
Torsten Althin

MATERIENS BYGGSTENAR

Svenska bidrag till upptäckten av grundämnena

Omarbetat radioföredrag hållet den 7 november 1959.


Materiens byggstenar

jag säger att en viss herr Johansson är världsmästare i tungvikt, 
så vet förmodligen alla vem jag menar. Men om jag säger, att en viss 
herr Nilson år 1879 upptäckte det sällsyntaste av alla grundämnen 
som finns i jorden, nämligen skandium, så vore det för mycket be­
gärt, om man visste vilken herr Nilson jag avser. Det är väl endast 
ett fåtal specialister som gör det. För övrigt visste hans egen tid gans­
ka lite om honom och hans upptäckt. Den betaltes inte med miljoner 
och slogs inte upp på tidningarnas första sidor med jätterubriker som 
en boxningsseger och belönades inte med pris av något slag.

Jag skall inte gå in på vad som menas med kemiska grundämnen 
eller på atom- och kärnfysik, utan endast göra ett försök att över­
siktligt redogöra för svenskarnas roll vid upptäckten av grundämnen 
och berikandet av våra kunskaper om materiens hemlighetsfulla 
byggstenar. Det är i första hand upptäckter som gjorts för rätt länge 
sedan och som gjorts med i våra ögon otroligt enkla hjälpmedel. En 
vers, som författades 1818 och som beskriver arbetet på laboratoriet 
hos dåtidens främste svenska kemist, Jöns Jacob Berzelius, lyder så­
lunda:

Hör mortelns hårda stöt lik aftonklockan klämtar, 
En rivstens hesa ton ledsagar hennes sång.
Ack, riv. Ja, riv och pulverisera,
Till provet vi behöva mera.
Nu sållas, tvättas allt. På filtrum massan gjutes. 
Man fäller, tittar, ler och kokar om varann.

Så enkelt kanske det ändå inte var med mortlar, retorter, biåsrör 
och att slabba med kemikalier. Det behövdes skarp iakttagelseför­
måga, förmåga att göra kombinationer, det behövdes kunskaper och 
förmåga att tänka logiskt och intuitivt för att komma till resultat. 
Och sist men inte minst fordrades det då liksom i dag kemistens för­
nämsta instrument — hans goda näsa med uppövat luktsinne.

Samme amatörskald som nyss citerades, Carl Palmstedt1, skrev en 
annan vers. Det var den gången han förärade sin käre vän Berzelius 
en nattmössa i julklapp. Plan säger så här:

46
Carl Palmstedt, 1785 —1870, tekniker, lärjunge och medhjälpare till Berzelius, organi­
satör och föreståndare för Chalmerska Slöjdskolan i Göteborg.


Materiens byggstenar

En tänkares huvud är svettigt ibland 
Ja, hett som en sjudande gryta!
Ty ofta han förer systemer iland 
som gammaldags meningar bryta!

Kemien kallades på den tiden den ädla kokkonsten och det var 
främst kemister och mineraloger som gjorde upptäckterna och just 
»förde systemer iland», som ingen ville riktigt tro på och som det 
tog tid att få erkända.

Men resultatet av deras arbete dra vi nytta av idag, vi känner till 
materiens byggstenar bättre än förut och vi ha fått dem ordnade i 
ett system. Vi ha fått kännedom om en mängd nya grundämnen, som 
användas i det dagliga livet utan att man närmare tänker på det.

De hundra åren som löpte från i stort sett 1750 till 1850 kan kallas 
för en de stora upptäckternas tid inom naturvetenskaperna, inte minst 
i vårt land. Förutom nya upptäckter tillkom hos oss något som tycks 
vara typiskt svenskt. Man försökte bringa reda och ordning i pre­
misserna genom att finna ut olika system.

Det brukar sägas att Gud skapade, men Carl von Linné ordnade 
växternas värld. Med lika stor rättighet kan man säga att Magnus 
von Bromell och senare Axel Fredrik Cronstedt åstadkom reda och 
ordning inom mineralogien och att Berzelius gjorde detsamma inom 
kemien. Visserligen ha deras system måst modifieras under årens lopp, 
men de ha varit grundläggande för det systematiska betraktelsesättet.

När Sveriges politiska stormaktsvälde tog en ände med förskräc­
kelse efter Carl XII:s död borde, kan man tycka, den intellektuella 
aktiviteten ha lamslagits eller åtminstone haft en kärv jordmån. Det 
blev inte alls så. I stället kan man tala om »det svenska undret» för 
att använda en aktuell term. Man kan helt enkelt peka på en forsk­
ningens storhetstid. Under mer än ett sekel arbetade här hemma en rad 
astronomer, geologer, mineraloger, botanister, kemister, fysiker och 
andra naturvetare framgångsrikt. Mer än ett dussin av dem har för 
alltid skrivit sina namn i de naturvetenskapliga upptäckternas histo­
ria. De arbetade ingalunda isolerade i en fattig nordlig bygd i ett land 
med liten befolkning, utan uppehöll intima och förvånansvärt snabba 
förbindelser med lärda män och forskningscentra i det övriga Euro­
pa. Svenskarna blev i mångt och mycket orakel, som tillfrågades i 
kvistiga fall, och som i sin tur generöst distribuerade resultaten av sin 
forskarmöda genom samtal, brev och publikationer och icke minst 47


Materiens byggstenar

48

därigenom, att till dem drog ett pilgrimståg av unga studerande, lik­
som dåtidens lärdaste kolleger från de stora kulturländerna.

Gränserna var öppna och glädjen och stoltheten över nya upptäck­
ter och arbetsresultat ville man gärna dela med sig. Man kan förres­
ten finna en direkt motsvarighet till vad som är särskilt aktuellt i dag, 
nämligen forskarnas team work. Mycket blev känt och publicerat, 
men ibland hände att så inte blev fallet, och jag skall här stanna vid 
ett sådant.

Carl Wilhelm Scheele, den tillbakadragne och ytterst flitige apo­
tekaren i Uppsala och senare i Köping, den främste kemiske forska­
ren på sin tid, hade 1771 upptäckt en ny gas, vitriolluft eller eldluft, 
på tyska kallad »Feuerluft». Det var syre och han hade studerat 
egenskaperna hos denna gas. Detta blev dock inte publicerat på någ­
ra år och under tiden hann engelsmannen Priestly komma fram till 
samma resultat och dessutom att publicera detta. Alltsedan dess, det 
vill säga 1770-talet, har det då och då blossat upp en strid om vem 
som skall anses vara syrets upptäcktare, till dess att helt nyligen en 
artikel av Uno Boklund publicerades i Lärdomshistoriska Sällskapets 
årsbok Lychnos med klara bevis för Scheeles prioritet. Det kunde ske 
tack vare fyndet och tolkningen av ett på franska avfattat manu­
skript till ett brev från Scheele till dåtidens främste franske kemist 
— Lavoisier. Så att nu kan vi sätta Scheeles namn i kombination med 
syrets upptäckt.

Vi är då inne på vad som menas med att verkligen ha upptäckt ett 
nytt grundämne, en materiens byggsten. Här är det nästan detsam­
ma som med uppfinningar. Vem kom med den första idén, vem var 
den förste som fick prioritet genom patent, vem var den förste som 
bragte en ny sak till praktisk användning och nådde ett riktigt resul­
tat? Detta är mången gång ytterst svårt att avgöra, och var och en 
håller på sin grynvälling. Många ord har ödats på den saken liksom 
på prioriteten till upptäckten av grundämnen.

För att få något grepp om de svenska insatserna vid upptäckten 
av grundämnen kan man ställa upp följande villkor:

1. grundämnet skall experimentellt ha framställts i ren form, eller
2. grundämnets existens skall ha påvisats genom att det framställts 

i någon definierad kemisk förening, fast det inte kunnat fram­
ställas i rent tillstånd,

3. upptäckten skall helst genom föredrag, brev eller tryckalster ha 
offentliggjorts.


Materiens byggstenar

Innan jag med utgångspunkt från dess villkor går igenom de svens­
ka insatserna under de senaste 250 åren, skall vi göra ett långt hopp 
tillbaka i tiden till det gamla Roms glanstid.

En förnäm romersk patricier kunde i de stora offentliga baden 
njuta av byggnadernas underbara alabastergolv, av porfyrvaser, mar­
mortrappor och fantastiska mosaiktak — men där fanns inte en enda 
förnicklad eller förkromad tappkran för vatten, eftersom de viktiga 
metallerna nickel och krom var okända. Bland romarens konstnärligt 
högtstående bägare, andra husgeråd och smycken av guld och silver 
fanns inte ett enda föremål av platina. Även om en romersk härska­
re gjorde aldrig så många härjningståg till främmande land, kunde 
han inte hemföra ens den minsta bit aluminium. Den stoltaste romare 
var jordbunden. Han kände inte till de lätta metallerna eller de lätta 
gaserna väte och helium, som kunde möjliggöra byggandet av en far­
kost för färder i luften, den äldsta av människans tekniska drömmar.

Även om Roms gator var belagda med den slätaste och finaste 
lavabeläggning kunde stadsborna inte färdas på natten utan att ha 
en lampa i sin hand eller vandra fram i fackelbärarnas sken. Att för­
vandla natten till dag blev möjligt först i vår tid sedan glödlampan 
med dess tråd av metallerna tantal eller volfram och lysämnesröret 
med ädelgasen neon kunnat fabriceras. Detta skedde långt senare än 
när dessa metaller och denna gas först upptäcktes och inrangerades 
bland grundämnena.

Grundämnet klor, ursprungligen mest använt för blekning, an­
vänds nu bl.a. som bakteriedödare och därmed renare av vatten. Så­
dant har man inte känt till så länge. Jod för att desinficera sår med 
saknades förr och var ännu långt fram under 1800-talet okänt som 
skyddsmedel.

Detta allt nämnt endast som några få exempel. Vad kände man då 
till för några hundra år sedan? Under alkemisternas tid (de var ofta 
skickliga kemister och sysslade med mycket annat än att förgäves 
göra guld) kände man till 13 av de 83 grundämnen, som vi nu vet 
ingår i jordskorpan, när man undantar sönderfallsprodukter av ra­
dioaktiva element såsom radium, polonium och radon. Av de 70 
återstående, således 83 minus 13, har ett dussintal svenskar på olika 
sätt bidragit till att upptäcka 27 stycken, d.v.s. ungefär 40 °/o. Detta 
om vi fortfarande hålla oss till de grundämnen som finns i jord­
skorpan och atmosfären och bortser från de radioaktiva sönderfalls- 
produkterna. 49


Materiens byggstenar

Se vi på hela skalan av grundämnen sådana de nu är numrerade och 
hittills kända från nummer i väte till nummer 102 nobelium, blir 
resultatet, att svenskarna varit med om att upptäcka 30 av dessa 102, 
således ungefär 30 °/o. En förvisso vacker siffra, som inte överträffas 
av något annat lands forskare. Jag skall nu räkna upp dessa grund­
ämnen och nämna svenska forskares namn som på ett eller annat sätt 
är knutna till upptäckten av grundämnen och därvid hålla i minnet 
de villkor som ovan nämndes för bedömningen av deras insatser.

Främst på listan vill jag då sätta Carl Wilhelm Scheele. Förutom 
allt sitt övriga forskningsarbete har han verksamt bidragit till upp­
täckten av syre, kväve, fluor, klor, mangan, molybden, barium och 
volfram. Detta ger till resultat att han sysslat med inte mindre än 8 
grundämnen, men hans namn är internationellt sett endast direkt 
knutet till två, nämligen syre och kväve. Man kan säga att Scheele 
var den store vägröjaren för andra som fullbordade det verk han 
påbörjat. Ingen kemist har gjort så många viktiga och oftast banbry­
tande rön som Scheele, trots att han arbetade med ytterst enkla in­
strument och redskap för sina experiment i apoteken i Uppsala och 
Köping.

På motsvarande sätt kan man anse att Torbern Bergman under 
1700-talets mitt förberedde marken för upptäckten av mangan, ko­
bolt, nickel, volfram och molybden, dock utan att han står som upp­
täckare av något enda grundämne, märkligt nog.

Inte mindre än 7 grundämnen hör direkt ihop med Jacob Berzelius 
och kunna anses vara upptäckta av honom. Det är: kisel, kalcium, 
selen, zirkonium, barium, cerium (tillsammans med Wilhelm Hising- 
er), och torium, alla upptäckta under de första trettio åren av 18 oo­
talet.

Åren omkring 1840 upptäckte Carl Gustaf Mosander yttrium, 
lantan, terbium och erbium, d.v.s. 4 av de sällsynta lätta jordarts- 
metallerna.

Så följer svenska forskarnamn, som är bundna till ett eller två 
grundämnen.

Per Cleve med holmium och tulium 1879 (holmium uppkallat ef­
ter det latiniserade namnet på Stockholm).

]. A. Arfwedson, upptäckare av litium (1817). Han sysslade ock­
så mycket med urans föreningar, men lyckades inte isolera grund­
ämnet uran, som är bränslet i nutidens atomreaktorer.

Så har vi Lars Fredrik Nilson, som jag började med att nämna.50


Materiens byggstenar

Lärjunge till Berzelius och professor i kemi i Uppsala, skicklig kemist 
och experimentator lyckades han 1879 få fram grundämnet skan­
dium efter ett systematiskt sökande. Det var nämligen så att tio år 
tidigare hade den ryske forskaren Mendelejeff kommit fram med det 
som kallas periodiska systemet för grundämnena och därvid förut­
sagt, att ett grundämne med just skandiums egenskaper skulle finnas 
— och så blev det Nilson förunnat att få fram detta element.

Nästa namn på listan är Nils Gabriel Sefström med vanadin 
(1831), Johan Gottlieb Gahn med mangan (1774), Georg Brandt med 
kobolt (1737).

Så har vi den framstående minaralogen Carl Fredrik Cronstedt, 
upptäckaren av nickel (1751), den för nutida metallindustri så bety­
delsefulla metallen som vi ha svårt att tänka oss att vara utan. Sin 
upptäckt gjorde Cronstedt 29 år gammal, men den ignorerades och 
förnekades av hans samtid. Cronstedt dog 1765 och först 1776 be­
kräftade Torbern Bergman riktigheten av Cronstedts upptäckt.

Jag nämnde att Scheele varit inne på molybden. Den förste som 
framställde molybden i metallisk form var emellertid Peter Jacob 
Hjelm år 1781.

Grundämnet tantal med nummer 73 i det periodiska systemet upp­
täcktes redan 1802 av Anders Gustaf Ekeberg. Tantal fick ingen an­
vändning förrän nästan jämnt hundra år senare, då metallen tantal 
liksom molybden användes som glödtråd i elektriska glödlampor. På 
samma sätt var det i stort sett också med selens upptäckt — som jag 
nämnde av Berzelius. Först långt in på detta århundrade har selen 
blivit en viktig ingrediens i dagligen använda apparater, t.ex. i foto­
celler, vilket beror på selens märkliga elektriska egenskaper. Detta 
är bara två exempel på att det tar lång tid från fastställandet av ett 
grundämnes existens till dess att grundämnet kommer in i ingenjörs­
konst, teknik och industri. Detsamma kan också sägas om vissa av de 
i naturen förekommande radioaktiva grundämnena. Först i vår tid 
ha deras egenskaper gjort dem efterfrågade och användbara inom 
atomreaktortekniken och inom kärnfysikalisk, medicinsk och annan 
forskning.

Ju längre fram man kom under 1800-talet på grundämnenas stege 
från nummer 1 väte och uppemot nummer 92 uran, ju svårare blev 
det att påvisa grundämnen, som man visste borde existera. Det be­
hövdes en alltmer raffinerad och dyrbar apparatur för att komma 
till rätta med problemen. Efter 1879 finns inget svenskt namn på 51


Materiens byggstenar

listan förrän på 1950-talet. En forskargrupp vid det av Manne Sieg- 
bahn ledda Nobelinstitutet för experimentell fysik vid Vetenskaps­
akademien var då nära att bli först med upptäckten av nr 100 fer- 
mium, men en amerikansk grupp kom före. En annan forskargrupp 
vid samma institut har i sitt arbete år 1957 kommit till resultat, vilka 
tolkats som det väntade kortlivade grundämnet 102. Detta har till 
Alfred Nobels ära får namnet nobelium. Jag nämner ur denna fors­
kargrupp namnen Atterling, Forsling, Holm och Åström och med 
dem är vi framme i nutiden.

Här bör inte förbigås två svenska medborgare fast deras forskar- 
bragder på detta område gjordes innan de vunno svenskt medborgar­
skap. Det är George de Hevesy, som 1923 var med om att upptäcka 
nummer 72 hafnium och Lise Meitner, som medverkade 1917, då 
man fann nummer 91 protaktinium.

Sammanfattningsvis kan sägas att det rör sig om 13 svenska fors­
kare under 1700- och 1800-talen, två naturaliserade svenskar och en 
svensk forskargrupp under 1900-talet.

Dessa ha upptäckt eller bidragit till att upptäcka 30 grundämnen 
av 102 hittills möjliga. Jag är fullt medveten om, att några av dessa 
upptäckter kan diskuteras, men även om så bleve, att en eller annan 
skulle falla bort, är det svenska bidraget till kunskapen om materiens 
byggstenar så dominerande, att ställningen inte nämnvärt rubbas.

Det största antalet upptäckter ligger således mellan 1730-talet och 
1880. Hur var det då möjligt för dåtidens svenskar att nå sådant re­
sultat? Först och främst måste vi minnas, att en svensk kemisk forsk­
ning grundades redan på 1680-talet av Urban Hjärne. Därtill kom­
mer det jag tidigare sagt om den svenska forskningens storhetstid 
under 1700-och 1800-talen. En annan förklaring ligger däri att bör­
jar en forskare så smittar det av sig. Det finns mellan de uppräknade 
personerna ofta många band av vänskap, av förhållandet lärare och 
lärjunge och av skola, om man så vill kalla det. Så får vi inte glöm­
ma en viktig sak, nämligen att det svenska berget innehåller många 
givande mineral och sällsynta jordartsmetaller. Därför fanns det en 
extra chans för den svensk som sökte att också finna någonting. I de 
flesta fall var det frågan om ett systematiskt sökande efter skatterna i 
vår jord och inte ett slumpvis finnande, även om sådant förekommit 
vid förutsättningslöst experimenterande.

Nu kan man fråga sig: fanns det ingen svensk kvinna med i laget 
och som gjort någon insats under den tid, jag här närmast sysslat med,52


Materiens byggstenar

1700- och 1800-talen? Det fanns åtminstone två kvinnor i bakgrun­
den. Den enas namn var Anna Sundström. Hon var hushållerska hos 
Berzelius under en lång följd av år till dess att Berzelius gifte sig vid 
56 års ålder. Anna Sundström skötte om den besvärlige och inbitne 
ungkarlen Berzelius på bästa sätt och lagade hans mat i det kombi­
nerade köket-laboratoriet i Stockholm, där det viktigaste förvisso 
inte var maten och matspiseln, utan att elden under Berzelius’ expe­
rimentapparat, sandbadet som han flitigt använde, aldrig fick slock­
na. Inte för inte kallades kemien på den tiden den ädla kokkonsten. 
Det har funnits trogna hushållerskor och hustrur vid sidan om andra 
trägna forskare och till deras hjälp i all tysthet, men Anna Sund­
ströms namn har gått till eftervärlden. Den tjänande hushållerskans 
skarpa profil finns också bevarad på en liten bild där hon insvept 
i en rutig schal på gamla dar sitter och sömmar i Carl XI:s jaktstuga 
vid Saltmätaregatan i Stockholm. Detta porträtt pryder bland hund­
ratalet manliga porträtt en av sidorna i den första och fullständigaste 
sammanställningen om grundämnenas upptäckt — Discovery of the 
Elements — skriven av en amerikanska, Maria Elvira Weeks, som 
läser och förstår svenska och därför i sin bok på ett objektivt sätt 
kunnat göra full rättvisa åt de svenska insatserna.

Även Scheele hade en berömd medhjälperska i änkan efter sin före­
trädare som apotekare i Köping, Sara Sommerman Pohl, som han 
gifte sig med två dagar före sin död. Även hennes namn brukar näm­
nas i kemihistorien, kanske mest därför att hon var gift tre gånger 
med apotekare, och på så sätt konserverade apotekarerättigheterna.

Det är anmärkningsvärt att man ingenstädes i vårt land visar upp 
en samlad bild av de naturvetenskapliga bragdernas svenska histo­
ria. Det vore något att bjuda gästande främlingar från andra länder, 
som på sin höjd känna till svenskt glas, svensk ingenjörskonst, svens­
ka filmstjärnor, boxare och dålig moral. Sveriges ansikte utåt bor­
de i långt större utsträckning än vad som hittills skett få sin karaktär 
av grundläggande svenska idéer, som nått resultat, och av svensk 
forskarmöda, som lett till vetenskapliga landvinningar, vårt land till 
heder och mänskligheten till gagn.

53


