

Lysande verktyg

Årets prisbelönade uppfindingar bryter ny mark inom laserfysiken. Små biologiska objekt och otroligt snabba processer uppenbarar sig nu i nytt ljus. Med avancerade precisionsinstrument öppnas nya forskningsområden och en mängd industriella och medicinska tillämpningar.

Arthur Ashkin uppfann den optiska pincetten vars ljustråle fingrar griper tag i partiklar, atomer, molekyler, och till och med bakterier och andra levande celler. Med detta nya verktyg förverkligade Ashkin en gammal science fictiondröm – att utnyttja ljusets strålningstryck för att flytta på fysiska objekt. Han fick laserljus att flytta små partiklar, och lyckades hålla fast dem genom att fokusera ljustrålen. Den optiska pincetten var född.

Ett stort genombrott kom 1987, då Ashkin fångade levande bakterier med pincetten utan att skada dem. Omedelbart satte han igång studier av biologiska system, och i dag används den optiska pincetten brett till att undersöka livets maskineri.

Gérard Mourou och **Donna Strickland** banade väg för de kortaste och mest intensiva laserpulser människan skapat. Den banbrytande artikeln kom 1985 och blev stommen i Stricklands doktorsavhandling.

Med smarta grepp lyckades de alstra korta högentensiva laserpulser utan att förstöra förstärkarmaterialet. De sträckte först ut laserpulserna i tiden för att minska toppeffekten, förstärkte dem sedan, och tryckte till sist ihop dem. Om en puls trycks ihop och blir kortare i tiden så innebär det att mer ljus packas in inom samma lilla område i rummet – pulsens intensitet skjuter då i höjden.

Stricklands och Mourous nyuppfunna teknik, kallad CPA eller *chirped pulse amplification*, blev snabbt standard för alla senare tillkomna högentensitetslasrar. Bland tillämpningarna finns de miljontals synkorrigerande ögonoperationer som numera utförs årligen med de vassaste av ljustrålar.

De otaliga användningsområdena har knappast utforskats fullt ännu. Men redan i dag låter de i år belönade uppfindingarna oss rumstera om i mikrovärlden i bästa Alfred Nobel-anda: till största nytta för mänskligheten.

Kort ljuspuls från en laser

Pulsens sträcks ut för att minska toppeffekten

Den utsträckta ljuspulsen förstärks

Pulsens trycks ihop och intensiteten skjuter i höjden

← En bakterie fångad i optiska pincettens fasta grepp. Arthur Ashkin visade att inte bara bakterier utan även andra levande celler och deras innehåll kan studeras i ett mikroskop där de hålls fast med fokuserat laserljus. Det går att se, vrida runt, klippa, knuffa och dra utan att röra vid de undersökta objekten.

Ashkin banade väg för flera andra tillämpningar av den optiska pincetten. Vissa objekt blir fångade direkt i laserstrålen, medan andra, som motormolekylen kinesin, eller en DNA-sträng, fästes först vid en liten kula som i sin tur hålls fast av pincetten.

↑ CPA revolutionerade lasertekniken. Den tillät forskarna att alstra mycket intensiva korta laserpulser genom att på ett intrikat sätt undvika risken att förstöra förstärkarmaterialet. Istället för att förstärka ljuspulsen direkt, sträcks den först ut i tiden, så att toppeffekten minskar. Därefter förstärks pulsen, och när den sedan trycks ihop samlas mer ljus inom samma lilla område – ljuspulsen blir extremt intensiv.

Alltsedan den uppfanns, används CPA-tekniken i utvecklingen av allt kortare och mer intensiva laserstrålar. Den har blivit en port mot helt nya forskningsområden och tillämpningar inom fysiken, kemien och medicinen.

Arthur Ashkin
Född 1922 i New York, USA. Tidigare forskare vid Bell Laboratories, Holmdel, USA.

Gérard Mourou
Född 1944 i Albertville, Frankrike. Professor vid École Polytechnique, Palaiseau, Frankrike och University of Michigan, Ann Arbor, USA.

Donna Strickland
Född 1959 i Guelph, Kanada. Professor vid University of Waterloo, Kanada.

