
Lunds universitets underlag för RFI behovsinventering
2 juni 2015

Stacey Sörensen, vicerektor
Magnus Edblad, expert

Denna	
 lista	
 är	
 en	
 sammanställning	
 av	
 de	
 förslag	
 som	
 har	
 kommit	
 från	
 Lunds	

Universtet.	
 	
 Förslagen	
 kommer	
 att	
 diskuteras	
 vid	
 forskningsnämndsmöte	
 och	
 en	

grov	
 prioritering	
 kommer	
 att	
 göras	
 av	
 fakulteterna.	
 	
 	

	

I	
 augusti	
 återkommer	
 jag	
 med	
 en	
 genomarbetad	
 lista	
 	
 med	
 vilka	
 förslag	
 	
 som	
 är	

högst	
 prioriterade	
 och	
 vilka	
 LU	
 väljer	
 att	
 avvakta	
 med	
 eller	
 inte	
 prioriterar	
 av	

strategiska	
 anledningar.	

	

Jag	
 bifogar	
 en	
 separat	
 lista	
 från	
 MAX	
 IV	
 Laboratoriet	
 som	
 har	
 diskuterats	
 inom	

MAX	
 IV	
 URG	
 och	
 deras	
 Scientific	
 Advisory	
 Committee.	
 	
 Dessa	
 förslag	
 har	
 inte	

kommit	
 från	
 LU,	
 men	
 eftersom	
 LU	
 är	
 värd	
 för	
 MAX	
 IV	
 ska	
 vi	
 lägga	
 fram	
 dessa	
 för	

discussion.	
 	
 	

	

1.	
 	
 4D	
 avbildningslaboratorium	

The 4D IMAGING LAB is a new facility for 3D and 4D (3D + time) x-ray imaging of
internal structures of bulk materials and objects. The facility is centred around a high
resolution 3D x-ray microscope (tomograph) (Zeiss Xradia XRM520) and is designed
for both 3D structural characterisation and for 4D imaging of material evolution,
which involves repeated 3D imaging during in-situ/in-operandi experiments mounted
inside the tomograph.

Key parameters are:

• 3D imaging of bulk objects with spatial resolution to <700 nm
• Objects up to 300 mm diameter and 15 kg weight
• Possibility to do in-situ experiments and "4D imaging"
• Software for 3D reconstruction, visualization and 3D/4D data quantification

The lab is based in the laboratories of the Division of Solid Mechanics at Lund
University.

Kontaktperson: Stephen Hall stephen.hall@solid.lth.se

http://www.solid.lth.se/resources/4d-imaging-lab/

2. ACTRIS:	
 Aerosols,	
 Clouds	
 and	
 trace	
 gases	
 research	
 infrastructure.

Detta är idag ett europeisk projekt med målet att integrera mätstationer över hela
Europa för mätning av atmosfären särskilt aerosoler, moln och kortlivade föreningar.
ACTRIS kommer att spela en viktig roll i både ny förståelse samt klimat politik, luft
kvalitet samt hur föroreningar transporteras i atmosfären.

Kontaktperson Erik Swietlicki, erik.swietlicki@nuclear.lth.se

3.	
 	
 Storskalig	
 beräkningskapacitet	
 för	
 algoritm-­‐	
 och	
 programvaruutveckling	
 	

Behovet av storskalig beräkningskapacitet och hantering av stora mängder data är
centralt för att kunna utveckla ny, effektiv och verkningsfull programvara för
dataanalys. Då studier inom området drivs av omfattande experiment på hård- och
mjukvaruplattformar som är under kontinuerlig utveckling, innebär det att denna
forskning inte kan samordnas inom ramen för den existerande infrastrukturen för
studier inom e-science med krav på stabilitet och tillgänglighet, tex klimatmodellering
och bioinformatik, som erbjuds av SNIC.

Kontaktperson: Jonas Lindemann, jonas.lindemann@lunarc.lu.se

4.	
 	
 Humanistlaboratoriet	

Idag är Humanistlaboratoriet en fakultetsövergripande forskningsinfrastruktur med
användare från hela LU och från svenska och utländska lärosäten. Dess
huvudsakliga funktion är att generera forskningsdata med hjälp av teknologi i form
av sensorer för kroppsrörelser, ögonrörelser och ljud. Humanistlaboratoriet i Lund är i
det avseendet humanisternas ESS eller MAX. Det är i första hand i denna funktion
som Humanistlaboratoriet bör få status av nationell infrastruktur.

Till en liten del är Humanistlaboratoriet också en plats för långsiktigt bevarande av
forskningsdata (skapande av ’databaser’) genom:

a) vår s.k. korpusserver med multimodala data som är metabeskrivna enligt
IMDI/CMDI-standard och
b) vår status som Knowledge Centre i Swe-CLARIN, i sig en del av det europeiska
konsortiet CLARIN (Common Language Resources and Technology Infrastructure),
där SWE-CLARIN finansieras av VR och till sig också har knutit Svensk Nationell
Datatjänst.

Humanistlaboratoriets korpusserver hyser Niclas Burenhults, Gerd Carlings och
andras stora material, dialektdatabasen SWEDIA, m.m. Materialet är synbart och
sökbart utifrån (bl.a. från CLARIN, the Language Archive, m.fl. internationella
portaler). Dessa korpusar/datasamlingar är multimodala och innehåller allt från GIS-
data till video, ljudfiler, textannotationer, m.m.

Däremot kan Humanistlaboratriet inte ta långsiktigt ansvar för lejonparten av
insamlade forskningsdata (t.ex. 3D-scan av Pompeji, ögonrörelsedata, etc.), utan det
ansvaret faller i nuläget på forskningsledarna när deras projekt är slut.

Humanistlaboratoriet samarbetar med det strategiska forskningsområdet (SFO)
eSSENCE/eScience i försöken att ta ett samlat grepp på frågan om hantering av
forskningsdata vid LU; denna satsning kompletteras fint av Maria Johnssons och
Johan Åhlfeldts RJ-finansierade projekt att undersöka bibliotekens roll för sådant
arbete.

Kontaktperson: Marianne Gullberg, marianne.gullberg@ling.lu.se

http://www.humlab.lu.se

5. Forskningsdatahantering vid LU – IT/bibliotek vid HT och S (Birgitta
Lastow, Viktoria Hörnlund, Johan Åhlfeldt, Karin Jönsson)

Vi behöver en forskningsinfrastruktur som kan stödja en
forskningsdatahanteringsprocess som inkluderar hjälp till forskare kring etikprövning,
PUL, sekretess, upphovsrätt etc., där vi utnyttjar befintliga resurser och kompetenser
inom LU (Forskningsservice – med koppling till LUCRIS, Universitetsarkivet,
Juridiska enheten, Biblioteket på HT/S, IT-enheten och Humanistlaboratoriet) och
utom LU (SND, SweClarin – där Humanistlaboratoriet medverkar), för att möta de
ökade krav från forskningsfinansiärerna med flera, i kombination med befintliga krav
som t ex Arkivlagen på tillgängliggörande och bevarande av forskningsdata.

Olika ämnesområden har olika behov, men vi kan samarbeta nationellt och
internationellt inom ett och samma ämnesområde, och vi ser att HT och S har mycket
liknande behov i det här sammanhanget. Behovet är akut för ett flertal projekt inom
våra fakulteter.

HT och S-fakulteterna är dessutom intresserade av att fungera som projektägare för
ett pilotprojekt som omsätter dessa idéer till konkret handling, i samverkan med SND
(med vilka vi redan har ett upparbetat samarbete, som en direkt följd av det initiala
arbete som Maria Johnsson och Johan Åhlfeldt har utfört
(https://lup.lub.lu.se/search/publication/5050462)).

Bibliotek och IT-infrastruktur kvalificerar sällan som forskningsinfrastruktur, men
detta bygger, tror vi, på en omodern bild.

Av samma anledning vill HT-fakulteterna framhålla Lunds universitets muséer och
samlingar som en potentiellt mycket viktig del av forskningsinfrastrukturen. Dessa
har en starkare ställning i Lund (och Uppsala) än i resten av Sverige, men ser man på
de starka europeiska universiteten – och t ex på hur flera av universiteten inom LERU
förhåller sig till sina muséer och samlingar så finns fog för att dessa på ett naturligt
sätt ska förstås som (eller utvecklas till) en del av forskningsinfrastrukturen.

Kontakt: Jette Guldborg Petersen, Jette.Guldborg_Petersen@ub.lu.se

6. Robotlabbet – Kognitionsvetenskap

Vi har en ambition att robotlabbet på några års sikt ska utvecklas till en resurs för
såväl lokal som nationell forskning kring humanoida robotar speciellt inom social
interaktion med robotar. Detta är ett forskningsområde som kommer att få stor
betydelse inom en tjugoårsperiod.

Det är viktigt att framhålla att det inte bara är tekniska resurser som behövs utan
också ett kunnande om experimentell metodik med människor; en kompetens som
generellt saknas vid de tekniska institutioner där robotforskning annars sker. Under de

Stacey Sörensen� 2/6/2015 12:10
Deleted:

senaste 15 åren har vi i Lund utvecklat både kompetens och tekniska platformar för
att kunna utföra experiment kring social robotar i stor skala och över långt tid.

Robotlabbet har redan haft en liknande roll i flera EU-projekt där vi varit ansvariga
för att bygga robotar och supporta övriga grupper med mjuk och hårdvara.

I Sverige finns idag forskning kring sociala robotar i Lund, Göteborg, Stockholm,
Linköping, Skövde och Örebro, men ingen sammanhållen plattform eller
koordination. Detta behov kommer att bli tydligt i framtiden, men det är inte säkert att
de relevanta forskargrupperna identifierat detta ännu. Bara i Lund finns det ett flertal
projekt som berör sociala robotar i olika former, både inom HT och LTH.

Kontakt: Christian Balkenius, christian.balkenius@lucs.lu.se

7.	
 	
 Processutveckling	
 för	
 etanolforskning	
 (PDU)	

	
 	

I en bioraffinaderiprocess används en biomassa som råvara för att producera flera
olika högvärdesprodukter. Det finns både biotekniska och termokemiska
reaktionsvägar för fraktionering och omvandling av biomassan till olika produkter. I
vetenskapsrådets uppdaterade ämnesbeskrivningar för Kemiteknik konstateras att det
är viktigt med en infrastruktur för att förse forskningsområdet bioraffinaderier med
konditionerad biomassa. Vid institutionen för kemiteknik vid LTH finns idag den
nationella Processutvecklingsenheten för Etanolforskning (PDU) som under många år
har finansierats av energimyndighetens etanolsatsningar. Vid PDU:n finns idag
utrustningar för satsvis och kontinuerlig ångförbehandling av biomassa och den
används för forskning inom institutionen men också som en välutnyttjad resurs för
både nationella och internationella universitet och företag. PDU:n, tillsammans med
biorefinery demo plant (BDP) i Örnsköldsvik som har liknande möjligheter att
förbehandla och vidareprocessa biomassa, eventuellt kopplat till SP Processums
anläggningar för mer massakokningsliknande operationer skulle tillsammans kunna
utgöra en nationell infrastruktur för förbehandling av biomassa alternativt biotekniska
bioraffinaderiprocesser. Ytterligare aktörer skulle mycket väl kunna tillkomma men
troligen skulle de största aktörerna inom infrastrukturen vara PDU:n och BDP:n
eftersom det är anläggningar med liknande förmågor som kompletterar varandra.

Kontakt: Ola Wallberg, ola.wallberg@chemeng.lth.se

8. Nationella laboratorier i arkeologi

Tidigare har VR stöttat nationella laboratorier i arkeologi. Hit har arkeologer kunnat
vända sig för materialanalyser som dendrokronologi, keramik, 14C, miljöanalyser etc.
Eftersom ett kluster av gamla laboratorier och nya inte beviljades medel i en tidigare
RFI ansökan, kopplat till att VR drog in stödet för dessa nationella laboratorier, står vi
inför en situation där de kan förloras helt. Det vore angeläget utreda frågan.

Kontakt: Anders Lindahl, Geologisk Institutionen anders.lindahl@geol.lu.se

http://www.geol.lu.se/kfl/

9. Storskalig digitalisering av svensk dagspress

Ett för svensk humanistisk forskning betydelsefullt infrastrukturellt projekt skulle
kunna vara en storskalig digitalisering av svensk dagspress. KB påbörjade ett projekt
för några år sedan som hade en sådan ambition, men det ligger fortfarande i en
betaversion på hemsidan. Projektet är långt ifrån havererat, men saknar i nuläget – om
jag förstått saken rätt – de pengar som skulle kunna bygga ut resursen och göra den
mer avancerad och forskningsanpassad. Det är mycket enkelt att föreställa sig att hela
humsam-området skulle vara betjänt av en större och mer heltäckande satsning av
denna typ – inte bara de mest uppenbara ämnesområdena medievetenskap,
statsvetenskap, journalistik, sociologi, historia, etnologi, litteraturvetenskap samt
språkvetenskaperna.

Ett mer omfattande digitaliseringsprojekt skulle dessutom inte stanna vid inscanning
och tillgängliggörande av gamla tidningar (vilket KB alltså påbörjat), utan om just det
som Johnsson & Åhlfeldt pekar på i sin rapport, nämligen att utarbeta digitala verktyg
för mer avancerade sökningar i materialet, att erbjuda tjänster för delande av
forskningsdata.

10. Protein produktions och process platform (PSF-L)

En plattform där kompetens och utrustning för framställning, formulering och
kristallisation av naturliga och modifierade proteiner kan erbjuda kvalificerad support
för en bred grupp forskare. Plattformen erbjuder utrustning och kompetens mot
forskare med behov av protein produktion, formulering av proteiner och
kristallisering för olika behov och vänder sig idag mot forskare vid Lunds Universitet,
MAX Lab och ESS.

Contact: Claes von Wachenfelt, lp3@biol.lu.se

www.lu.se/lp3

11.	
 A	
 National	
 Infrastructure	
 for	
 Quantum	
 Technologies	
 	

	

Quantum	
 technology	
 is	
 a	
 rapidly	
 developing	
 research	
 area	
 with	
 serious	
 promise	
 for	

emerging	
 applications	
 in	
 quantum	
 information	
 processing,	
 quantum	
 cryptography,	

enhanced	
 sensing	
 and	
 quantum	
 metrology.	
 	
 Several	
 Swedish	
 universities	
 have	
 developed	

considerable	
 strength	
 in	
 this	
 area	
 and	
 we	
 have	
 reached	
 the	
 stage	
 where	
 further	
 progress	

and	
 maintaining	
 international	
 competiveness,	
 requires	
 a	
 coordinated	
 national	
 action	
 and	

additional	
 shared	
 resources.	

Quantum	
 technologies	
 encompass	
 the	
 physics	
 and	
 engineering	
 of	
 quantum	
 mechanical	

systems	
 and	
 their	
 application.	
 	
 Unlike	
 nanotechnology,	
 quantum	
 technology	
 is	
 not	
 defined	

by	
 its	
 size,	
 and	
 many	
 examples	
 exist	
 from	
 the	
 microscopic	
 realm	
 (e.g.	
 single	
 trapped	
 ions	
 or	

isolated	
 quantum	
 dots	
 addressed	
 with	
 optical	
 pulses)	
 as	
 well	
 as	
 the	
 macroscopic	
 (e.g.	

centimeter	
 scale	
 superconducting	
 or	
 micrometer	
 scale	
 electro-­‐mechanical	
 circuits	
 controlled	

with	
 microwave	
 pulses).	
 	
 The	
 aim	
 of	
 quantum	
 technologies	
 is	
 finding	
 new	
 applications	
 of	
 the	

strange	
 properties	
 that	
 physical	
 systems	
 exhibit	
 when	
 they	
 are	
 probed	
 at	
 the	
 quantum	
 limit	

of	
 action	
 and	
 reaction,	
 defined	
 by	
 Planck’s	
 constant	
 h.	
 	
 Traditional	
 scientific	
 disciplines	
 and	

many	
 well-­‐established	
 sub-­‐fields	
 are	
 presently	
 experiencing	
 a	
 renaissance	
 and	
 confluence	
 of	

methods	
 and	
 ideas	
 inspired	
 by	
 the	
 goals	
 of	
 quantum	
 technology.	
 	
 	

Internationally	
 we	
 see	
 rapid	
 progress	
 and	
 the	
 establishment	
 of	
 large	
 investments	
 in	
 new	

infrastructure	
 for	
 quantum	
 technology,	
 for	
 instance	
 in	
 the	
 Netherlands,	
 UK	
 and	
 Australia.	

Development	
 of	
 this	
 infrastructure	
 often	
 requires	
 many	
 years	
 of	
 effort	
 to	
 build	
 advanced	

measurement	
 and	
 control	
 apparatus,	
 requiring	
 broad	
 expertise	
 from	
 traditionally	
 separate	

fields	
 of	
 science	
 and	
 technology.	
 	
 For	
 Sweden	
 to	
 keep	
 abreast	
 of	
 these	
 developments	
 there	

should	
 be	
 a	
 coordinated	
 national	
 effort.	
 We	
 see	
 the	
 need	
 for	
 new	
 investment	
 in	
 modern	

cryogenic	
 equipment,	
 advanced	
 optical	
 and	
 microwave	
 control	
 systems,	
 and	
 sophisticated	

electronics,	
 both	
 analogue	
 and	
 digital,	
 as	
 well	
 as	
 personnel	
 to	
 build	
 and	
 maintain	
 this	

infrastructure.	
 	
 To	
 facilitate	
 building	
 new	
 capacity	
 and	
 optimizing	
 its	
 use,	
 we	
 propose	
 that	

Quantum	
 Technologies	
 be	
 part	
 of	
 VR-­‐funded	
 national	
 infrastructure.	
 Such	
 action	
 will	
 enable	

building	
 a	
 network	
 to	
 coordinate	
 national	
 investment	
 in,	
 and	
 facilitate	
 collaborative	
 usage	
 of	

a	
 shared	
 and	
 distributed	
 infrastructure	
 for	
 quantum	
 technologies.	
 	
 	

	

From	
 Lund	
 (LU):	
 	

Heiner	
 Linke,	
 Stefan	
 Kröll,	
 Anders	
 Mikkelsen,	
 Tönu	
 Pullerits.	

Contact:	
 	
 Tonu.pullerits@chemphys.lu.se	

	

Links	
 to	
 Quantum	
 Technology	
 centers	
 around	
 the	
 world:	

UK:http://physicsworld.com/cws/article/news/2014/nov/26/uk-­‐unveils-­‐GBP120m-­‐quantum-­‐
technology-­‐hubs	

Australia:	
 http://www.arc.gov.au/ncgp/ce/quantum_communication.htm	

Netherlands:	
 http://qutech.nl/about-­‐qutech/	

	

12.	
 	
 ICOS	
 Carbon	
 Portal	

ICOS is a pan-European research infrastructure for quantifying and understanding the
greenhouse gas balance of the Europe and neighboring regions.
ICOS Carbon Portal is a junction between researchers and others interested in carbon
data and climate change. The aim is to provide data for further research, but also to
provide the general public with easy accessible visualizations of climate research.
ICOS Carbon Portal offers access to research data from ICOS scientists all over
Europe, as well as easily accessible and understandable science and education
products. All measurement data available in the portal is quality controlled through
the three thematic centers, divided into Ecosystem, Atmospheric and Ocean Thematic
Centers and a Central Analytical laboratory. Dedicated researchers all over the world
will contribute to the elaborated products catalogue.
Kontaktperson: alex.vermeulen@nateko.lu.se
https://www.icos-cp.eu/

13.	
 	
 NordSpec	
 –	
 infrastruktur	
 för	
 spektral	
 datainsamling	
 	

 NordSpec is an infrastructure for long-term spectral data collection at a number of
well-documented field sites in the Nordic countries. The data is collected and
disseminated in order to facilitate and promote remote sensing calibration, upscaling,
mapping, and vegetation dynamics/structure research. NordSpec is co-located with
field stations of the ICOS and SITES infrastructures. It receives funding from Lund

University (2013-17), SITES (2015-19), and from individual research projects.
NordSpec is coordinated by Lund University and is operated in collaboration with the
University of Gothenburg, Stockholm University, the Swedish Polar Research
Institute, the Swedish University of Agricultural Sciences, Uppsala University, ICOS
Sweden, and SITES.

Infrastrukturen är under uppbyggnad men har en tillfällig hemsida:
http://www.nateko.lu.se/research/remote-sensing-and-earth-observation/lund-earth-
observation-research-group/spectral-measurements

Kontakt: Lars Eklundh

14.	
 	
 IRMS	
 och	
 analyslabb	
 för	
 biologiska	
 prover	

Kemisk analyslaboratorium, som byggdes upp av Lund, Kalmar och SLU. Utformat
som ett servicelaboratorium. Vi gör idag analysuppdrag åt de egna forskargrupperna
men också åt andra institutioner, universitet, myndigheter och företag. Laboratoriet
har två sektioner – ett oorganisk analysis laboratorium och ett labb för stabila
isotoper.

http://www.biologi.lu.se/service/instrumentell-kemi

Kontakt: Jurgen.Kuhn@biol.lu.se

eller till biologiska institutionens infrastrukturansvarig: olle.anderbrant@biol.lu.se

15.	
 	
 Swedish	
 infrastructure	
 for	
 free-­‐air	
 CO2	
 enrichment:	
 SwedFACE	

SwedFACE är en tilltänkt ekosystem-experiment i en hemi-boreal tallskogsbestånd
inom Asa forskningspark i Småland. Asa är en del av den nationella infrastrukturen
SITES. Manipulationer av koldioxidkoncentrationer baserade på free-air CO2
enrichment (FACE)-metodik kombineras med närings- och bevattningsbehandlingar.
SwedFACE kommer att utgöra en plattform för forskning kring effekter av upphöjda
koldioxidkoncentrationer på skogliga ekosystem och kommer att ingå i ett
internationellt nätverk av ekosystem-experiment som spänner över en gradient från
boreala till tropiska miljöer. Den forskning som kommer att bedrivas vid SwedFACE
är viktig för att belysa och särskilja de processer som styr skogliga ekosystemens
responser på kombinerade förändringar i olika miljöfaktorer, samt för att utveckla
effekt- och klimatmodeller. SwedFACE är ett gemensamt initiativ av Lunds
universitet, Linnéuniversitetet och Göteborgs universitet.

Ansvarig: Ben Smith, INES

16.	
 	
 Inter	
 Arts	
 Center	

2015-04-20

Inter Arts Center

Inter Arts Center (IAC) är ett centrum för konstnärlig forskning och utveckling inom
Konstnärliga fakulteten i Malmö, Lunds universitet, och utgör en gränsöverskridande
mötesplats för olika konstarter, för forskare och konstnärer, för konst och modern teknik.

Den huvudsakliga verksamheten är konstnärlig forskning och utveckling i projektform med
viss tonvikt på tvärkonstnärligt och interdisciplinärt innehåll. Verksamheten kännetecknas
av experimenterande med nya former och medier. Man prioriterar projekt som är
laborativa, som utmanar gränser och som leder till att nya grepp prövas.

På det lokala planet är IAC en resurs för de olika institutionerna inom Konstnärliga
fakulteten med utbildningar i fri konst, musik och teater. Inter Arts Center är också en
viktig plattform för samverkan med andra centrumbildningar och discipliner inom Lunds
universitetet. Ambitionen är också att utveckla samarbete med danska institutioner.

IAC erbjuder flexibla lokaler för experimenterande verksamhet där avancerad teknologi
kan förenas med offentlig presentation som konserter, föreställningar och utställningar. Här
kan också konstnärer i det omgivande samhället bedriva projekt i en experimentell miljö
och utveckla samarbeten med forskare och konstnärer inom högskolan, vilket innebär att
det finns regionala relationer till användare från offentliga och privata aktörer inom den
konstnärliga sektorn.

Kombinationen mellan högt specialiserad konstnärlig utbildning och konstnärlig
verksamhet i samhället med konstnärlig och vetenskaplig forskning i gränsöverskridande
projekt gör IAC till en unik miljö med potential att fungera som en nationell infrastruktur
för specifika utvecklingsprojekt.

Hemsida: http://www.iac.lu.se/

Kontaktpersoner:

Christian Skovbjerg Jensen, Föreståndare, christian.skovbjerg_jensen@iac.lu.se
Håkan Lundström, Ordförande, Hakan.Lundstrom@kanslik.lu.se

17.	
 	
 Mikroskopi:	
 IMCLU	
 	

Skickades in till VRs riktad utlysning inom biomedicinsk mikroskopi. LU har i
nuläget huvudsakligen avancerad mikroskopi för materialforskning. Om all avancerad
mikroskopi samordnas under ett paraply skulle man kunna få bättre stöd som nationell
forskningsinfrastruktur.

Kontakt: Dan-E. Nilsson (Biologi) , Reine Wallenberg (Kemi) , Gunnar Gouras (M)
Dan.nilsson@biologi.lu.se

18.	
 	
 Centre	
 of	
 cross-­‐scale	
 3D	
 imaging	
 for	
 multi-­‐dimensional	
 knowledge	

The main idea of this centre is one-stop-shop for three-dimensional (3D) imaging
and in-situ analysis of every possible material based on scanning electron microscopy
(SEM).

Assessment of the list of all existing national and international research
infrastructures at VR reveals that even the most advanced SEMs available there are at
least five-years old. The situation at Lund University is even more deficient at this
side since only one, more than six-year old, dual-beam instrument is available at
NanoLab, while there is not a single electron back-scatter diffraction (EBSD) system.
At the same time, the aforementioned recent 5-year period is the time when major
critical developments in the area have happen! To name a few, the introduction of
(i) monochromator technology for electron beam allowing sub nano-meter (nm)
resolution in high-vacuum and 1-2 nm even on magnetic and non-conductive
materials, even in environmental conditions; (ii) Xe+ plasma and laser ablation dual-
beam systems along with advanced drift correction allowing precise high-
speed/volume sectioning; (iii) a range of new detectors, instruments and techniques
allowing to reveal dislocation structures and chemical compositions with ppm-level
accuracy. These and many other useful improvements made possible for ‘scanning’
electron microscopes to enter domains more traditional for ‘transmission’ ones
complementing the latter and offering new dimensions in analytical potential.
Moreover, these developments have opened massive opportunities in 3D imaging at
multiple scales and quantitative analysis of material structures as well as in in-situ
experiments and site-specific sample preparation. The latter capacity is particularly
useful to support high-resolution electron microscopy, Synchrotron and Neutron light
sources available at Lund University through nCHREM, Max IV and ESS,
respectively.

In order to realise this idea, at least three instruments along with auxiliary facilities
for sample preparation are necessary for the centre. The most critical analytical
instruments are:

a) Dual-Beam SEM with monochromated electron source and Xe+ plasma
focused ion beam combined with orientation and chemical analysis systems
for highest throughput and highest resolution 3D characterisation as well as
site-specific sample preparation, primarily oriented to high- and low-
conductive samples;

b) Dual-Beam SEM with monochromatized field-emission electron source and
focused Ga+ ion beam combined with orientation and chemical analysis
systems, and working at low-vacuum and environmental conditions for in-situ

testing and high-resolution characterisation, primarily oriented to low-
conductive and hydrated samples;

c) Dual-Beam SEM with field-emission electron source along with laser ablation
and highly sensitive chemical analysis systems, and working at high/low-
vacuum conditions for in-situ testing and high-resolution characterisation,
primarily oriented to non-conductive and magnetic samples.

They should make available all the above-mentioned analytical potential for
virtually every possible material existing now and to be engineered within following
ten years, at least.

Contact: Dmytro Orlov, Division of Materials Engineering;
dmytro.orlov@material.lth.se

19.	
 	
 Infrastructure	
 network	
 for	
 Atomic	
 Resolution	
 Transmission	
 Electron	

microscopy	
 (ARTEMI)	

	

Infrastructure	
 concerns	
 basic	
 structures	
 that	
 are	
 of	
 general	
 use	
 to	
 the	
 society	
 at	
 hand,	

and	
 in	
 most	
 cases	
 too	
 expensive	
 for	
 the	
 individual.	
 For	
 the	
 scientific	
 community,	
 this	

includes	
 personnel,	
 buildings,	
 networks	
 for	
 efficient	
 use,	
 databases	
 and	
 equipment.	

	

For	
 Materials	
 Science,	
 the	
 design	
 of	
 materials	
 is	
 nowadays	
 often	
 performed	
 	
 on	
 the	

nanoscale,	
 or	
 even	
 on	
 the	
 atomic	
 scale.	
 This	
 requires	
 tools	
 for	
 imaging,	
 diffraction	
 and	

chemical	
 analysis	
 that	
 matches	
 the	
 level	
 of	
 detail	
 in	
 the	
 materials.	
 Using	
 MAX	
 IV,	
 a	

number	
 of	
 techniques	
 for	
 imaging	
 and	
 spectroscopy	
 will	
 be	
 available,	
 also	
 as	
 in-­‐situ	

techniques.	
 The	
 length	
 scale	
 is	
 in	
 most	
 cases	
 limited	
 to	
 approximately	
 the	
 diameter	
 of	

the	
 beam	
 of	
 radiation,	
 and	
 for	
 e.g.	
 X-­‐ray	
 transmission	
 microscopy	
 (XTM)	
 the	
 expected	

resolution	
 will	
 come	
 down	
 to	
 ca	
 15	
 nm.	
 Light	
 microscopy	
 has	
 through	
 the	
 advent	
 of	
 so	

called	
 superresolution	
 microscopy	
 come	
 down	
 a	
 factor	
 10	
 in	
 spatial	
 resolution	
 to	

approximately	
 25	
 nm.	
 	
 The	
 imaged	
 object	
 is	
 a	
 fluorophore,	
 but	
 the	
 method	
 has	
 the	

advantage	
 of	
 being	
 capable	
 of	
 imaging	
 in	
 a	
 natural	
 biological	
 environment,	
 and	
 even	
 in	

living	
 cells.	

	

To	
 perform	
 atomic	
 scale	
 imaging	
 (1	
 Å	
 or	
 less)	
 we	
 need	
 to	
 come	
 down	
 another	
 2	
 orders	

of	
 magnitude,	
 and	
 very	
 few	
 techniques	
 can	
 achieve	
 this.	
 High	
 resolution	
 TEM	
 is	
 one	
 of	

these	
 techniques,	
 and	
 e.g.	
 the	
 new	
 Environmental	
 TEM	
 that	
 is	
 currently	
 being	
 installed	

at	
 nCHREM	
 at	
 Lund	
 University	
 has	
 a	
 point	
 resolution	
 of	
 0.87	
 Å,	
 and	
 a	
 probe	
 size	
 of	
 <1.4	

Å	
 for	
 analytical	
 spectroscopy.	
 This	
 microscope	
 also	
 have	
 the	
 possibility	
 to	
 expose	
 the	

sample	
 to	
 9	
 chosen	
 gases,	
 at	
 temperatures	
 up	
 to	
 700°C	
 while	
 viewing.	
 	

	

The	
 infrastructure	
 we	
 would	
 like	
 to	
 suggest	
 is	
 a	
 network	
 of	
 the	
 HREM	
 laboratories	

in	
 Sweden	
 (currently	
 5	
 microscopy	
 centers),	
 providing	
 a	
 “beamline	
 specialist”	

and,	
 if	
 funding	
 is	
 allowing,	
 subsidies	
 for	
 all	
 users.	
 The	
 reason	
 for	
 this	
 is	
 simply	
 that	

each	
 of	
 these	
 HRTEM	
 instruments	
 are	
 expensive	
 (30-­‐50	
 MSEK)	
 and	
 we	
 cannot	
 afford	

not	
 to	
 have	
 an	
 efficient	
 network	
 for	
 users	
 to	
 have	
 access	
 to	
 the	
 best	
 TEM	
 equipment	
 in	

Sweden.	
 	
 	

	

Through	
 the	
 formation	
 of	
 ARTEMI,	
 the	
 Atomic	
 Resolution	
 TEM	
 Infrastructure	
 of	

Sweden,	
 in	
 2010	
 we	
 have	
 as	
 a	
 goal	
 that	
 all	
 major	
 investments	
 in	
 HRTEM:s	
 in	
 Sweden	

should	
 be	
 substantially	
 differentiated	
 and	
 that	
 duplication	
 of	
 equipment	
 is	
 minimised.	

The	
 founders	
 of	
 ARTEMI	
 were	
 Prof	
 Reine	
 Wallenberg,	
 LU	
 (Coordinator);	
 Prof	
 Eva	
 Olsson	

,	
 Chalmers,	
 Prof	
 Lars	
 Hultman,	
 LiU	
 (now	
 CEO	
 of	
 SSF),	
 Prof.	
 Klaus	
 Leifert,	
 UU,	
 and	
 Prof.	

Gunnar	
 Svensson,	
 SU.	
 Thus,	
 the	
 5	
 major	
 universities	
 in	
 Sweden	
 support	
 ARTEMI.	

	

KAW	
 granted	
 approx.	
 100	
 MSEK	
 for	
 new	
 TEM:s	
 for	
 Materials	
 Science	
 in	
 2014	
 to	
 Lund	

(Reine	
 Wallenberg),	
 Chalmers	
 (Eva	
 Olsson),	
 and	
 KTH	
 (Jonas	
 Weissenrieder).	
 The	
 three	

microscopes	
 will	
 be	
 fundamentally	
 different;	
 an	
 ETEM	
 (at	
 LU),	
 working	
 at	
 high	

temperatures,	
 a	
 low-­‐voltage	
 microscope	
 (Chalmers)	
 for	
 soft	
 materials,	
 and	
 a	
 time	

resolved	
 TEM	
 (KTH)	
 for	
 combination	
 with	
 ultra	
 fast	
 spectroscopy.	
 Together	
 with	

previous	
 existing	
 equipment,	
 there	
 is	
 about	
 250	
 MSEK,	
 almost	
 entirely	
 from	
 KAW,	

invested	
 in	
 equipment.	
 Thus,	
 we	
 are	
 currently	
 well	
 equipped	
 with	
 instruments	

	

The	
 ARTEMI	
 network	
 applied	
 at	
 RFI	
 for	
 funding,	
 and	
 got	
 very	
 high	
 grades	
 from	
 all	

panels	
 and	
 a	
 two-­‐year	
 planning	
 grant	
 to	
 develop	
 the	
 application.	
 However,	
 after	
 two	

years,	
 RFI	
 was	
 dismantled	
 and	
 reorganized	
 to	
 the	
 current	
 model,	
 which	
 meant	
 that	
 we	

could	
 not	
 apply	
 after	
 the	
 two	
 years	
 of	
 planning,	
 for	
 administrative	
 reasons.	
 We	
 believe	

we	
 have	
 a	
 strong	
 case,	
 a	
 mature	
 application	
 and	
 we	
 have	
 official	
 supporting	
 letters	
 from	

LU,	
 LiU	
 and	
 Chalmers.	
 R.W	
 is	
 currently	
 discussing	
 details	
 with	
 Chalmers	
 (Eva	

Olsson)and	
 LiU	
 (Per	
 O	
 Å	
 Persson).	
 We	
 believe	
 that	
 an	
 infrastructure	
 like	
 this	
 will	
 benefit	

areas	
 like	
 nanoscience,	
 Physics,	
 Chemical	
 Engineering,	
 Mechanics	
 and	
 many	
 more	
 in	

Lund.	

The	
 application	
 is	
 timely	
 with	
 application	
 from	
 Mechanics	
 (“Centre	
 of	
 cross-­‐scale	
 3D	

imaging”.	
 Dmitry	
 Orlov)	
 and	
 from	
 the	
 Medical	
 Faculty	
 (correlative	
 3-­‐D	
 imaging	
 in	
 Life	

Science,	
 RW	
 and	
 others).	

Contact: Reine Wallenberg, reine.wallenberg@chem.lu.se

20.	
 	
 U-­‐READ	
 –	
 a	
 strategic	
 platform	
 for	
 antibody	
 development	
 	

	

Antibodies	
 have	
 been	
 established	
 as	
 critical	
 core	
 reagents	
 with	
 a	
 wide	
 spectrum	
 of	
 uses	

in	
 science	
 in	
 general	
 and	
 biomedicine.	
 Their	
 ability	
 to	
 target	
 essentially	
 any	
 molecule	
 of	

interest	
 in	
 the	
 life	
 sciences	
 has	
 made	
 them	
 into	
 invaluable	
 tools	
 for	
 any	
 biomedical	

program.	
 Genetic	
 engineering	
 technologies,	
 in	
 particular	
 those	
 based	
 on	
 combinatorial	

antibody	
 library	
 technology,	
 offer	
 unprecedented	
 opportunities	
 to	
 not	
 only	
 develop	
 a	

sustainable	
 source	
 of	
 antibodies	
 that	
 target	
 a	
 wide	
 variety	
 of	
 molecules,	
 but	
 also	
 to	

tailor-­‐make	
 them	
 with	
 binding	
 characteristics	
 optimal	
 for	
 each	
 intended	
 applications.	

The	
 strategic	
 platform	
 will	
 bring	
 together	
 different	
 competences	
 that	
 together	

constitute	
 a	
 unit	
 able	
 to	
 address	
 different	
 facets	
 and	
 challenges	
 of	
 an	
 efficient	
 antibody	

development	
 platform,	
 and	
 it	
 will	
 be	
 able	
 to	
 support	
 the	
 Swedish	
 Research	
 Community	

on	
 a	
 national	
 level.	
 	

Contact:	
 	
 Prof.	
 Mats	
 Ohlin,	
 	
 (mats.ohlin@immun.lth.se)	
 	

21	
 Laser	
 Lab	
 Sweden	

Ett	
 svenskt	
 nätverk	
 för	
 avancerade	
 lasersystem,	
 och	
 en	
 	
 distribuerad	
 nationell	

forskningsinfrastruktur	
 	

	

Kontakt:	
 Claes-­‐Göran	
 Wahlström,	
 Claes-­‐Goran.Wahlstrom@fysik.lth.se	

 22.	
 Distribuerad	
 Svensk	
 Infrastruktur	
 inom	
 området	
 Termisk	
 Energiomvandling	

(förbränning/förgasning),	
 SITE	

Det är ett känt faktum att den globala klimatsituationen kräver en snabb och
genomtänkt omställning mot fossilfria energisystem. Termisk energiomvandling är en
grundförutsättning, t ex förbränningsbaserade energiprocesser måste anpassas till
varierande biobränslen där, förnybara biodrivmedel ur skogsråvara bäst framställs
genom förgasning. Den pågående omställningen av elkraftsystemet till mer
intermittenta kraftslag som vind och sol gör också att det finns ett stort behov att ställa
om den traditionella termiska elproduktionen till att möta snabba lastförändringar, så
att samhällets behov av leveranssäkerhet och elkvalitet kan mötas. Även detta ställer
nya och stora krav på förståelse av processerna för termisk energiomvandling.
Sverige har en vetenskapligt framträdande position, när det gäller diagnostik,
modellering och forskningsinfrastruktur såväl som industriella tillämpningar av
termisk energiomvandling.
Inom förbränningsområdet finns vid Lunds Universitet en världsledande verksamhet
med mycket avancerad och omfattande forskning vars infrastruktur uppmärksammats
och varit ett Europeiskt Large Scale Facility under ett antal år. Vid Chalmers
Tekniska Högskola finns mycket stark verksamhet och omfattande infrastruktur inom
såväl Förbränning som Förgasningsområdet medan man vid Luleå Tekniska
Universitet har unik anläggning och verksamhet inom Förgasningsområdet, och de tre
högskolorna kompletterar varandra därför på ett optimalt sätt.
Ovanstående mycket dyrbara och kvalificerade apparatur skulle utgöra ett synnerligen
välmotiverat distribuerat nätverk av infrastruktur på högsta internationella nivå och
samtidigt säkerställa stora samhälleliga och industriella behov.

Kontaktperson: Marcus Aldén, avd f Förbränningsfysik, LU

Stacey Sörensen� 2/6/2015 12:10
Formatted: Heading 3, Widow/Orphan
control, Adjust space between Latin and
Asian text, Adjust space between Asian
text and numbers

	

	

