

Libris.RO

Respect pentru oameni și cărți

**FURTUNA
DIN
CEAȘCA
DE CEAȘCA**

**FIZICA VIEȚII
DE ZI CU ZI**

**HELEN
CZERSKI**

Traducere din engleză de
Louis Rinaldo Ulrich

TREI

Libris .RO

Respect pentru oameni și cărți

CUPRINS

Introducere.....	13
1. Popcorn și rachete	29
2. Ce urcă trebuie să și coboare.....	67
3. Mic înseamnă frumos	103
4. Un moment în timp.....	141
5. Făcând valuri.....	179
6. De ce rațelor nu le îngheață picioarele?	225
7. Linguri, spirale și Sputnik.....	267
8. Când contrariile se atrag.....	307
9. O chestiune de perspectivă.....	361
Bibliografie	393
Mulțumiri.....	411

Libris .RO

Respect pentru oameni și cărți

INTRODUCERE

Trăim la limită, cocoțați pe granița dintre planeta Pământ și restul Universului. Într-o noapte senină, oricine poate să admire vastele legiuni de stele strălucitoare, familiare și permanente, repere unice ale locului nostru în cosmos. Toate civilizațiile umane au văzut stelele, dar niciuna nu le-a atins. Căminul nostru aici, pe Pământ, reprezintă fix opusul acestora: dezordonat, schimbător, dând pe-afară de noutăți și plin de lucruri pe care le atingem și le modificăm în fiecare zi. Aici ar trebui să cauți dacă vrei să afli ce anume face universul să funcționeze. Lumea fizică este de o varietate uluitoare, generată de aceleași principii și aceiași atomi care se combină în moduri diferite pentru a produce o abundență de rezultate. Dar această diversitate nu este întâmplătoare. Lumea noastră este plină de modele.

Dacă torni lapte în ceai și îl amesteci repede, vei vedea un vârtej, o spirală compusă din două fluide care se învârt unul în jurul celuilalt aproape fără să se atingă. În ceașca ta de ceai spirala își trăiește o viață de doar câteva secunde până când cele două lichide se amestecă complet. Dar e de-ajuns cât să fie văzută, o scurtă reamintire a faptului că atunci când lichidele se amestecă, ele nu se contopesc instantaneu, ci creează spirale frumoase. Același model poate fi văzut și altundeva, din același motiv. Dacă privești Pământul din spațiu, vei observa adesea vârtejuri foarte similare ale norilor create acolo unde, în loc să se amestece direct, aerul rece și cel cald valsează unul în jurul altuia. În Marea Britanie, aceste vârtejuri se rostogolesc în mod regulat dinspre vest peste Atlantic, pricinuind atât de celebra noastră vreme schimbătoare. Ele se formează la granița dintre aerul rece, polar din nord și aerul cald, tropical din sud. Aerul rece și cel cald se urmăresc unul pe altul și modelul se vede clar în imaginile din satelit. Cunoaștem aceste vârtejuri sub numele de depresiuni sau cicloane și observăm treceri rapide de la vânt la ploaie și la soare pe măsură ce spirala se deplasează.

Ar putea să ni se pară că o tornadă are puține lucruri în comun cu o cană de ceai în care a amestecat cineva, dar similaritatea modelelor este mai mult decât o simplă coincidență. Ea este un indiciu care trimite la ceva mult mai important: la baza nevăzută a amândurora se află un sistem comun tuturor acestor tipuri de formațiuni, unul descoperit, cercetat și testat prin experimente riguroase efectuate de generații întregi. Acest proces de descoperire este știința: testarea și rafinarea continuă a înțelegerii noastre, alături de

aprofundarea care dezvăluie că există și mai multe lucruri ce așteaptă să fie înțelese.

Uneori, un tipar este ușor de detectat în spații noi. Alteori însă, legătura este mai puțin evidentă și, prin urmare, cu atât e mai plăcut când, în final, este dezvăluită. De exemplu, s-ar putea crede că scorpionii și cicliștii nu au prea multe în comun. Însă și unii, și alții folosesc același truc științific pentru a supraviețui, deși în maniere total opuse.

O noapte fără lună în deșertul nord-american este rece și liniștită. Pare aproape imposibil să găsești ceva aici întrucât solul este luminat doar de reflexia difuză a stelelor. Dar pentru a descoperi o anumită comoară, te echipezi cu o lanternă specială și te avânți în beznă. Lanterna trebuie să fie una care produce o lumină invizibilă pentru specia noastră: lumină ultravioletă sau „lumină neagră“. Pe măsură ce fasciculul mătură terenul, este imposibil să spui cu exactitate încotro bate pentru că este lumină invizibilă. Apoi ceva sclipește și în întunericul deșertului se zărește o pată misterioasă albastru-verzuie care se grăbește să se ascundă. Este un scorpion.

Aceasta este modalitatea prin care pasionații găsesc scorpionii. Exoscheletul acestor arahnide negre conține pigmenți care absorb lumina ultravioletă pe care noi nu o putem vedea și reflectă o lumină vizibilă. Este o tehnică realmente inteligentă, deși trebuie să spunem din capul locului că dacă ți-e frică de scorpioni s-ar putea să nu fii prea impresionat de ea. Această calitate a luminii se numește fluorescență. Se crede că strălucirea albastru-verzuie a scorpionilor reprezintă o caracteristică de adaptare care să-i ajute să găsească cele mai bune locuri în care să se ascundă

după apusul soarelui. Lumina ultravioletă este prezentă tot timpul, dar în amurg, când soarele tocmai a coborât sub linia orizontului, cea mai mare parte a luminii vizibile a dispărut și n-a mai rămas decât cea ultravioletă. Prin urmare, dacă scorpionul se găsește într-un spațiu deschis, va străluci și va fi ușor de reperat pentru că în jur nu prea mai există altă lumină albastră sau verde. Dacă este expus câtuși de puțin, el își poate detecta propria strălucire și astfel știe că trebuie să se ascundă mai bine. Este un sistem de semnalizare elegant și eficient — sau cel puțin era până când au apărut oamenii cu lanterne cu ultraviolete.

Din fericire pentru arahnofobi, nu-i nevoie să te afli noaptea într-un deșert populat de scorpioni ca să vezi fluorescența — e ceva destul de comun și într-un oraș, într-o dimineață mohorâtă. Uitați-vă la bicicliștii cărora le pasă de propria siguranță: în comparație cu mediul înconjurător, jachetele reflectorizante par neobișnuit de strălucitoare. În zilele mohorâte, norii blochează lumina vizibilă, însă răzbate foarte multă lumină ultravioletă. Pigmenții din jachetele reflectorizante absorb lumina ultravioletă și reflectă lumină vizibilă. Este exact același truc folosit de scorpioni, dar în scopuri diferite. Cicliștii vor să strălucească; dacă emit acea lumină suplimentară, sunt mai ușor de văzut și, prin urmare, mai în siguranță. Pentru oameni, genul acesta de fluorescență reprezintă un bonus; cum nici măcar nu suntem conștienți de lumina ultravioletă, nu pierdem nimic atunci când se transformă în ceva ce putem folosi.

Este fascinant că se întâmplă asta, dar pentru mine adevărata bucurie este că o astfel de pârțică a fizicii nu e doar un fapt interesant: este un instrument pe care-l

porți cu tine și poate fi util oriunde. În acest caz, aceeași chestie din fizică îi ajută să supraviețuiască atât pe scorpioni, cât și pe cicliști. În plus, face și ca apa tonică să strălucească în lumină ultravioletă, pentru că substanța numită chinina este fluorescentă. Pe același principiu funcționează detergenții care intensifică strălucirea rufelor și markerule fluorescente. Data viitoare când vă uitați la un paragraf evidențiat în felul acesta, aduceți-vă aminte că cerneala din marker funcționează și ea ca un detector de ultraviolete; chiar dacă nu puteți vedea în mod direct lumina ultravioletă, știți că ea este acolo datorită acestei străluciri.

Am studiat fizica deoarece ea explică lucruri care mă interesau. Fizica mi-a permis să privesc în jur și să văd mecanismele care fac să funcționeze lumea noastră de fiecare zi. Și, cel mai important, mi-a permis să-mi dau seama singură de unele dintre ele. Chiar dacă sunt acum o fiziciană profesionistă, multe dintre lucrurile pe care le-am deslușit singură nu au avut de-a face cu laboratoare, programe complicate de computer sau experimente costisitoare. Descoperirile care mi-au adus cele mai mari satisfacții au venit de la lucruri cu care mă jucam atunci când nici nu-mi imaginam că o să am de-a face cu știința. Având niște noțiuni elementare de fizică poți să transformi lumea într-o cutie cu jucării.

Există uneori puțin snobism în ceea ce privește știința întâlnită în locuri precum bucătăria, grădini sau pe străzile orașului. Ea este privită ca pe ceva cu care să ocupi timpul copiilor, o distracție trivială care este importantă pentru tineri, dar inutilă pentru adulți. Un adult ar putea să cumpere o carte despre modul în care funcționează

universul, un subiect adecvat pentru adulți. Dar această atitudine scapă din vedere ceva foarte important: aceeași fizică se aplică peste tot. Un prăjitor de pâine te poate învăța ceva despre legile fundamentale ale fizicii, iar beneficiul unui prăjitor de pâine este că probabil deții deja unul, așa că poți vedea singur cum funcționează. Fizica este grozavă tocmai pentru că aceleași modele sunt universale: ele există atât în bucătărie, cât și în cele mai îndepărtate colțuri ale universului. Avantajul de a te uita mai întâi la un prăjitor de pâine este că, și dacă n-o să ajungi vreodată să-ți pese de temperatura universului, tot o să înțelegi de ce pâinea ta prăjită e fierbinte. Dar odată ce te-ai familiarizat cu modelul, îl vei recunoaște în multe alte locuri, iar unele dintre acestea vor fi cele mai impresionante realizări ale societății umane. Să înveți știința cotidianului este o cale directă către cunoașterea fundamentală despre lume de care are nevoie fiecare cetățean pentru a participa pe deplin la societate.

Ați fost nevoiți vreodată să deosebiți un ou crud de unul fiert fără să-l decojiți? Există o metodă ușoară de a o face. Așezați oul pe o suprafață plană, dură și învârtiți-l. După câteva secunde, atingeți ușor coaja cu un deget, încât să puteți opri rotația. Oul ar trebui să rămână nemișcat. După o secundă sau două, ar trebui să înceapă să se învârtă din nou. Ouăle crude și cele fierte arată la fel pe din afară, dar conținuturile lor sunt diferite și asta trădează secretul. Când ați atins oul fiert, ați oprit un obiect în întregime solid. Dar când ați oprit oul crud, ați oprit doar coaja. Lichidul din interior nu s-a oprit niciodată din rotație, așa că după o secundă sau două, coaja a început să se învârtă

din nou deoarece a fost pusă în mișcare de conținutul său. Dacă nu mă credeți, duceți-vă, căutați un ou și faceți o încercare. Este un principiu al fizicii conform căruia obiectele tind să continue același gen de mișcare dacă nu acționezi asupra lor. În acest caz, numărul total de rotații al albușului rămâne același pentru că nu are niciun motiv să se schimbe. Acest proces este cunoscut sub numele de conservare a momentului unghiular. Și este valabil nu doar în cazul ouălor.

Telescopul spațial Hubble, un ochi ce orbitează în jurul planetei noastre începând din 1990, a produs multe mii de imagini spectaculoase ale cosmosului. Acesta a oferit imagini ale planetei Marte, ale inelelor lui Uranus, ale celor mai vechi stele din Calea Lactee, ale minunat numitei galaxii Sombrero și ale uriașei nebuloase a Crabului. Dar când plutești liber în spațiu, cum îți menții poziția în timp ce privești la astfel de fragmente minuscule de lumină? Cum poți să știi cu exactitate încotro te uiți? Hubble are șase giroscopae, fiecare dintre ele fiind o roată ce se învârtă cu 19 200 de rotații pe secundă. Conservarea momentului unghiular înseamnă că acele roți vor continua să se învârtă în acel ritm pentru că nu există nimic care să le încetinească. Iar axa de rotație va rămâne îndreptată exact în aceeași direcție pentru că nu are niciun motiv să se schimbe. Giroscopaele îi dau lui Hubble o direcție de referință, astfel încât instrumentele sale optice pot rămâne fixate pe un obiect îndepărtat atât cât este necesar. Principiul fizic folosit pentru a orienta una dintre cele mai avansate tehnologii pe care le poate produce civilizația noastră poate fi demonstrat cu un ou la voi în bucătărie.

De asta iubesc eu fizica. Tot ce învățați o să fie util altundeva și totul este o mare aventură pentru că nu știți unde vă va purta în continuare. Din câte știm, legile fizicii pe care le observăm aici, pe Pământ, se aplică peste tot în univers. Multe dintre principiile universului nostru sunt accesibile oricui. Puteți să le testați singuri. Ceea ce poți învăța cu un ou eclozează într-un principiu care se aplică mai apoi peste tot. Pășiti în luma înconjurătoare cu acest principiu și ea va arăta diferit.

În trecut, cunoștințele erau prețuite mai mult decât sunt acum. Fiecare frântură de informație era dobândită cu trudă și era valoroasă. În zilele noastre, trăim pe țărnul unui ocean de cunoștințe, unul ce se confruntă cu tsunamiuri regulate care ne amenință mințile. Dacă te descurci cu viața așa cum e ea, de ce să cauți și mai multe informații și, prin urmare, mai multe complicații? Toate bune și frumoase cu telescopul spațial Hubble, dar dacă nu privește din când în când în jos ca să te ajute să-ți găsești cheile când ai întârziat deja la o întâlnire, mai are vreo relevanță?

Oamenii sunt foarte curioși în privința lumii și satisfacerea curiozității noastre ne oferă multă plăcere. Procesul este și mai satisfăcător dacă descoperiți lucrurile de unul singur sau dacă împărtășiți procesul descoperirii cu ceilalți. Iar principiile fizice pe care le învățați din joc se aplică și ele în cazul noilor tehnologii medicale, al meteorologiei, telefoanelor mobile, hainelor care se curăță singure și reactoarelor de fuziune. Viața modernă este plină de decizii complexe: merită să plătești mai mult pentru un bec fluorescent compact? Sunt în siguranță dacă dorm cu

telefonul lângă pat? Să am încredere în prognoza meteo? Contează dacă ochelarii mei de soare au lentile polarizate? Principiile de bază nu vor oferi răspunsuri specifice prin ele însele, dar vor oferi contextul necesar pentru a pune întrebările corecte. Și dacă suntem obișnuiți să ne dăm seama singuri de lucruri, nu ne vom simți neputincioși când nu vom găsi răspunsul din prima încercare. Știm că dacă ne vom gândi mai mult, putem lămurii lucrurile. Gândirea critică este esențială pentru înțelegerea lumii noastre, mai ales cu toți specialiștii în publicitate și politicienii care ne spun în gura mare că ei știu cel mai bine. Trebuie să fim capabili să ne uităm la dovezi și să decidem dacă suntem de acord cu ele. Iar miza e mult mai mare decât viețile noastre de zi cu zi. Suntem responsabili de civilizația noastră. Votăm, alegem ce să cumpărăm și cum să trăim, și suntem în mod colectiv parte a călătoriei umane. Nimeni nu poate înțelege fiecare detaliu al lumii noastre complexe, însă principiile fundamentale sunt niște instrumente fantastic de valoroase pe care să le ai mereu la îndemână.

Pentru toate aceste argumente, consider că jocul cu jucăriile fizicii în lumea din jur este mai mult decât „simplă distracție“, chiar dacă eu m-aș numi un adept înfocat al distracției pur și simplu de dragul distracției. Știința nu se ocupă doar de colectarea faptelor, ea este un proces logic de descoperire a lucrurilor. Ideea centrală a științei este că oricine poate să se uite la date și să vină cu o concluzie bine argumentată. Inițial aceste concluzii pot fi diferite, dar apoi te duci și colectezi mai multe date care te ajută să decizi între o descriere a lumii și alta, și în cele din urmă concluziile converg. Asta este ceea ce separă știința de alte

discipline — o ipoteză științifică trebuie să facă predicții specifice verificabile. Asta înseamnă că dacă aveți o idee despre felul în care credeți că funcționează ceva, următorul lucru care trebuie făcut este să vedeți care ar fi consecințele ideii voastre. În mod special, trebuie să vă uitați cu atenție după consecințe pe care le puteți verifica și mai ales după consecințe pe care le puteți infirma. Dacă ipoteza voastră trece toate testele pe care ni le putem imagina, putem fi de acord, cu precauție, că acesta este probabil un bun model pentru felul în care funcționează lumea. Știința încearcă mereu să-și infirme propriile ipoteze pentru că aceasta este cea mai rapidă cale de a descoperi cum stau lucrurile de fapt.

Nu trebuie să fii un om de știință calificat pentru a experimenta cu lumea. Cunoașterea unor principii de bază ale fizicii te va pune pe drumul corect pentru a-ți da singur seama de o mulțime lucruri. Uneori, nici măcar nu trebuie să fie un proces organizat — piesele puzzle-ului aproape că-și găsesc singure locul.

Una dintre călătoriile mele de descoperire preferate a început cu o dezamăgire: am făcut gem de afine și a ieșit roz! Roz fucsia strălucitor. S-a întâmplat acum câțiva ani, pe când locuiam în Rhode Island și mă ocupam de ultimele detalii înainte de a mă muta înapoi în Marea Britanie. Cele mai multe dintre lucruri erau deja terminate, dar mai aveam un ultim proiect pe care țineam morțiș să-l îndeplinesc înainte de plecare. Întotdeauna mi-au plăcut afinele — sunt ușor exotice, delicioase și de un albastru frumos și ciudat. În majoritatea locurilor în care am trăit, se găsesc în cantități frustrant de mici, dar în Rhode Island cresc din abundență, așa că am vrut să transform o parte

din recolta generoasă de afine a verii în gem albastru pe care să-l duc în Marea Britanie. Ca atare, am petrecut una dintre ultimele mele dimineți acolo culegând și alegând afine.

Cel mai important și palpitant lucru legat de gemul de afine este, în mod sigur, faptul că e albastru. Sau cel puțin așa credeam. Numai că natura a avut alte idei. Cratița cu gem care bolborosea avea multe caracteristici, dar culoarea albastră nu se număra printre ele. Am umplut borcanele și gemul chiar avea un gust minunat. Însă dezamăgirea și confuzia m-au urmat pe mine și gemul meu roz înapoi în Marea Britanie.

Șase luni mai târziu, un prieten m-a rugat să-l ajut cu o dilemă istorică. Făcea o emisiune de televiziune despre vrăjitoare și mi-a spus că existau însemnări despre „femei înțelepte“ care fierbeau în apă petale de verbină și aplicau lichidul rezultat pe pielea oamenilor pentru a putea spune dacă li s-au făcut sau nu farmece. Se întreba dacă nu cumva ele măsurau ceva în mod sistematic, chiar dacă nu asta intenționau. Am făcut câteva cercetări și am descoperit că poate chiar asta făceau.

Florile mov de verbină, alături de varza roșie, portocalele roșii și multe alte plante roșii și mov, conțin compuși chimici numiți antocianini. Aceștia sunt pigmentii care dau plantelor culorile lor strălucitoare. Există câteva versiuni diferite, prin urmare, culoarea variază puțin, dar toate au o structură moleculară similară. Însă asta nu e tot. Culoarea depinde și de aciditatea lichidului în care se află molecula — ceea ce se numește „valoarea pH-ului“ său. Dacă faci acel mediu puțin mai acid sau puțin mai alcalin, moleculele își schimbă ușor forma și, prin urmare, culoarea

lor se modifică. Ele sunt indicatori, versiunea naturală a hârtiei de turnesol.

Puteți să vă distrați foarte bine în bucătărie cu asta. Trebuie să fierbeți planta pentru a scoate din ea pigmentul, așa că fierbeți niște varză roșie în apă și apoi păstrați apa (care este acum mov). Amestecați o parte cu oțet și se face roșie. O soluție cu detergent de rufe (un alcalin puternic) o face să se coloreze în galben sau verde. Puteți să creați un întreg curcubeu de rezultate doar din ceea ce aveți prin bucătărie. Știu ce spun: eu am făcut-o. Îmi place această descoperire pentru că acești antocianini sunt peste tot și accesibili oricui. Nu-i nevoie de niciun set de chimie!

Așa că probabil acele femei înțelepte foloseau florile de verbină pentru a testa pH-ul, nu farmecele. pH-ul pielii voastre poate varia în mod natural și aplicarea fierturii de verbină pe piele putea produce culori diferite la oameni diferiți. Eu aș fi putut face apa de la varză să treacă de la mov la albastru când eram transpirată după o lungă alergare, dar nu-și schimba culoarea dacă nu aș fi făcut efort. Femeile înțelepte s-ar putea să fi observat că oameni diferiți făceau pigmentii de verbină să se schimbe în moduri diferite și dădeau acestui fapt propriile lor interpretări. Nu vom ști niciodată cu siguranță, dar mie mi se pare o ipoteză rezonabilă.

Gata cu istoria. Și apoi mi-am amintit de afine și de gem. Afinele sunt albastre deoarece conțin antocianini. Gemul are doar patru ingrediente: fructe, zahăr, apă și suc de lămâie. Sucul de lămâie ajută pectina naturală din fructe să facă gemul să se lege. Și face asta pentru că... e acid. Gemul meu de afine era roz pentru că afinele fierte jucau rolul unei

hârtii de turnesol de mărimea cratiței. El trebuia să fie roz pentru ca gemul să se lege. Plăcerea de a fi înțeles acest lucru aproape că a înlocuit dezamăgirea de a nu fi făcut niciodată gem albastru. Aproape. Însă descoperirea faptului că există un întreg curcubeu de culori ce poate fi obținut doar dintr-un singur fruct este genul de comoară care merită sacrificiul.

Această carte vorbește despre felul în care chestiile mărunte pe care le vedem în fiecare zi au legătură cu lumea uriașă în care trăim. Este o zbenguială prin lumea fizicii, arătându-ne cum jocul cu lucruri precum popcornul, petele de cafea și magnetii de frigider pot lămuri expedițiile lui Scott, testele medicale și rezolvarea viitoarelor noastre nevoi de energie. Știința nu este despre „ei“, ci despre „noi“ și cu toții continuăm această aventură în felul nostru. Fiecare capitol debutează cu ceva mărunț din viața cotidiană, ceva ce vom fi văzut de multe ori, dar la care s-ar putea să nu ne fi gândit niciodată. Către sfârșitul fiecărui capitol vom vedea aceleași modele explicând unele dintre cele mai importante chestii din știința și tehnologia epocii noastre. Fiecare mini-cercetare este plină de satisfacții în sine, dar adevărata răsplată vine când piesele sunt puse laolaltă.

Mai există un beneficiu în a ști cum funcționează lumea, iar acesta este unul despre care oamenii de știință nu vorbesc îndeajuns. A înțelege ceea ce face ca lumea să se miște îți poate schimba perspectiva. Lumea este un mozaic de modele fizice și odată ce vă veți fi familiarizat cu noțiunile de bază, veți începe să înțelegeți cum se assemblează aceste modele. Sper că pe măsură ce citiți această carte ideile științifice abia încolțite din capitolele pe care le străbateți se vor transforma într-un mod diferit de a vedea lumea.

Capitolul final al acestei cărți este o explorare a modului în care modelele se întrepătrund pentru a forma cele trei sisteme de susținere a vieții noastre — corpul uman, planeta pe care trăim și civilizația noastră. Dar nu trebuie să fiți de acord cu perspectiva mea. Esența științei este experimentarea principiilor de către voi înșivă, luând în considerare toate dovezile disponibile și ajungând apoi la propriile voastre concluzii.

Ceașca de ceai este doar începutul.