasbreuk een gebied bekend om zijn aardbevingen. De deeltjes in een versneller
worden gestuurd door magneten die met een precisie van enkele micrometers geposi-
tioneerd moeten worden. Dit is een van de redenen waarom deze versneller minder
Z0-deeltjes heeft weten te produceren, ongeveer een half miljoen. Doordat het bij de
slc mogelijk was om de spin van de botsende elektronen in een bepaalde richting te

het standaar d model , een samenzw er ing van attofor maat 11prof . dr . n icolo de groot10

algemeen tot een oneindige waarde en er zijn speciale technieken voor nodig om weer
tot een bruikbaar resultaat te komen. Omdat iedere mogelijke waarde van de energie in
de lus is toegestaan, kunnen er ook deeltjes meedoen waarvoor normaal niet genoeg
energie in de botsing aanwezig is. Op die manier kunnen metingen bij lagere energie
toch informatie opleveren over zwaardere deeltjes.

Figuur 1: Een Feynman diagram voor b quark productie bij lep

Figuur 2: Hetzelfde proces met een kwantumlus erin

Ik heb het voorrecht gehad om aan zowel lep als slc te hebben mogen werken. Bij
beide bestudeerde ik methodes om zware quarks, bottom en charm te vinden. Het
Delphi experiment bij lep , waarin ik mijn promotieonderzoek heb gedaan, werd gere-
geerd volgens een mediterraan poldermodel. Alles werd eerst in achterkamertjes voor-
gekookt en daarna unaniem goedgekeurd. Het sld experiment aan de slc , waar ik drie
jaar postdoc was, werd geregeerd door een verlicht dictator, Marty Breidenbach. Hij
hieldt de wind er goed onder door eenvoudigweg meer van de detector te weten dan wie
dan ook. Op het gebied van de analyse, waar ik werkzaam was, liet hij ons opmerkelijk
vrij en dat leidde tot een heel productief klimaat. Het moge duidelijk zijn dat ik me bij
sld aanzienlijk prettiger voelde, al wil ik hier verder geen conclusies over maatschap-
pelijk bestuur aan verbinden.

Bij het Tevatron, de versneller op Fermilab bij Chicago worden protonen op anti-pro-
tonen gebotst met een energie van 2 TeV, tien maal de maximale energie van lep .
Omdat de protonen opgebouwd zijn uit quarks die door gluonen samengebonden wor-
den, weet je nooit wat er precies botst. Het Tevatron heeft twee detectoren cdf en d0.
Rond de duizend onderzoekers hebben hier de afgelopen jaren bijna evenzoveel artikelen
gepubliceerd met als hoogtepunt de ontdekking van het top quark in 1995. Het
Tevatron produceert steeds meer data, en heeft een kans om als eerste het Higgs deeltje
te zien. Ik ben ook zeer content dat onze groep actief meedoet in de zoektocht naar dit
deeltje binnen het d0-experiment.

Een ander fraai voorbeeld van de veerkracht waarmee het Standaard Model zich
nu al 25 jaar verzet tegen pogingen om er een gat in te schieten, is de quark sector. Het
blijkt dat de zwaardere quarks die geproduceerd worden in botsingen niet helemaal
dezelfde zijn als de zware quarks die daarna vervallen in lichtere deeltjes, maar dat
ze een mengsel van de drie mogelijke quarks met dezelfde lading zijn. Een W-deeltje
verbindt in de meeste gevallen twee quarks uit de zelfde familie, maar in sommige
gevallen ook quarks uit verschillende families. In het Standaard Model hebben we vier
variabelen nodig om dit effect te beschrijven. Twee hiervan, de vermenging tussen de
eerste en tweede familie en tussen de tweede en derde familie zijn al vrij goed gemeten,
over de andere twee – die de vermenging van de eerste met de derde familie beschrijven,
� en � genaamd – was tot enkele jaren geleden veel minder bekend. Ze zijn bestudeerd
bij lep , bij Tevatron en bij de B-fabrieken, versnellers die speciaal gebouwd zijn om
zoveel mogelijk deeltjes die b quarks bevatten te maken. Vanaf 2000 hebben het Belle
experiment in Japan en het BaBar4 experiment in Californië honderden miljoenen
deeltjes met een b quark geproduceerd. Er was de hoop dat we met zoveel deeltjes zeld-
zame processen zouden kunnen observeren en daarmee gevoelig worden voor nieuwe
fysica buiten het Standaard Model. De resultaten van een groot aantal metingen5 van
verschillende experimenten staan in Figuur 4. Iedere meting bepaalt een bepaalde

het standaar d model , een samenzw er ing van attofor maat 13prof . dr . n icolo de groot12

prepareren en omdat de slc een betere detector had, zijn toch een aantal van de meest
nauwkeurige metingen aan het Standaard Model daar gedaan.

In totaal zouden meer dan tweeduizend fysici ruim tien jaar metingen doen bij
lep en sld. Dit leidde tot 1435 publicaties die vrijwel allemaal over het Standaard Model
gaan. Deze publicaties worden samen bijna vijftigduizend maal geciteerd. De ironie wil
dat de meest interessante meting van beide versnellers korte tijd na hun start gedaan is.
Beide versnellers hebben toen bepaald dat het Standaard Model drie families heeft, iets
wat toen nog niet duidelijk was. De andere resultaten hebben slechts het Standaard
Model bevestigd en de parameters met toenemende nauwkeurigheid bepaald.

Een deeltje dat niet ontdekt werd bij lep is het Higgsdeeltje, waarschijnlijk omdat
lep niet genoeg energiebereik had om het te produceren. Wel kan lep vaststellen dat
het in ieder geval zwaarder moet zijn dan 114 GeV, meer dan honderd maal de proton
massa. Verder is het mogelijk om de massa van het Higgs deeltje te schatten uit andere
metingen. Door de kwantumcorrecties met een Higgs deeltje in de lus kunnen we de
door alle precisiemetingen aan het Standaard Model samen te nemen, kijken welke
waarde van de Higgs massa er het best bij past. Dit is gedaan in Figuur 3. Een waarde
van ��2 = 0 komt overeen met de waarde die het beste past. Een waarde van ��2 = 2
heeft nog maar vijf procent kans correct te zijn. We zien dat een lage Higgs massa, zelfs
beneden de lep limiet, het beste past bij de precisiemetingen. Waarden tussen de 115
GeV en 150 GeV zijn ook nog acceptabel, maar het is zeer onwaarschijnlijk dat de Higgs
zwaarder dan 200 GeV is.

Figuur 3: De kwaliteit van de Standaard Model fit als functie van de Higgs massa

meters die vermenging tussen de quarks beschrijven, de massa en de vacuüm verwach-
tingswaarde van het Higgs-deeltje. Als we de waarden van deze constanten experimen-
teel bepalen, hebben we een model waarmee we heel precies kunnen rekenen. Maar als
we willen weten waarom de constanten de waarden hebben die ze hebben geeft het
model geen enkele verklaring. En de constanten hebben bovendien vreemde waarden.
Neem bijvoorbeeld de massa’s van de fermionen. Het elektron is tweehonderd maal
lichter dan het muon dat zelf weer zeventien keer lichter is dat het tau deeltje. Het
zwaarste deeltje dat we kennen is het top quark, nog een keer honderd maal zwaarder.
De precieze neutrino massa’s zijn nog onbekend. Wel weten we dat ze ongeveer honderd-
duizend maal lichter dan een elektron zullen zijn. Het is uiterst merkwaardig dat tussen
deeltjes die in principe allemaal even fundamenteel zijn, zulke enorme massaverschil-
len zijn. Het Standaard Model biedt hier geen verklaring voor.

Iets anders wat moeilijk te verklaren is, is het grote aantal elementaire deeltjes.
Iedere quark bestaat in drie kleuren, dus we hebben achttien quarks en zes leptonen.
Met de anti-deeltjes erbij wordt het totaal 48. Verder zijn er nog het foton, de W- en Z-
deeltjes, acht gluonen en, naar we vermoeden, het graviton. Met tenslotte het Higgs
deeltje komen we op een totaal van 61 verschillende deeltjes uit, en deze zouden alle-
maal elementair zijn. Dit is moeilijk te aanvaarden. Toen Mendeleev in 1869 met zijn
tabel van het periodiek systeem kwam, waren er 63 elementen bekend. Deze tabel was
het startschot voor het moderne atoommodel dat de veelvoud aan elementen en hun
patronen verklaarde. Toen de jaren vijftig van de vorige eeuw een wildgroei van nieuwe
deeltjes liet zien, het zouden er uiteindelijk 36 worden, kwam Gell-Mann met zijn
achtvoudige weg, die aan de basis van het quark model zou staan. 61 Verschillende
deeltjes die allemaal elementair zijn, dat is wel erg veel. Merkwaardig genoeg is er onder
de theoretici die een alternatief voor het Standaard Model zoeken weinig aandacht
voor de mogelijkheid dat quarks en leptonen zelf ook weer samengestelde deeltjes zou-
den kunnen zijn.

Een ander argument waarom het Standaard Model incompleet zou zijn komt
voort uit het idee dat de krachten uit de deeltjesfysica drie manifestaties van één enkele
oerkracht zouden zijn. Wij kunnen deze oerkracht niet waarnemen omdat wij bij een
te lage energie kijken en de oerkracht daar in drie componenten uiteengevallen is. Als
wij naar een energieschaal gaan die hoog genoeg is zouden de krachten zich verenigen
en zich weer als een enkele kracht manifesteren. Ditzelfde principe zien we in het
Standaard Model met de elektromagnetische en zwakke kracht, maar nu zou de sterke
kracht er ook bij betrokken zijn.

De sterkte van de kracht, uitgedrukt in de koppelingsconstante, blijkt af te hangen
van de energieschaal waarop de kracht wordt waargenomen. Zo is voor de elektromag-
netische wisselwerking bij lage energieën de koppelingsconstante gelijk aan 1/137. Als
we dezelfde wisselwerking bekijken bij deeltjes die afkomstig zijn van het verval van een

het standaar d model , een samenzw er ing van attofor maat 15prof . dr . n icolo de groot14

combinatie van � en � en is te zien als bijvoorbeeld een cirkelsegment of een paar lij-
nen. De conclusie is simpel. Alle metingen komen samen in het banaanvormige gebied
rond �=0.15, en �=0.35. Het Standaard Model is perfect consistent en er is geen enkele
aanwijzing voor nieuwe fysica.

Ik heb zes jaar lang aan BaBar, een van de B-fabrieken, gewerkt. De productiviteit van
het experiment was indrukwekkend, en overtrof zelfs die van lep en Tevatron. Niet
alleen de productie van deeltjes, maar ook die van publicaties werd fabrieksmatig aan-
gepakt. Je kon een bepaalde eindtoestand van deeltjes kiezen en daarna was er een
standaard recept dat iedereen diende te volgen. Na twee keer gaat dit behoorlijk vervelen
en ik dwaalde al snel af naar het ontwerpen van nieuwe snelle elektronica – dat lukt
nooit in één keer en is dus nooit saai – en het zoeken naar eindtoestanden die volgens
het Standaard Model verboden waren. Bij dit laatste moest ook ik mijn meerdere in het
Standaard Model erkennen.

bar st en in het standaar d model
Als het Standaard Model zo’n succes is, waarom is het dan nodig om naar een diepere
theorie te zoeken die het Standaard Model zou vervangen? Er is een aantal sterkte aan-
wijzingen dat het Standaard Model niet het uiteindelijke antwoord kan zijn. Laten we
een aantal van deze eens onder de loep nemen.

Een van de problemen van het Standaard Model is dat het erg goed is in het voor-
spellen hoe iets zal gebeuren, maar weinig verklaring geeft waarom. Zelfs zonder neutrino
massa’s bevat het model achttien vrije parameters, constanten in de theorie die een
willekeurige waarde kunnen aannemen. Dit zijn de massa’s van negen fermionen, de
koppelingsconstanten van de zwakke, sterke en elektromagnetische kracht, vier para-

Figuur 4: Verschillende metingen aan quark mixing

dat heelal beschrijft. Laten we eens kijken naar Figuur 5. Hierin staat langs de horizon-
tale as de dichtheid van materie, zowel zichtbaar als onzichtbaar, in het heelal uitgezet.
Langs de verticale as staat de hoeveelheid donkere energie. Dit is energie die niet uit
materie voortkomt en er voor zorgt dat ons heelal langzaam uitdijt.

De kosmische microgolf achtergrondstraling (cmb) bestaat uit licht dat is uitge-
zonden door het hete plasma van de oerknal bijna veertien miljard jaar geleden, het is
een soort echo daarvan. Deze foto van ons jonge heelal heeft gedurende miljarden
jaren door een uitdijend universum gereisd. Uit de patronen in de straling kunnen we
leren hoe de materie- en energieverdeling van het heelal er uitzag toen het beeld werd
uitgezonden en hoe het sindsdien veranderd is De cmb-data vertellen ons dat de materie
en energieverdeling van ons heelal binnen de ellips met het bijschrift cmb moeten
liggen.

Clusters van sterrenstelsels zijn de zwaarste objecten in ons heelal. Naast sterren-
stelsels bevatten deze clusters ook grote hoeveelheden heet gas, dat röntgenstraling uit-
zendt. Uit de temperatuur van het gas en de omloopsnelheid van de sterrenstelsels
kunnen we de totale massa van een cluster berekenen. Deze is veel groter dan de massa
van de sterrenstelsels en het gas. De extra massa komt in de vorm van zogenaamde
donkere materie, en metingen aan de clusters vertellen ons hoeveel donkere materie er
is. Ook kunnen wij uit de verdeling van clusters wat leren over donkere energie. De
clusters vertellen ons dat de materie- en energiedichtheid van ons heelal binnen de
ellips met bijschrift Clusters moet liggen.

het standaar d model , een samenzw er ing van attofor maat 17prof . dr . n icolo de groot16

Z0 deeltje, dan is de koppelingsconstanten al gegroeid tot 1/129. De reden voor de va-
riatie in sterkte is de kwantumcorrecties. Bij hogere energieën kunnen er meer deeltjes
in de lussen meedoen. Hoe de sterkte verandert als functie van de energie is dus afhan-
kelijk van welke deeltjes er zijn. Als we het verloop van de sterke, zwakke en elektro-
magnetische wisselwerking bekijken met alleen de deeltjes uit het Standaard Model,
dan zien we dat er geen enkele energie is, waarbij de drie koppelingsconstanten dezelfde
waarde aannemen. In uitbreidingen van het Standaard Model, bijvoorbeeld super-
symmetrie waarover we het straks zullen hebben, is het door de extra deeltjes wel
mogelijk de krachten op één punt in energie te laten samenkomen.

Een ander mysterie is de verdwijning van antimaterie uit ons heelal. We denken
dat tijdens de oerknal materie en antimaterie in gelijke hoeveelheden geproduceerd
zijn. Als wij in het tegenwoordige heelal kijken, zien we echter vrijwel uitsluitend gewone
materie. De helft van ons heelal is dus verdwenen. Dit zou kunnen als de natuurwetten
niet helemaal hetzelfde zouden zijn voor materie en anti-materie. Inderdaad is er een
klein verschil in het Standaard Model. Dit hangt samen met de vermenging van
quarks. We hebben dit verschil op vele manieren gemeten en het is perfect in overeen-
stemming met de voorspellingen van het Standaard Model. Alleen is het verschil in het
Standaard Model bij lange na niet voldoende om de verdwijning van de antimaterie te
verklaren. Dit betekent dat er ergens anders ook nog een verschil moet bestaan. Dit
kan bij de leptonen zijn, waar het Standaard Model niets voorspelt, of bij nieuwe deel-
tjes. In beide gevallen hebben we een uitbreiding van het Standaard Model nodig.

Het Standaard Model heeft ook een belangrijk numeriek probleem. Het tot nu toe
onontdekte Higgs deeltje heeft als enige een spin van 0. Wanneer wij de kwantumcor-
recties op de massa van het Higgs deeltje uitrekenen, vinden we zoals gebruikelijk dat
ze oneindigheden opleveren. Stel nu dat het Standaard Model slechts geldig is tot een
bepaalde energieschaal 	. Daarboven treedt het nieuwe model in werking. Als we alleen
correcties tot energie 	 meenemen, dan groeien de correcties voor een deeltje met spin
0 met 	2, terwijl die voor gewone deeltjes veel langzamer, als log 	2 groeien. We ver-
wachten nu dat de Higgs massa van een grootte in de orde van die energieschaal zal
zijn. Indien het Standaard Model geldig is tot de Planck-massa van 2.4 x 1018 GeV, ver-
wachten we een Higgs massa van eveneens 2.4 x 1018 GeV. Het Higgsdeeltje heeft echter
een massa van minder dan 250 GeV.

Er moet wel een buitengewone samenzwering zijn van grote getallen die elkaar
opheffen. Dit staat bekend als het hiërarchie probleem van het Standaard Model en
het is een sterke aanwijzing dat de geldigheid van het model bij veel lagere energieën
ophoudt.

De belangrijkste aanwijzing dat het Standaard Model slechts een effectief model
voor een beperkt energiebereik is, komt echter niet van versnellers, maar uit het heelal.
De meest recente metingen laten zien dat het Standaard Model maar vier procent van Figuur 5: De dichtheid van donkere energie (
) uitgezet tegen de hoeveelheid materie (
m) in het heelal.

op weg naar een theorie van alles, waarbij ook de zwaartekracht met de andere drie
krachten verenigd zou kunnen worden. Dit wordt nog steeds gezien als de heilige graal
van de fysica.

De deeltjes in het Standaard Model hebben ofwel spin 1/2 voor de quarks en
leptonen, spin 1 voor de dragers van de krachten (het gluon, de W- en Z-deeltjes en het
foton) en spin 0 voor het Higgs deeltje. In susy hebben alle deeltjes een zogenaamde
superpartner. Deze heeft dezelfde elektrische lading en koppelingssterkte van de
krachten, maar de spin verschilt met een 1/2. De partners met spin 0 van de fermionen
worden squarks en sleptons De partner van het gluon is een spin 1/2 gluino. De part-
ners van de Higgs deeltjes, er zijn er meerdere in susy , en het foton en de W- en,
Z-deeltjes vormen een aantal spin 1/2 charginos, aangegeven met � , en neutralinos,
aangegeven met �.

In supersymmetrische theoriën blijft het aantal leptonen en baryonen (deeltjes
opgebouwd uit drie quarks) niet noodzakelijkerwijs behouden. Dit kan leiden tot het
verval van het proton en uiteindelijk alle materie. Dit is nooit waargenomen en we
kunnen het voorkomen door een nieuwe symmetrie te introduceren die R-pariteit
genoemd wordt. Alle gewone deeltjes hebben een R-pariteit +1 en alle susy-partners
een R-pariteit van -1. Een gevolg hiervan is dat susy deeltjes in paren geproduceerd
worden en dat het lichtste supersymmetrische deeltje stabiel is. Dit deeltje is in de
meeste gevallen elektrisch neutraal en daarmee een prima kandidaat voor de donkere
materie in ons heelal.

Een andere aanpak begint met de zwakte van de zwaartekracht. De zwaartekracht
tussen twee objecten neemt af met het kwadraat van de afstand tussen de objecten. Dit
is een direct gevolg van het feit dat we in drie ruimtelijke dimensies leven en dat een
bol daarin een twee dimensionaal oppervlak heeft. Stel nu dat er extra dimensies
bestaan waarin de zwaartekracht zich kan uitstrekken. Het eerste probleem is dat wij
maar drie dimensies zien. Maar stel nu dat de extra dimensies opgerold zijn als een
buisje. Als de diameter van mijn buisje maar klein genoeg is, zou dat geen probleem
met de zichtbare wereld opleveren en nog steeds een zwaartekracht geven die met het
kwadraat van de afstand zwakker wordt. Als ik nu naar steeds kleinere afstanden ga,
zullen de opgerolde dimensies ineens bereikbaar worden en zal de zwaartekracht
ineens afnemen als de vierde of hogere macht van de afstand. Tegen de tijd dat ik bij
een attometer zit, is de zwaartekracht van vergelijkbare sterkte als de andere interac-
ties. Moderne experimenten aan de zwaartekracht laten zien dat de variatie met het
kwadraat van de afstand geldt tot afstanden van een paar tiende millimeter.
Daarbeneden worden de massa’s simpelweg te klein om nog te kunnen meten.
Modellen7 met extra dimensies voorspellen dat er nieuwe deeltjes kunnen ontstaan bij
energieën van enkele TeV.

het standaar d model , een samenzw er ing van attofor maat 19prof . dr . n icolo de groot18

Supernova’s zijn exploderende sterren die voor een korte tijd even helder als een heel
sterrenstelsel kunnen schijnen en dan op een zodanig grote afstand waarneembaar
zijn dat ze gebruikt kunnen worden om de ontwikkeling van het heelal te bestuderen.
Een bepaald soort supernova straalt op haar hoogtepunt altijd dezelfde hoeveelheid
licht uit. Door de helderheid hier op aarde te meten, kunnen we bepalen hoe ver weg
de supernova staat. Door dit resultaat met de snelheidsmeting van de supernova te ver-
gelijken kunnen we bepalen hoe de expansie van het heelal in het verleden verlopen is.
Dit vertelt ons dat de energie- en materie verdeling van het heelal moet liggen in de
ellips met bijschrift Supernovas.

De combinatie van de drie metingen geeft duidelijk aan dat we in een heelal leven
met circa 73 procent donkere energie en 27 procent materie, waarvan 23 procent donkere
materie en slecht 4 procent materie zoals we het uit het Standaard Model kennen.

Een verder argument voor donkere materie zien we in zwaartekracht lenzen.
Hierin wordt licht afgebogen in een zwaartekrachtveld. Hoe meer materie het veld
opwekt, hoe groter de afbuiging. Op deze manier kunnen we aan de afbuiging van het
licht van een melkwegstelsel op grote afstand zien hoeveel materie zich tussen ons en
het lichtgevend object bevindt. Het blijkt dat het licht veel meer wordt afgebogen dan
verwacht zou mogen worden op grond van de zichtbare sterrenstelsels. Er is dus veel
onzichtbare materie in het heelal.

Het Standaard Model geeft dus een prima beschrijving van 4 procent van ons
heelal. Van de overige 96 procent weten we heel weinig. Wie zei er ook alweer dat er zo
weinig overbleef om te ontdekken?

na het standaar d model
Welke theorie zal in de toekomst het Standaard Model vervangen? Niet gehinderd door
experimentele data die aangeven wat er achter het Standaard Model ligt, speculeren
theoretici er vrolijk op los.

Supersymmetrie of susy 6 is een elegante oplossing voor het hiërarchie probleem.
Daarnaast heeft ze een aantal andere aantrekkelijke eigenschappen. Zo komen in een
supersymmetrische variant van een Grote Verenigde Theorie de sterkte van de koppe-
lingen van de krachten wel bij elkaar. Verder is het lichtste supersymmetrische deeltje,
mits het stabiel is, een goede kandidaat voor de donkere materie in het heelal.

In susy wordt de vierdimensionale ruimte-tijd uitgebreid met extra kwantum-
dimensies. De Lorentz transformaties uit de speciale relativiteitstheorie worden aan-
gevuld met een set susy transformaties die een deeltje met een halftallige spin in een
heeltallige spin veranderen en omgekeerd. Als we twee keer een susy transformatie
achter elkaar toepassen, krijgen we weer een Lorentz transformatie terug. Dit verband
tussen de inwendige eigenschappen van deeltjes, in dit geval de spin, en de structuur
van ruimte-tijd is de reden dat de ontdekking van susy gezien wordt als de eerste stap

~+

~0

De ontdekking van het Higgs deeltje wordt vaak genoemd als de heilige graal van de
deeltjesfysica. Dit is volstrekt onjuist. Het is geen einde, het zal een begin zijn van een
hele nieuwe periode. De lhc is een grof instrument. Zodra wij resultaten hebben van
de lhc en weten hoe zwaar de Higgs is en wat voor verdere deeltjes er nog zijn, is er
behoefte aan een precisie instrument om in detail de eigenschappen van de deeltjes te
bestuderen. Dat instrument is de International Linear Collider, een rechte versneller
waar elektronen en positronen op elkaar zullen botsen bij een energie van een half TeV.
Het ontwerp ligt op het ogenblik op de tekentafel; ook de locatie en financiering zijn
nog niet rond. De verwachting is dat we in het volgende decennium met de bouw kunnen
beginnen en rond 2018 de eerste botsingen kunnen verwachten. Het is belangrijk om
nu al de detector hiervoor te ontwerpen. Ik ben vooral geïnteresseerd in de ontwikkeling
van een detector waarmee het mogelijk is om met grote precisie vast te stellen wat voor
soort quark er in een botsing geproduceerd is. De zware quarks leven iets langer en
kunnen een korte afstand afleggen voor ze vervallen. Met precisiemetingen van de ver-
valsproducten kunnen we b- en c quarks herkennen. Dit is een krachtig instrument
om nieuwe fenomenen niet alleen te ontdekken, maar ook te begrijpen.

het standaar d model , een samenzw er ing van attofor maat 21prof . dr . n icolo de groot20

de w eg voorwaarts
We leven in interessante tijden. Het Standaard Model is een triomf van de moderne
wetenschap, maar het speelt in blessuretijd. Wat gaat men, of liever wat gaan wij eraan
doen om het Standaard Model definitief te ontmaskeren?

De Large Hadron Collider (lhc) is een versneller op cern in dezelfde tunnel van
27 km als de lep-versneller. Ditmaal worden er protonen op protonen gebotst met een
totale energie van 14 TeV, zeven maal het huidige record van Tevatron. Omdat protonen
makkelijker te produceren en te bewaren zijn dan anti-protonen kan de lhc ook veel
meer botsingen produceren dan het Tevatron. Dit maakt het mogelijk om het Higgs
deeltje te ontdekken tot een massa van vele honderden GeV. Nieuwe deeltjes zoals in
supersymmetrie of extra dimensies kunnen we zelfs vinden tot massa’s van enkele TeV.
Als we supersymmetrie kunnen uitsluiten, zou dat ook groot nieuws zijn. Het zou het
einde vande snaartheorie zijn die supersymmetrie als noodzakelijk ingrediënt heeft.
Alhoewel, ik ben er zeker van dat duizenden zeer intelligente snaartheoretici als ze in
hun bestaan bedreigd worden, in staat zullen zijn met een snaartheorie te komen die
supersymmetrie juist uitsluit.

Atlas8 is één van de twee algemene detectoren bij de lhc . Het is een kathedraal
van een detector, 25 bij 25 bij 40 meter groot en bestaand uit diverse subcomponenten.
Een schematisch plaatje van Atlas staat in Figuur 6. Aan Atlas alleen werken op het
ogenblik meer dan tweeduizend mensen, die proberen alles klaar te hebben voor de
start van lhc in 2007. Ook mijn groep aan de Radboud Universiteit Nijmegen werkt
hard aan de voorbereiding van deze start. We zijn bezig een groot aantal elektronische
modules te bouwen voor de muon detectoren. Dat zijn de grote detectoren aan de bui-
tenkant. Zij zorgen voor de identificatie van muonen bij de botsingen. Muonen zijn
relatief zeldzaam in botsingen. Ze worden geproduceerd in zwakke interacties, zoals het
verval van Higgs deeltjes en supersymmetrische deeltjes en zijn dus een prima instru-
ment om die gebeurtenissen, soms maar een handjevol, uit de miljarden anderen te
halen. Dit is waar ik de komende jaren verwacht de meeste tijd aan te besteden. Op
zoek naar muonen van het verval van Higgs deeltjes en supersymmetrische deeltjes.

We hebben gezien hoeveel belangrijke informatie over deeltjesfysica de laatste
jaren uit de ruimte komt. Ik ben dan ook heel tevreden dat onze groep en die van sterren-
kunde zich in 2005 aangesloten hebben bij het Pierre Auger Observatorium. Auger
bestaat uit zestienhonderd detectoren die op een afstand van anderhalve kilometer van
elkaar zijn opgesteld op de pampa van Argentinië. Auger is gevoelig voor kosmische
stralen met de hoogste energie ooit gemeten. Deze botsen op de atmosfeer met een
energie die zelfs die van de lhc te boven gaat. Door het lofar project in Nederland
zitten we in een mooie positie in Auger. Wij kunnen namelijk onze expertise op het
gebied van radiodetectie inbrengen. Dit kan leiden tot een veel betere bepaling van de
energie van de meest energetische en dus meest interessante kosmische stralen.

Figuur 6: De Atlas detector

Mijn ooms, tantes en nichtjes (ik was de oudste) en goede vrienden, dank jullie wel
voor de gezelligheid buiten mijn werk.

Met mijn vrouw Silvia heb ik een reis van dertien jaar gemaakt. Deze heeft ons
van Genève via Californië en Engeland naar Nijmegen geleid. Toen wij elkaar leerden
kennen spraken we Frans samen, later werd dit Engels en nu is het meestal Nederlands.
Dank je dat je de hele weg meegegaan bent. Ik hoop dat de reis nog lang doorgaat, maar
nu even zonder verdere verplaatsingen en nieuwe talen. Alex en Vincent, bedankt voor
de afleiding

ik heb gezegd.

het standaar d model , een samenzw er ing van attofor maat 23prof . dr . n icolo de groot22

conclus ie
Wij gaan een fascinerende tijd tegemoet. De komende 10 jaar zullen ons eindelijk in
staat stellen om door het Standaard Model heen te breken en iets te leren over de andere
96 procent van ons heelal. De lhc heeft volop potentieel voor ontdekkingen van
Nobelprijs niveau. Delen met tweeduizend fysici zal niet eenvoudig zijn, maar net als
bij de Olympische Spelen geldt, dat meedoen het belanrijkste is. Het is dan ook prettig
om te zien dat sinds mijn aanstelling Ryanair vanuit ons lokale vliegveld Niederrhein
een dagelijkse vlucht naar Stockholm onderhoudt.

Het zijn mooie tijden om een deeltjesfysicus te zijn!

dankwoor d
Allereerst wil ik de Faculteit der Natuurwetenschappen, Wiskunde & Informatica en het
College van Bestuur bedanken voor het in mij gestelde vertrouwen. Mijn collegas binnen
het imapp hebben mij hartelijk verwelkomd en vanaf het begin voor een stimulerende
werkomgeving gezorgd. Wij gaan de komende jaren mooie dingen doen!

De Stichting fom heeft mij op diverse momenten in mijn carrière financieel
ondersteund, het meest recent in de vorm van een projectruimtevoorstel voor het
onderzoek naar supersymmetrie bij Atlas. Deeltjesfysica is “Big Science” en dat doe je
niet alleen. De hoge-energiefysica groep van de Radboud Universiteit Nijmegen maakt
deel uit van het nikhef samenwerkingsverband waarbinnen ik door de jaren heen heel
prettig samengewerkt heb. Ik ben nikhef ook dankbaar voor de steun bij het voortzet-
ten van de leerstoel die ik thans bekleed.

Door de jaren heen heb ik met een groot aantal mensen samengewerkt op cern ,
in de VS en in Engeland. Van velen heb ik iets geleerd en sommigen zijn mijn vrienden
geworden. Ik kan ze niet allemaal individueel bedanken, maar ik ben ze dankbaar dat
ze de afgelopen twintig jaar interessanter en ook aangenamer hebben gemaakt.

Mijn promotores, Bert Diddens, Karel Gaemers en Jan Timmermans, met jullie
hulp heb ik de overstap van theoretische naar experimentele natuurkunde gemaakt.
Het is een beslissing geweest waar ik nog steeds tevreden over ben. Zonder jullie was
het veel moeilijker geweest.

Op de middelbare school heb ik twee natuurkunde leraren gehad, waarvan
een helaas jong is overleden. Ik was er toen van overtuigd dat experimenteren voor
degenen was die geen gedachtenexperimenten konden doen. Meneer de Vries, meneer
Ouwekerk, julie hadden gelijk. Experimentele fysica is niet alleen de enige manier om
werkelijk vooruitgang te boeken, het is ook nog leuk.

Mijn moeder heeft mij door mijn school en studietijd altijd veel steun gegeven, en
mij toch vrijgelaten om te doen wat ik het meest interessant vond. Ook in de latere
jaren waarin ik in het buitenland woonde zorgde zij voor een stabiele plaats om naar
terug te keren.

prof . dr . n icolo de groot24

r efer enties

1. S.L. Glashow, Nucl. Phys. B22:579, 1961

S. Weinberg, Phys. Lett. 19:1264, 1967

A. Salam in “Elementary Particle Theory”, 367 (Almquist en Wiksell, Stockholm 1968)

2. P.W. Higgs, Phys. Lett 12:132, 1964

F. Englert en R. Brout, Phys Rev. Lett 13:321, 1964

3. G. ‘t Hooft en M.J.G. Veltman, Nucl. Phys. B44:189-213, 1972

4. Zie http://www.slac/stanford.edu/BFROOT/

5. http://www.slac.stanford.edu/xorg/hfag/

6. A. Neveu and J.H. Schwartz, Nucl. Phys. B31:86, 1971

J. Wess and B. Zumino, Nucl. Phys. B78:39, 1974

7. N. Arkani-Hamed, S. Dimonopoulos and G.R. Dvali, Phys. Lett. B429,:263, 1998

L. Randall and R. Sundrum, Phys.Rev.Lett. 83:3370, 1999

8. Zie http://atlas.web.cern.ch/Atlas/index.html

