
Dansk Institut for Fundamental Metrologi

Bygning 307, Anker Engelunds Vej 1

2800 Lyngby

DFM-99-R1

0209 JH

1999-02-17

Telefon 4593 1144

Telefax 4593 1137

Dansk Institut for Fundamental Metrologi

Årsrapport og regnskab for 1998

Redigeret af

Jes Henningsen, Bendt Gerhardt og Kim Carneiro

Indholdsfortegnelse

1. Instituttets beretning ... 1

2. Sektionernes beretninger .. 2

2.1 Forskning .. 2

2.2 Kalibrering.. 5

2.3 Rådgivning ... 5

2.4 Administration .. 8

2.5 Fundamental metrologi i CDFM .. 8

2.6 Bevillinger til fundamental metrologi uden for DFM .. 8

3. Organisation ... 10

3.1 Det danske metrologiske system .. 10

3.2 Dansk Institut for Fundamental Metrologi ... 11

3.3 Center for Dansk Fundamental Metrologi - CDFM ... 13

3.4 DANIAmet ... 13

3.5 Referencelaboratorier udenfor Daniamet ... 14

3.6 De 10 hovedområder inden for metrologi .. 16

4. Økonomi ... 18

5. Opgørelser over særlige aktiviteter .. 19

5.1 Publikationer .. 19

5.2 Foredrag .. 21

5.3 Gæster ... 24

6. Årsregnskab for 1998 ... 26

6.1 Anvendt regnskabspraksis .. 26

6.2 Resultatopgørelse for perioden 1998-01-01 til 1998-12-31 ... 27

6.3 Balance pr 1998 12 31 .. 28

6.4 Direktionens underskrift ... 28

6.5 Bestyrelsens underskrifter .. 29

6.6 Revisionspåtegning .. 30

6.7 Noter ... 31

Billedet på forsiden: DFMs primærnormal for elektrolytisk ledningsevne. Cellens totallængde er

ca 20 cm, og elektrodegeometrien er udmålt med en relativ nøjagtighed på 5x10
-5

 1

1. Instituttets beretning
I 1998 øgede Dansk Institut for Fundamental Metrologi sine klientindtægter med 40% i forhold til året

før; og indtægterne fra projekter blev øget med 50%. Instituttets videnskabelige forskning er holdt

uændret i forhold til tidligere og viser sig fortsat gennem et anseligt bidrag til den internationale littera-

tur. Hermed er de strategiske mål for perioden 1997-1999, hvor DFM skal øge sin nationale nyttevirkning

blevet fulgt op i overensstemmelse med instituttets resultatkontrakt med Erhvervsfremme Styrelsen.

Som nationalt metrologi institut udvikler og opbevarer DFM nationale normaler inden for DC elektri-

citet, længdemålinger, massemålinger og optisk radiometri. Videnskabelig forskning udføres som støtte

til disse aktiviteter. Viderebringelse af sporbar kalibrering er akkrediteret af DANAK under regi-

streringsnummer 255. Alle aktiviteter udføres under et kvalitetssystem i overensstemmelse med ISO

9001 (Dansk Standard certifikat no. 623).

DFM har i 1998 styrket sit nationale arbejde væsentligt. I samarbejde med Teknologisk Institut, FORCE

instituttet og DELTA instituttet er der inden for Center for Dansk Fundamental Metrologi arbejdet med

at synliggøre metrologiens rolle i Danmark, og institutterne er begyndt af koordinere deres kompetence-

opbygning. Inden for DANIAmet er arbejdet med den samlede metrologiske organisation fortsat, selvom

væsentlige dele af dansk metrologi fortsat ligger uden for denne organisation. DFM selv har udbygget si-

ne reference- og brugergrupper; og disse leverer nu ideer til instituttets fortsatte udvikling. Specielt bør

det nævnes, at DFM’s undervisning for ca. 185 kursister i usikkerhedsberegning blev fulgt op af et salg

af DFM-GUM, et sofware-produkt til beregning af usikkerheder i overensstemmelse med internationale

retningslinier. Endeligt er der dannet en højteknologisk iværksætter virksomhed Image Metrology ApS

med udgangspunkt i en medarbejders forskning ved DFM.

DFMs internationale synlighed er fortsat høj. Arbejdet foregår fortsat inden for EUROMET, selv om

DFM ikke længere sidder i formandsstolen. I løbet af året er det desuden lykkedes at få dansk repræsen-

tation i fire af meterkonventionens ti konsultative komitéer, hvorfra danske interesser i fremtiden kan

tilgodeses.

Afsnit 2 indeholder beretningen fra DFMs fire sektioner. Forskningssektionen har fokuseret på de fire

temaer, der er nævnt i strategiplanen for 1997-1999. Der er publiceret 14 artikler i internationalt bedømte

tidsskrifter og givet 21 indlæg ved konferencer og møder. En midlertidig nedgang i det videnskabelige

personale samt uforudsete tekniske problemer har dog medført, at arbejdet med at etablere tre nye natio-

nale normaler er blevet noget forsinket. I kalibreringssektionen opbevares og videreudvikles nationale

normaler, samtidigt med at de løbende sammenlignes internationalt; og antallet af kalibreringer kom i

1998 op på 32. Rådgivningssektionen dækker et bredt spektrum af aktiviteter, med undervisning som

største enkeltopgave. Administrationen har i årets løb arbejdet med rapporterings rutiner for at styrke in-

stituttets økonomiske ledelsesfunktion.

Afsnit 3 beskriver den danske metrologiske organisation såvel som DFM. Der er ikke sket væsentlige

ændringer i forhold til tidligere år.

Afsnit 4 sammenfatter økonomien; og her bør det bemærkes, at underskuddet på 0,4 millioner kr. er et re-

sultat en aftale med Erhvervsfremme Styrelsen om en anselig egenfinansiering af DFMs forskning.

Afsnit 5 indeholder en liste over årets publikationer og andre specielle aktviteter. Årsregnskabet for 1998

er givet i afsnit 6.

Sluttelig bemærkes, at den positive udvikling fra de seneste to år forventes fastholdt i 1999.

Kim A. Hueg

Bestyrelsesformand

Kim Carneiro

Direktør

 2

2. Sektionernes beretninger

2.1 Forskning

 Det er forskningssektionens ansvar at udvikle og vedligeholde en række af de normaler, der er nødven-

dige for at Danmark i metrologisk sammenhæng kan være på niveau med de førende industrilande. Dette

arbejde fører dels til opgradering af instituttets eksisterende normaler i takt med den internationale udvik-

ling, dels til etablering af nye normaler, som vil blive af betydning for dansk industri i fremtiden eller

som industrien selv har udtrykt ønske om bliver etableret. I tilknytning hertil indgår forskningssektionen i

en række nationale og internationale samarbejdsprojekter, der vedrører måletekniske problemer hvor

DFMs særlige kompetence kan bidrage. DFM har deltaget i Institutrådets udarbejdelse af en rapport med

titlen “GTS-institutternes rolle i forsknings- og uddannelsesystemet”, og har hermed bidraget til at syn-

liggøre GTS-institutternes forskningsmæssige indsats og Institutrådets forskningspolitiske holdning.

Sektionen har i 1998 publiceret 14 artikler i internationalt anerkendte tidsskrifter, og givet 22 indlæg ved

konferencer. Udover de faste medarbejdere har 2 Post Docs, 4 PhD studerende og 2 specialestuderende

været tilknyttet projekter indenfor elektrisk metrologi, overflademetrologi, og optisk metrologi. Hertil

kommer et antal udenlandske gæster, der har opholdt sig ved instituttet i perioder af varierende længde.

Sektionen var involveret i 4 EU finansierede projekter, heraf 2 med DFM som koordinator. Sektionens

har i 1998 disponeret over 7,7 årsværk, der repræsenterer en reduktion på 27% i forhold til 1997.

Elektrisk metrologi

DFM har siden 1995 været involveret i at udvikle en primærnormal for elektrolytisk ledningsevne. Denne

skal bl.a. anvendes til dokumentation af renheden af vand som f.eks. bruges i forbindelse med fremstil-

ling af lægemidler i den farmaceutiske industri og som bruges i dampturbiner i kraftværker. Cellen har

været anvendt til certificering af referenceopløsninger og indgår i et EU støttet projekt til etablering af

sporbarhed for industrielt fremstillede standardopløsninger. Med den erfaring, der er opnået gennem et

samarbejde med NIST gennem de sidste år, er designet til primærceller blevet forbedret, således at der

bliver lagt mere vægt på den geometriske konstruktion af cellen. Den forventede usikkerhed af primær-

cellen er 0,05%. Desuden arbejdes der på udvikling og fremstilling af en prototype for en simpel primær-

celle baseret på Van der Pauws lov. Denne celle kan anvendes direkte til måling på ultra-rent vand med

usikkerheder omkring 0,5 - 1 %. For at dække behovet for kalibrering af ultra-rent vand arbejdes på en

centerkontrakt med bl.a. kraftværkerne med det formål at etablere en kalibreringsopstilling for måling i

ultrarent vand.

Et teoretiske projekt indenfor elektrisk

metrologi vedrørende enkelt elektron

tunnelering og relaterede fænomener er

blevet fortsat. Muligheden for metrologi-

ske anvendelser af principperne for en-

kelt elektron transport undersøges med

henblik på anvendelse til en fundamental

strømnormal. I årets løb har arbejdet om-

handlet vekselvirkningen af koblede elek-

trongasser og den deraf følgende friktion,

når der trækkes strøm igennem et eller

begge systemer, samt forståelsen af en-

kelt elektron kredsløb, der drives af aku-

stiske overfladebølger Forskningen fore-

går i samarbejde med en række inden- og

udenlandske

To områder, hvor elektroner kan bevæge sig i to

dimensioner, er forbudet med en bro. En akustisk

overfladebølge giver en periodisk variation af

elektronernes energi, så de en ad gangen indfanges

i et minimum, og af bølgen føres hen over broen.

 3

forskningsinstitutioner og har været støttet af EU’s rammeprogram. Et teoretiske eksamensprojekt

har omhandlet egenskaberne ved mesoskopiske superleder-halvleder komponenter, som er interes-

sante i forbindelse med ovennævnte normal.

Optisk metrologi

DFM er i gang med at udvikle en primærmetode til kemisk metrologi, baseret på anvendelse af in-

frarød optisk spektroskopi til måling af koncentration af gasser. Der anvendes såvel Fourier Trans-

form spektroskopi som laserspektroskopi. Med sidstnævnte metode er liniestyrken og forbrednings-

parametrene for CO bestemt med en standardusikkerhed på 1% og fundet at afvige signifikant fra

eksisterende databaser. For CO2 molekylet er endnu større afvigelser konstateret, og en præcis kort-

lægning af dette molekyle er derfor påbegyndt. Tilsvarende arbejde med detektion af giftige gasser i

forbindelse med olieudvinding udføres med støtte fra EU og i samarbejde med grupper i England og

Italien. Målet med dette projekt er at opbygge en prototype monitor som kan anvendes på boreplat-

forme.

Udsnit af molekylært overtonespektrum for svovlbrinte (øverst) og kulmonoxid (nederst) for bølge-

længder omkring 1,57 m. Ved at vælge absorptionslinier, der ikke overlapper, kan man selektivt

monitere de to molekyler uden risiko for interferens.

Inden for radiometrien er den optiske opstilling i forbindelse med DFMs primærnormal, det kryoge-

ne radiometer, blevet videreudviklet således at et mere intensitetsstabilt beam kan genereres og såle-

des at beamets diameter kan måles. Der er opbygget en måleopstilling til udmåling af detektorers

homogenitet, hvilket er af stor betydning når nye detektorer skal evalueres med hensyn på anvendel-

se til nøjagtig effektmåling. I et europæisk UV netværk deltager DFM i en arbejdsgruppe som arbej-

der med “Improvement of measurement and calibration methods for spectrally resolved UV measu-

rements”, som bl.a. involverer studiet af overføringsnormaler. Der har i årets løb været to møder i

henholdsvis Helsingfors og Braunschweig. I forbindelse med radiometri i de fiberoptiske vinduer er

et apparat til måling af bølgelænder i disse områder videreudviklet og solgt til en ekstern kunde.

På længere sigt forventes at den nuværende realisering af meteren ved hjælp af helium neon lasere

stabiliseret til absorptionslinier i jod molekylet vil blive erstattet af mere kompakte diodelasere, som

kan justeres til stærkere absorptionslinier. DFM arbejder med forskellige teknikker til stabilisering

af ekstern-kavitet diodelasere til absorptionslinier i jodmolekylet ved anvendelse af både eksterne og

interne celler. Det bedste resultat blev opnået ved at bruge f/3f-detektion i en ekstern 50 cm celle.

Herudover studeres ulineære egenskaber i nye polymeriske materialer og faciliteten hertil er udvidet

med en parametrisk oscillator, således at der kan laves dispersive målinger. Endelig deltager DFM i

et fiberoptisk netværk som vil studere målemetoder for optiske fibre.

Masse og overflade metrologi

 4

Nøjagtig udmåling på nanometer skala

bliver af stadig større betydning når

mikroskopiske overfladestrukturer er

afgørende for produkternes egenska-

ber, som det f.eks. er tilfældet for mik-

rochips og for en lang række mediko-

tekniske produkter. DFM har med støt-

te fra EUs 4. rammeprogram fortsat sit

arbejde med udvikling af overføring-

snormaler, i samarbejde med andre na-

tionale metrologiske institutter og in-

dustripartnere. DFM er koordinator af

projektet og har som hovedansvar at

udvikle et billedbehandlingsprogram

til anvendelse ved præcise udmålinger

af overfladestrukturer. Arbejdet er nu

så langt at Jan Friis Jørgensen, som

har

DFMs bestyrelsesformand Kim Hueg sammen med Jan

Friis Jørgensen, der har etableret virksomheden Image

Metrology ApS.

stået for udviklingen, har opnået støtte fra Universitetets Innovation A/S til at etablere egen virk-

somhed, Image Metrology ApS, som skal videreudvikle og markedsføre det avancerede billedbe-

handlingsprogram på verdensplan. Den store interesse for nøjagtige målinger har resulteret i at DFM

og Teknologisk Institut har indgået en samarbejdsaftale og indkøbt et SPM (Scanning Probe Micro-

scope) metrologi system. Et PhD. projekt omhandlende udvikling af SPM mikroskopi til metrologi-

ske målinger er blevet afsluttet. Desuden er samarbejdet med DME A/S vedrørende implementering

af on-line korrektion på AFM billeder blevet fornyet.

DFM har sammen med Teknologisk Institut anskaffet et

metrologisk scanning probe mikroskop.

Indenfor området masse arbejdes der

med udvikling af en generel formu-

lering af mindste kvadraters metode

ved hjælp af Lagrange multipliers.

Teknikken er generel i den forstand,

at den tager hensyn til usikkerheder

på og korrelationer mellem alle mål-

te størrelser samtidig med, at man

tager hensyn til ethvert fysisk bånd,

der måtte være mellem de fysiske

størrelser, der indgår i modellen.

Studier med henblik på at bestemme

konfidensintervaller for størrelser

estimeret ved ovenstående teknik

fortsættes, og muligheden for Monte

Carlo simulering af korrelerede stør-

relser undersøges. DFM deltager i en

undergruppe til

arbejdsgruppen WG1 under JCGM (Joint Committee on General Metrology); WG1 har fået til op-

gave at revidere ISO’s Guide to the expression of uncertainty in measurement, mens undergruppen

har sat sig for at levere kvalificeret input til WG1.

 5

2.2 Kalibrering

Vedligehold af normaler

DFM vedligeholder nationale primær- og referencenormaler indenfor jævnspænding, elektrisk resistans,

optisk effekt, længde og masse. Vedligehold inkluderer opgradering af normalerne for at sikre, at de er

tidsvarende. I tilslutning til disse aktiviteter tilbydes akkrediteret kalibrering af industrielle reference-

normaler.

Der er blevet arbejdet med en superledende strømkomparator, som skal anvendes til udvidelse af kalibre-

ringsområdet for resistans. Medens dette foregår vil DFM’s resistanskalibreringer være sporbare til

BIPM.

I løbet af 1998 blev DFM’s akkreditering ændret indenfor området masse, således at bedste måleevne nu

svarer til 1/3 af tolerancen for klasse E1 i henhold til OIML rekommendation R111.

DFM deltog i 1998 i 2 internationale sammenligninger

Længde: Nordisk sammenligning af faseskift ved interferometrisk kalibrering af måleklodser.

Radiometri:Indirekte sammenligning af kryogen radiometre, koordineret af BIPM.

Kalibrering

Kalibreringssektionen har i 1998 udstedt 32 certifikater og målerapporter, der fordeler sig således:

Elektrisk kalibrering: Der blev udstedt 5 certifikater indenfor kalibrering af jævnspænding, der alle om-

fattede normaler med 3 spændinger. Desuden blev udstedt 1 certifikat for kalibrering af en resistansnor-

mal.

Optisk kalibrering: 12 certifikater blev udstedt indenfor kalibrering af længdenormaler. Disse omfattede

2 sæt med 122 måleklodser, 1 sæt med 88 måleklodser, de restende var sæt med 6-14 måleklodser.

Indenfor optisk effekt blev udstedt 4 certifikater samt 1 målerapport, der alle omfattede enten bestemmel-

se af laseres effekt eller detektorers responsivitet ved én eller flere bølgelængder.

Massekalibrering: Ialt 9 certifikater blev udstedt. Disse omfattede 3 certifikater for lodsæt med mindst

25 lodder, medens de øvrige certifikater omfattede mindre lodsæt .

Intern teknik

DFM har i 1998 implementeret en “Firewall” for at forøge sikkerheden for lokalnettet i forhold til Inter-

nettet,

Der er indført en “hjemme-PC ordning” som 6 medarbejdere indtil videre har gjort brug af.

Arbejdet med også at indføre Windows 95 og Office 95 til brug ved forsøgs- og kalibreringsopstillinger i

laboratorierne er påbegyndt i 1997, men vil først blive afsluttet i løbet af 1999.

2.3 Rådgivning

Sektionens aktiviteter er opdelt i tre kategorier: måleteknisk samarbejde, undervisning og konsulentydel-

ser.

Måleteknisk samarbejde

I løbet af året blev Danmarks position inden for den internationale metrologi styrket, gennem dansk

medlemsskab i følgende af BIPMs konsultative kommitéer og arbejdsgrupper:

 Consultative Committee for Electricity and Magnetism (CCEM)

 6

 Consultative Committee for Amount of Substance (CCQM)

 Consultative Committee for Acoustics, Ultrasound and Vibrations (CCAUV)

 Discussion Group on Nanometrology under the Working Group on Dimensional Metrology of the

Consultative Committee for Length (CCL)

En vigtig del af DFM’s internationale samarbejde foregår fortsat i EUROMET, den europæiske sammen-

slutning af nationale metrologilaboratorier. På det årlige møde blandt medlemslandenes delegerede, som

fandt sted i Dublin, overdrog DFM med virkning fra 1 juli formandskabet for EUROMET til Frankrig ef-

ter at have bestridt hvervet i 4 år, den maksimale valgperiode. DFM fortsætter sin lederposition i

EUROMET som medlem af forretningsudvalget.

EUROMET har delt metrologien op i 11 hovedområder. DFM bidrager med kontakpersoner til 7 af dem

og har i 1998 deltaget i det årlige EUROMET kontaktpersonmøde inden for hvert af de 5 hovedområder,

hvor DFM har en faglig kompetence:

 Masse & afledte størrelser

 Længde

 Elektricitet

 Fotometri & radiometri

 Interdisciplinær metrologi.

Kontaktpersonernes opgave er at formidle metrologisk viden fra EUROMET til relevante danske bruge-

re.

DFM koordinerede med økonomisk støtte fra EU et samarbejdsprojekt mellem EUROMET og National

Institute of Standards and Technology (NIST) i USA, hvis formål er at tilvejebringe grundlaget for en

gensidig anerkendelse af certifikater mellem EUROMET og NIST.

DFM var hovedarrangør af to internationale konferencer "Nordic-Baltic SPM workshop '98" (3 dage med

80 deltagere) og "2nd Seminar on Quantitative Microscopy" (2 dage med 49 deltagere). DFM har påtaget

sig at være pilotlaboratorium for en international nøglesammenligning af todimensionale liniestandarder.

Det nationale samarbejde varetages bl.a. gennem DANIAmet, der omfatter de danske primær- og refe-

rencelaboratorier, og der har i 1998 været afholdt to ordinære medlemsmøder.

En væsentlig indsats har endvidere rettet sig mod dannelsen af et Center for Fundamental Metrologi

(CDFM). Centret har til formål at koordinere GTS-institutternes metrologiske indsats og består af:

 DFM

 FORCE Instituttet

 Teknologisk Institut

 DELTA Dansk Elektronik, Lys & Akustik.

CDFMs aktiviteter omfattede 4 såkaldte demonstrationsprojekter, der skal bane vejen for et tættere sam-

arbejde mellem GTS-institutterne på områder, hvor institutternes faglige kompetencer med fordel kan

kombineres.

Etableringen af bruger- og referencegrupper, som blev påbegyndt i 1997, fortsatte i 1998, således at

DFM nu driver 5 brugergrupper med titlerne

 Undervisning,

 Laboratoriebedømmelse,

 Kalibrering af længde,

 Kalibrering af masse,

 Kalibrering af optisk effekt og bølgelængde,

samt 2 referencegrupper med titlerne

 Måling af ledningsevne i vand,

 Enkelt-elektronfænomener.

 7

Formålet med disse grupper er at give DFM’s brugere mere information om DFM’s kompetenceområder,

og bibringe DFM brugernes mening om, hvordan de gerne ser DFM’s ydelser og forskningsmæssige ind-

sats udvikle sig fremover.

Undervisning

DFM har sammen med partnere fra CDFM afholdt et 3-ugers kursus for DTU-studerende i “Fundamental

og Anvendt Metrologi”. Inddragelsen af CDFM i afviklingen af kurset blev godt modtaget af de stude-

rende.

I samarbejde med DANAK blev der afholdt 11 kurser i estimering af måleusikkerhed. Hvert kursus vare-

de 1 dag og var fokuseret på bestemmelse af måleusikkerhed inden for en afgrænset faglig disciplin. Føl-

gende 8 discipliner blev dækket (deltagerantallet i parentes):

 Kemisk analyse (38)

 Kalibrering af vægte (15)

 Mikrobiologi (40)

 Mekanisk prøvning (11)

 Kemi - Brug af referencematerialer (29)

 Kemi - Prøvetagning (11)

 Geometrisk måling (10)

 Elektrisk kalibrering (22).

Herudover er der afholdt et kursus for DANIAmet med 10 deltagere.

Som supplement til disse kurser afholdtes 4

DFM-GUM workshops af en halv dags va-

righed, hvor deltagerne kunne øve sig på at

estimere måleusikkerhed ved hjælp af soft-

wareproduktet DFM-GUM.

I 1997 startede DFM sammen med det hol-

landske nationale laboratorium NMi en kur-

susrække i metrologi og estimering af må-

leusikkerhed. Kurserne afholdtes i de såkald-

te Phare-lande med støtte fra EU’s PRAQIII-

program. De sidste 2 kurser i rækken blev

afholdt i starten af 1998. Som led i projektet

deltog DFM desuden i 4 opfølgningssemina-

rer i Phare-landene, hvor effekten af den

givne undervisning blev bedømt.

Software værktøjet DFM-GUM, der er udviklet som en

hjælp til kalibreringslaboratorier, der skal beregne

usikkerhed efter BIPM metoden, anvendes i DFMs kur-

ser.

Konsulentydelser

I 1998 deltog DFM på vegne af det danske akkrediteringsorgan DANAK i følgende internationale ek-

spertgrupper:

 EA DC-LF Expert Group

 EA Task Force on revison of WECC doc. 19-1990: “Guidelines for the expression of the uncertainty

of measurement in calibration”

DFM udførte desuden et stigende antal bedømmelser af laboratoriers tekniske kompetence for danske og

udenlandske akkrediteringsorganer:

 DANAK (Danmark)

 SWEDAC (Sverige)

 8

 UKAS (England)

 Norsk Akkreditering (Norge)

For CEN udførte DFM sammen med PTB (Tyskland), IMGC (Italien) og MIKES (Finland) en omfatten-

de bedømmelse af den metrologiske infrastruktur i Phare-landene, og sammen med NMi (Holland) af-

holdt DFM et metrologiseminar i Uzbekistan. Desuden udførte DFM på opdrag fra CEN rådgivning i

Slovenien vedrørende implementering af EU-direktiver om e-mærkning.

Et nyt produkt DFM-GUM, der af udviklet af DFM til udregning af måleusikkerhed, blev solgt i 38 ek-

semplarer. DFM-GUM er baseret på regnearket Excel fra Microsoft og leverer på en enkel og brugerven-

lig måde usikkerhedsbudgetter, der er i overensstemmelse med ISO’s Guide to the expression of

uncertainty in measurement.

2.4 Administration

I året 1998 har der været fokuseret på at lette regnskabsaflæggelsen ved den kvartalsvise rapportering.

Der er blevet indarbejdet en mere rutinepræget og forenklet form hvor fremgangsmåden er skitseret i en

tidsplan, hvor de samme ting blot skal udføres i den samme rækkefølge. En medarbejder i sektionen har

været på kursus i aflæggelse af årsregnskab og budgettering og én medarbejder har været på kursus i

brugen af regneark.

Ledelsen har været på “Effektivt Management” kursus sammen for at få styrket ledelsesfunktionen ved

instituttet. Kurset bestod i et 2-dages internatkursus i Nordsjælland.

Markedsføringen har givet større synlighed til DFM og skabt mere kontakt til dansk Industri. Der er in-

drykket annoncer i 4 fagblade. Dette har givet en del henvendelser med direkte henvisning til annoncer-

ingen. og alene i 4. kvartal har 576 læst DFMs hjemmeside på internettet. Der er udsendt 4 pressemedde-

lelser, som har givet omtale i dag- og fagblade.

Der har været en del udskiftning blandt og forøgelse af personalet på DFM. Kontorarealet er derfor

blevet udvidet således at DFM nu råder over hele 1. etage i halvdelen af bygning 307. Den tiltagende un-

dervisning har også krævet indretning af et decideret undervisningslokale. Der er sidst på året bestilt nye

skriveborde med sidde/stå funktion til samtlige medarbejdere for at forbedre arbejdsforholdene.

Der har fortsat været arbejdet med at undersøge hvilke systemer der kunne passe til DFMs behov

vedrørende elektronisk arkivering.

2.5 Fundamental metrologi i CDFM

Der er i CDFM regi taget initiativ til fire demonstrationsprojekter, hvis formål er at styrke samarbejdet

mellem de deltagende institutter. Af disse er et færdigt (masse), og tre er under udførelse (flow, Joint

Strike Fighter initiativ, og temperatur/fugt).

Et manuskript til en bog med titlen "Metrologiens erhvervsmæssige rolle" er færdigt til trykning, og en

håndbog “Metrologi -kort og godt”, der giver en oversigt over metrologisk terminologi, og beskriver

såvel den danske som den internationale metrologiske fagstruktur, er færdiggjort og publiceret som DFM

rapport.

Der er afholdt en række møder med virksomheder, EFS, DTU og GTS-institutter som led i etablering af

nye centerkontrakter med metrologisk indhold.

2.6 Bevillinger til fundamental metrologi uden for DFM

Erhvervsfremme Styrelsen bevilgede i 1996 1.9 Mkr til metrologi uden for DFM. Disse midler blev for-

delt efter indstilling fra Forum for Fundamental Metrologi (FFM), og administreret af DFM. Af de

oprindelige 11 projekter er 3 blevet afsluttet i 1998:

 9

 Dansk Primærlaboratorium for Akustik (DPLA) har udviklet en opstilling til frifeltskalibrering af ref-

erence- og målemikrofoner

 Force Instituttet har anskaffet en mastermeter og en densitetsmåler.

 Force Instituttet har opgraderet sin referencenormal for volumenflow.

Fire projekter er under gennemførelse:

 AREPA Test & Kalibrering A/S vedrørende etablering af en primærnormal for AC spænding

 Radiometer Medical A/S vedrørende hjemtagen af viden og deltagelse i konferencer

 Teknologisk Institut vedrørende anskaffelse af referencenormal for vinkelrethed

 AREPA Test & Kalibrering A/S vedrørende etablering af kalibreringsfacilitet for høje effekter.

Erhvervsfremme Styrelsen har på grundlag af en faglig evaluering udnævnt:

 Force Instituttet til nationalt referencelaboratorium for volumen og densitet

 DELTA Dansk Elektronik, Lys & Akustik til nationalt referencelaboratorium for fugtighed,

 Hewlett-Packard til nyt nationalt referencelaboratoium for HF elektricitet, og

 Teknologisk Institut til nationalt referencelaboratorium for vandflow.

 10

3. Organisation

3.1 Den danske metrologiske organisation

KALIBRERINGS-

LABORATORIER

PRODUKTIONS-

VIRKSOMHEDER
MYNDIGHEDER

DFM

DANIAmet

EUROMET

Udenlandske

primær

laboratorierDanske

primær og

reference

laboratorier

CDFM

I henhold til EU Kommissionen inddeles metrologien i tre kategorier:

Legal metrologi beskæftiger sig med nøjagtigheden af målinger i den udstrækning de har betydning for

gennemskueligheden af økonomiske transaktioner, sundhed og sikkerhed.

Videnskabelig metrologi beskæftiger sig med organisering og udvikling af målenormaler, og med deres

vedligehold.

Industriel metrologi beskæftiger sig med funktionen af måleinstrumenter, der anvendes industrielt og i

forbindelse med prøvning.

Der eksisterer ikke en international definition af begrebet fundamental metrologi; men i Danmark står det

for metrologi på det højeste nøjagtighedsniveau indenfor en given disciplin. Man kan derfor opfatte fun-

damental metrologi som den videnskabelige metrologi suppleret med de dele af den legale og industrielle

metrologi, som kræver videnskabelig kompetence. Den faglige opdeling af metrologien følger en interna-

tionalt accepteret opdeling i 10 hovedområder, jf. afsnit 3.6. Et hovedområde kan efter behov opdeles i to

eller flere felter. For hvert felt kan Erhvervsfremme Styrelsen på basis af en faglig evaluering udpege et

primærlaboratorium eller et nationalt referencelaboratorium i overensstemmelse med følgende definitio-

ner
1
:

Primærlaboratorium: Et laboratorium, der er internationalt anerkendt for realisering af en metrologisk

grundenhed på det primære niveau, eller en afledt enhed på det højest opnåelige internationale niveau, og

som udfører internationalt anerkendt forskning indenfor feltet.

Referencelaboratorium: Et laboratorium, der er i stand til at kalibrere en given målestørrelse på det høje-

ste nationale nøjagtighedsniveau, sporbart til et udenlandsk primærlaboratorium.

1
 Måleteknisk Meddelelse MM.120, Erhvervsfremme Styrelsen, 22. oktober 1998

 11

I henhold til internationale definitioner
2
 vedligeholder begge typer af laboratorium nationale normaler.

Et primærlaboratorium vedligeholder primærnormaler, medens et referencelaboratorium vedligeholder

sekundære normaler.

De fire GTS institutter, der driver primær- eller referencelaboratorier, har dannet Dansk Center for Fun-

damental Metrologi CDFM, medens samtlige danske primær- og referencelaboratorier har dannet organi-

sationen DANIAmet.

Det europæiske samarbejde mellem primærlaboratorier er organiseret i EUROMET. Det globale samar-

bejde foregår i stigende grad indenfor meterkonventionens konsultative kommiteer.

3.2 Dansk Institut for Fundamental Metrologi

BESTYRELSE

DIREKTION

(0,8 årsværk)

ADMINISTRATION

(2,5 årsværk)
FORSKNING

(7,7 årsværk)

KALIBRERING
(3,6 årsværk)

RÅDGIVNING

 (4,6 årsværk)

 Administration

 Information &

Marketing



 Regnskab

 Elektricitet



 Optik



 Masse &

Overflader

 Vedligehold af

normaler

 Kalibrering



 Intern teknik

 Måleteknisk

samarbejde



 Undervisning



 Konsulentydelser

DFM er organiseret som vist på omstående figur. Som godkendt teknologisk serviceinstitut ledes DFM af

en bestyrelse, med en direktør til at forestå den daglige ledelse. I henhold til DFMs vedtægter af 20. au-

gust 1997, har DFMs betyrelse to adskilte forpligtelser, dels at styre DFM, dels at koordinere den funda-

mentale metrologi i Danmark.

Følgende personer er tilknyttet Dansk Institut for Fundamental Metrologi:

Bestyrelsen
Kim A. Hueg, Civilingeniør, (formand)

Peter Huntley, Teknologichef, Dansk Industri, (næstformand)

Knut Conradsen, Prorektor, Danmarks Tekniske Universitet

Lars Ole Kornum, Administrerende direktør, Teknologisk Institut

Knud Rimmer, Administrerende direktør, Force Instituttet

Steen Konradsen, Direktør, AREPA Test & Kalibrering A/S

Lars Nielsen, Civilingeniør, DFM, (medarbejder valgt)

Hans Dalsgaard Jensen, Civilingeniør, DFM, (medarbejder valgt)

2
 International vocabulary of basic and general terms in metrology (ISO 1993). Dansk oversættelse af DS (DS 2344,

1995), ofte betegnet VIM.

 12

Direktion
Kim Carneiro, Civilingeniør, Lic.scient

Revisor
Juul & Partnere Statsautoriserede revisorer

Personale

Kim Carneiro, Civilingeniør, Lic.scient

Grethe Bjørndal Jensen, Sekretær

Lars Nielsen, Civilingeniør, Ph.D

Steen Rahbek, Tekniker

Jan-Ulrik Holtoug, Civilingeniør (til 1998-11-01)

Hans Dalsgaard Jensen, Civilingeniør, Ph.D

Jan Conrad Petersen, Cand.scient, Ph.D

Jes Henningsen, Civilingeniør, Dr.scient

Jørgen Garnæs, Cand.scient, Ph.D.

Harald R. Simonsen, Cand.scient, Ph.D.

Jan Friis Jørgensen, Civilingeniør, Ph.D. (til 1998-12-31)

Steen-Ulrik Ipsen, Tekniker (til 1998-07-31)

Merethe Kjøller Jensen, Sekretær

Karsten Flensberg, Civilingeniør, Ph.D. (til 1998-12-31)

Bendt Gerhardt, Cand.merc.

Preben Howarth, Civilingeniør, HD

Karsten Simonsen, Ingeniør

Trine E. Møgelberg, Cand.scient.,Ph.D (Post Doc.)

Eva Trudsø, Civilingeniør (fra 1998-03-01)

Henrik Blichfeldt, Civilingeniør (fra 1998-09-01)

Carl Erik Torp, Civilingeniør (fra 1998-10-01)

Peter Høgh Hyllested, Tekniker (fra 1998-10-01)

Michael Pustilnik, Ph.D. (Post Doc., fra 1998-11-01)

Konsulenter m.m.

Daniel Greve, Ph.D. studerende, Københavns Universitet

Jeanett Norrbohm Sørensen, Ph.D. studerende, DTU

Kai Dirscherl, Diplomingeniør, Ph.D. studerende, DTU

Kim Schüsler, Civilingeniør, Kalibreringslaboratorieleder, DSC Communications A/S

Mazdak Maleki, Civilingeniør

Guiseppe Basile, Professor, Istituto di Metrologia “G. Colonnetti”, Torino, Italien

Hans Nørgaard Hansen, Forskningsstipendiat, IPT, DTU

Kim A. Hueg, Civilingeniør

Marie Wandel, Stud.scient., specialestuderende CISMI

Ulla Lätheenmäki, Direktør, Professor, Centre Metrology and Accreditation, Helsinki, Finland

Wolfgang Richter, Direktør, Professor, Physikalisch-Technische Bundesanstalt, Braunschweig, Tyskland

José A. P. Condeo, Ingeniør, Teknologisk Institut

Sune Vang, Stud.scient., Niels Bohr Instituttet, Københavns Universitet

Niels Kofod, Ph.D.studerende, (Erhvervsforsker), DTU.

 13

3.3 Center for Dansk Fundamental Metrologi - CDFM

Center for Dansk Fundamental Metrologi blev oprettet i august 1997, og omfatter de fundamental me-

trologiske aktiviteter indenfor GTS systemet, som de udtrykker sig i form af primær- eller referencelab-

oratorier. CDFM omfatter Dansk Institut for Fundamental Metrologi, Teknologisk Institut, FORCE Insti-

tuttet, og DELTA Dansk Elektroni, Lys & Akustik.

3.4 DANIAmet

DANIAmet omfatter de primær- og referencelaboratorier, der er udnævnt af Erhvervsfremme Styrelsen.

Organisationen har til opgave at varetage medlemmernes fælles interesser indenfor fundamental metro-

logi, herunder at søge repræsentation i eller fremkomme med indstillinger til medlemsskab i metrologisk

relevante organer, at arbejde for styrkelsen af metrologien i Danmark, at medvirke til synliggørelse af

dansk metrologi i udlandet, og at formidle information om metrologi. Der afholdes to ordinære med-

lemsmøder om året. Formand er Sven Nytoft Rasmussen, Teknologisk Institut, og DFM fungerer som

permanent sekretariat. DANIAmet omfatter:

Dansk Primærlaboratorium for Akustik

Felt: Akustiske målinger i gasser og Akustiske målinger i faste stoffer, vibrationer.

Kontaktperson: Erling Frederiksen (Mikrofon afd.) eller Torben R. Licht (Accelerometri afd.), Næ-

rum Hovedgade 18, 2850 Nærum.

Telefon: 4280 0500. Telefax: 4580 7621.

Kontaktperson: Knud Rasmussen, Institut for Akustisk Teknologi, Bygning 352, Danmarks Tekniske

Universitet, 2800 Lyngby.

Telefon: 4588 1622. Telefax: 4588 0577.

Radiometer Medical A/S

Felt: pH målinger (primærlaboratorium).

Kontaktperson: Hans Bjarne Kristensen, Åkandevej 21, 2700 Brønshøj.

Telefon: 3827 3827. Telefax: 3827 2727

AREPA Test & Kalibrering A/S

Felt: AC elektricitet (referencelaboratorium).

Kontaktperson: Steen Konradsen, Mads Clausens Vej 12, 8600 Silkeborg.

Telefon: 8681 1055. Telefax: 8681 2654.

Teknologisk Institut

Felt: Temperaturmåling ved berøring (referencelaboratorium).

Kontaktperson: Jan Nielsen, Teknologiparken, 8000 Aarhus C.

Telefon: 8943 8943. Telefax: 8943 8543.

FORCE Instituttet

Felt: Kraft og tryk (referencelaboratorium)

Kontaktperson: Lene Schou Sørensen, Park Allé 345, 2605 Brøndby.

Telefon: 4326 7000. Telefax: 4326 7011.

FORCE Instituttet

 14

Felt: Volumenstrøm (gas) (referencelaboratorium).

Kontaktperson: Jesper Busk, Navervej 1, 6600 Vejen.

Telefon: 7696 1600. Telefax: 7536 4155.

Nationalt Laboratorium for Geometrisk Måleteknik (NGM)

Felt: Geometriske målinger (referencelaboratorium).

Kontaktperson: Leonardo De Chiffre, Center for Geometrisk Metrologi, Bygn. 425, Danmarks Tekni-

ske Universitet, 2800 Lyngby.

Telefon: 4593 4441, Telefax: 4593 0190

Kontaktperson: Sven Nytoft Rasmussen, Dansk Teknologisk Institut, 2630 Taastrup .

Telefon: 4350 4442. Telefax: 4350 7273

Teknologisk Institut

Felt: Vandflow (referencelaboratorium)

Kontaktperson: Michael Thrane, Teknologiparken, 8000 Aarhus C.

Telefon: 8943 8943. Telefax: 8943 8543.

Hewlett-Packard

Felt: HF elektricitet (referencelaboratorium)

Kontaktperson: Kurt Jensen, Kongevejen 25, 3460 Birkerød.

Telefon: 4599 1275. Telefax: 4599 1001.

FORCE Instituttet

Felt: Volumen og densitet (referencelaboratorium)

Kontaktperson: Lene S. Kristensen, Park Alle 345, 2605 Brøndby.

Telefon: 4326 7000. Telefax: 4326 7011.

DELTA Dansk Elektronik, Lys og Akustik

Felt: Fugtighed (referencelaboratorium)

Kontaktperson: Tom Hjerting Nielsen, Venlighedsvej 4, 2970 Hørsholm.

Telefon: 4586 7722. Telefax: 4586 5898.

3.5 Referencelaboratorier udenfor DANIAmet

Udover Erhvervsfremme Styrelsen har en række andre Ministerier og Styrelser udpeget laboratorier med

referencestatus, heriblandt:

Arbejdsmiljøinstituttet

Felt: Miljø kemi

Kontaktperson: Jytte Molin Christensen, Lersø Parkallé 105, 2100 København Ø

Telefon: 3916 5200. Telefax: 3916 5201.

Ministerium: Arbejdsministeriet

dk-TEKNIK ENERGI & MILJØ

Felt: Miljøkemi (måling af emissioner til luften)

Kontaktperson: Kasper Rovsing Olsen, Gladsaxe Møllevej 15, 2860 Søborg

Telefon: 3955 5999. Telefax: 3969 6002.

Ministerium: Miljø- og energiministeriet

Vandkvalitetsinstitutte VKIt

 15

Felt: Miljøkemi (vand)

Kontaktperson: Kirsten Andersen, Agern Allé 11, 2970 Hørsholm

Telefon: 4516 9200. Telefax: 4516 9292.

Ministerium: Miljø- og energiministeriet

Miljø- og Levnedsmiddelkontrollen MLK Fyn I/S

Felt: Mikrobiologi

Kontaktperson: Flemming Boisen, Lille Tornbjerg Vej 24, 5220 Odense SØ

Telefon: 6556 5600. Telefax: 6556 5699.

Ministerium: Miljø- og energiministeriet

Danmarks Jordbrugsforskning

Felt: Fødevare kemi / Miljø kemi

Kontaktperson: Ole Permin, Forsøgsvej 1, Flakkebjerg, 4200 Slagelse

Telefon: 5811 3300. Telefax: 5811 3301.

Ministerium: Ministeriet for fødevarer, landbrug og fiskeri

Danmarks Jordbrugsforskning

Felt: Fødevare kemi (jordbrug)

Kontaktperson: Arent Josephsen, Forskningscenter Foulum, Box 50, 8830 Tjele

Telefon: 8999 1680. Telefax: 8999 1919.

Ministerium: Ministeriet for fødevarer, landbrug og fiskeri

Institut for Fødevareundersøgelser og Ernæring

Felt: Fødevarekemi

Kontaktperson: Tine Falkner Mathiassen, Mørkhøj Bygade 19, 2860 Søborg

Telefon: 3395 6410. Telefax: 3395 6619.

Ministerium: Ministeriet for fødevarer, landbrug og fiskeri

Plantedirektoratet

Felt: Fødevarekemi

Kontaktperson: Niels Ellermann, Skovbrynet 20, 2800 Lyngby

Telefon: 4596 6620. Telefax: 4596 6610.

Ministerium: Ministeriet for fødevarer, landbrug og fiskeri

Statens Institut for Strålehygiejne

Felt: Ioniserende stråling og radioaktivitet

Kontaktperson: Knapholmen 7, 2730 Herlev

Telefon: 4454 3454. Telefax: 4454 3450.

Ministerium: Sundhedsministeriet

LMS laboratoriet-LAB (Levnedsmiddelstyrelsen)

Felt: Klinisk kemi

Kontaktperson: Margit Handlos, Frederikssundsvej 378, 2700 Brønshøj.

Ministerium: Sundhedsministeriet

Statens Seruminstitut

 16

Felt: Mikrobiologi

Kontaktperson: Mia Flinta, Artillerivej 5, 2300 København S

Telefon: 3267 8103. Telefax: 3268 3868.

Ministerium: Sundhedsministeriet / Ministeriet for fødevarer, landbrug og fiskeri

I ovenstående oversigt er felterne angivet i overensstemmelse med opdelingen i afsnit 3.6. En række la-

boratorier indenfor det kemiske område har dog ansvarsområder, der dækker mere end et felt.

3.6 De 10 hovedområder inden for metrologi

Forum for Fundamental Metrologi har den 6. december 1994 vedtaget vedlagte nomenklatur, således at

der er overensstemmelse mellem de internationalt anvendte og de i Danmark anvendte benævnelser for

hovedområderne. Inden for felterne er der for tiden ikke overensstemmelse mellem de internationale og

de danske benævnelser. Det er her tilstræbt at felterne afspejler områder inden for hvilke de udnævnte

primær- eller referencelaboratorier har kontrakt samt de områder hvor der i Danmark for tiden er en akti-

vitet. Handlingsplaner for hvert hovedområde, der giver retningslinier for udpegning af primær- og refe-

rencelaboratorier for de relevante felter samt forslag til andre initiativer, er udarbejdet i de angivne år.

HOVEDOMRÅDE FELTER LABORATORIUM

MASSE

(1989, 1997)

Massemålinger Dansk Institut for Fundamental Metrologi

Primærlaboratorium.

 Kraft og tryk Force Instituttet.

Referencelaboratorium.

 Volumen og Densitet Force Instituttet

Referencelaboratorium

Fugtighed DELTA Dansk Elektronik, Lys & Aku-

stik

Referencelaboratorium

ELEKTRICITET

(1989, 1994)

DC elektricitet Dansk Institut for Fundamental Metrologi

Primærlaboratorium.

 AC elektricitet AREPA Test og Kalibrering A/S.

Referencelaboratorium.

 HF elektricitet Hewlett-Packard.

Referencelaboratorium.

 S/H (stærkstrøm og højspæn-

ding)

LÆNGDE

(1989, 1998)

Længdemålinger Dansk Institut for Fundamental Metrologi

Primærlaboratorium.

Geometri Nationalt Laboratorium for Geometrisk

Måleteknik (NGM)

Reference laboratorium

TID OG FREKVENS Tid

 17

HOVEDOMRÅDE FELTER LABORATORIUM

(1992) Frekvens

TERMOMETRI

(1992)

Temperaturmåling ved berøring Teknologisk Institut.

Referencelaboratorium.

 Berøringsfri temperaturmåling

IONISERENDE

STRÅLING OG

RADIOAKTIVITET

Absorberet dosis — Industriel-

le produkter.

(1992) Absorberet dosis — Medicin

 Strålingsbeskyttelse

 Radioaktivitet

FOTOMETRI OG

RADIOMETRI

Optisk radiometri Dansk Institut for Fundamental Metrologi

Referencelaboratorium.

(1990, 1996) Fotometri

 Kolorimetri

 Optiske fibre

FLOW

(1990)

Gasflow (volumen) Force Instituttet

Referencelaboratorium.

 Vandflow (volumen, masse og

energi)

Teknologisk Institut

Referencelaboratorium

 Flow i andre væsker end vand

 Anemometri

AKUSTIK

(1992)

Akutiske målinger i gasser Dansk Primærlaboratorium for Akustik,

Primærlaboratorium.

 Akustiske målinger i faste stof-

fer

 Akustiske målinger i væsker

KEMI Miljø kemi

(1992, 1995) Klinisk kemi

 Materiale kemi

 Fødevare kemi

 Biokemi

 Mikrobiologi

 pH målinger Radiometer A/S. Primærlaboratorium.

 18

4. Økonomi

Årsregnskab for 1998 findes i afsnit 6. Det viser følgende nøgletal (beløb i millioner kroner):

Nøgletal i millioner Danske Kroner 1998 1997 1996

Årsomsætning 14.8 13.6 10.2

Årsresultat -0.4 -0.4 -2.8

Egenfinansieret forskning & udvikling 2.4 1.3 2.1

Likvide midler 10.6 12.2 12.6

Udlæg i procent af omsætning 23% 21% 27%

Eksport i procent af omsætning 12% 13% 6%

Bruttoomsætning efter oprindelse 1998 1997 1996

Kundeomsætning 2.44 1.74 1.02

Projektindtægter 3.20 2.14 0.78

Basis bevilling 9.20 9.70 8.40

Ialt 14.84 13.58 10.21

Bruttoomsætning efter aktiviteter 1998 1997 1996

Klientaktiviteter 2.33 1.66 1.02

Projektaktiviteter 4.08 2.34 0.62

Basisaktiviteter 8.43 9.57 8.56

Ialt 14.84 13.58 10.21

Nettoomsætning efter aktiviteter 1998 1997 1996

Klientaktiviteter 1.54 1.31 0.73

Projektaktiviteter 2.53 1.57 0.34

Basisaktiviteter 7.34 7.86 6.39

Ialt 11.40 10.74 7.46

 19

5. Opgørelser over særlige aktiviteter

5.1 Publikationer

Publikationer i internationale tidsskrifter
Martin Chr. Bønsager, Karsten Flensberg, Ben Yu-Kuang Hu, A. H. MacDonald “Frictional drag be-

tween quantum wells mediated by phonon exchange” DFM-98-P1, Physical Review B, vol. 57, no. 12, pp

7085-7102, 1998.

Lars Nielsen, “Least-squares estimation using Lagrange multipliers”, DFM-98-P2, Metrologia, vol. 35,

pp 115-118, 1998.

Henrik Bruus, Karsten Flensberg “Localized plasmons in point contacts” DFM-98-P3, Semicond. Sci.

Technol. 13 A30-A32, 1998.

Karsten Flensberg “Coulomb Drag of Luttinger Liquids and Quantum Hall Edges” DFM-98-P4, Physical

Review Letters, vol. 81, pp 184-187, 1998.

Jan Friis Jørgensen, Carsten Povl Jensen, Jørgen Garnæs “Lateral metrology using scanning probe mi-

croscopes, 2D pitch standards and image processing”, DFM-98-P5, Applied Physics A, pp 847-852,

1998.

Martin C. Bønsager, Karsten Flensberg, B.Y.-K. Hu, A. H. MacDonald “Frictional drag mediated by

acoustic phonons”, DFM-98-P6, Physica B 249-251, pp 864-867, 1998.

Harald R. Simonsen, A. Zarka “Iodine-stabilized extended-cavity diode lasers at ~633 nm: result of in-

ternational comparison”, DFM-98-P7, Metrologia, vol. 35, pp 197-202, 1998.

Klaus Bæk Simonsen, Tommy Geisler, Jan C. Petersen, Jesper Arentoft, Peter Sommer-Larsen, Daniel

Rodriguez Greve, Christian Jakobsen, Jan Becher, Massimo Malagoli, Jean Luc Brédas, Thomas Bjørn-

holm, “Bis(1,3-dithiole) Polymethine Dyes for Third-Order Nonlinear Optics - Synthesis, Electronic

Structure, Nonlinear Optical Properties, and Structure-Property Relations”, DFM-98-P8, Eur. J. Org.

Chem., pp 2747-2757, 1998.

J. Garnæs, L. Nielsen, K.Dirscherl, J. F. Jørgensen, J. B. Rasmussen, P. E. Lindelof, C. B. Sørensen,

Two-dimensional nanometer scale calibration based on one-dimensional gratings, DFM-98-P9, Applied

Physics A 66, pp 831-835, 1998.

C. P. Jensen, J. F. Jørgensen, J. Garnæs, G. B. Picotto, G. Gori, Vickers hardness indentations measured

with atomic force microscopy, DFM-98-P10, Journal of Testing and Evaluation, vol. 26, pp 532-538,

1998.

M. Frennberg, R. Johansson, J. Henningsen, S.-U. Ipsen, B. Poulsen, H. Karlsson, H. Lehto, “An inter-

comparison of phase shifts in interferometric gauge block calibration”, DFM-98-P11, SPIE vol. 3477, pp

247-251, 1998.

A. Hal Edwards, Jan Friis Jørgensen, John Dagata, Yale Strausser, Jason Schneir, “Influence of Data

Analysis and Other Factors on the Repeatability of Vertical Scanning-Probe Microscope Calibration

measurements”, DFM-98-P12, JVST B 16, p2, 1998.

 20

P. R. Hill, J. T. Nicholls, E. H Linfield, M.Pepper, D. A. Ritchie, B.Y.-K. Hu and K. Flensberg, “Elec-

tron  electron scattering between closely spaced two-dimensional electron gases”, DFM-98-P13, Physi-

ca B 249-251, pp 864-867, 1998.

H. D. Jensen, Editorial: “Electromagnetic Measurements”, DFM-98-P14, IEEE Proc. Sci. Meas. Tech-

nol., vol. 145, no. 4, p 153, 1998.

Afsluttede Ph.D.- og eksamensprojekter
Carsten P. Jensen, “Calibrated Atomic Force Microscope Measurements of Vickers Hardness indenta-

tions and tip production and characterisation for Scanning Tunnelling Microscope” DFM-98-PhD1

Nikolaj Melander, “Adsorption under near ambient conditions”, DFM-98-PhD2

Niels Asger Mortensen, “Theoretical models of transport in macroscopic and mesoscopic NS structures”

DFM-98-PhD3

Andre rapporter
J.C. Petersen and K. Carneiro, “Annual Report and Statement of Income for 1997”, DFM-98-R1

K. Carneiro, FORCE, S. Stjernqvist, “Beskrivelse af CDFM”, DFM-98-R2

J. Henningsen, “FIRE & GAS - Progress report no. 2” CONFIDENTIAL, DFM-98-R3

K. Carneiro, K. Flensberg, J. Garnæs, J. Henningsen, J.-U. Holtoug, H. D. Jensen, L. Nielsen, H. Simon-

sen, “Kompendium i fundamental metrologi”, DFM-98-R4

H. Simonsen, “EUROMET-NIST Comparison Database. User’s Guide”, DFM-98-R6

P. Howarth, L. Nielsen, J. Busk, Fl. G. Madsen, “CDFM demonstrationsprojekt “masse””, DFM-98-R7

J. F. Jørgensen, J. Garnæs, C. P. Jensen, “Methods for Calibration of 3D Microscopes”, DFM-98-R8

K. Carneiro, “Faglig rapportering til Rådet for Teknisk Service for 1997”, DFM-98-R9

L. De Chiffre, H. Nørgaard Hansen, J. Henningsen, S. Nytoft Rasmussen, B. Østergaard, “Handlingsplan

for det metrologiske hovedområde længde”, DFM-98-R10

L. Nielsen, “Uncertainty of error rates estimated by sampling”, DFM-98-R11

P. Howarth, “Metrologi”, DFM-98-R12

Jan Friis Jørgensen, Kim Carneiro, Jørgen Garnæs, “SPM Calibration”, DFM-98-R13

Jan Friis Jørgensen, “Markedsundersøgelse for kalibreringsstandarder”, DFM-98-R14

Lars Nielsen, “Primary Laboratory for Mass  Annual Report 1997”, DFM-98-R15

Jes Henningsen, “Primary Laboratory for Length  Annual Report 1997”, DFM-98-R16

Hans Dalsgaard Jensen, “Primary Laboratory for DC Electricity  Annual Report 1997”, DFM-98-R17

 21

Jan Conrad Petersen, “Reference Laboratory for Optical Radiometry  Annual Report 1997”, DFM-98-

R18

Kim Carneiro, Cock Oosterman, “European Metrology”, DFM-98-R19

Lars Nielsen, “Uncertainty of calibration curves”, DFM-98-R20

Kim Carneiro, “Inter-laboratory comparisons and their role in measurement quality”, DFM-98-R21

Veikko Komppa, Ulf Örnemark, Kim Carneiro, Marjatta Kiminkiene, “Preliminary Results of a Survey

on Metrology in Chemistry in Denmark, Finland and Sweden”, DFM-98-R22

Kim Carneiro, Kirsten Munk Dorph, Rudolf Thalmann, “Evaluation of primary laboratory in dimensional

metrology”, CONFIDENTIAL, DFM-98-R23

Paolo Soardo, Kim Carneiro, Torben Skettrup, “Evaluation of one laboratory applying to become nation-

al reference laboratory for photometry and colorimetry”, CONFIDENTIAL, DFM-98-R24.

K. Carneiro, H. Simonsen, S. Carpenter, N. Pugh, L. Erard, R. Kaarls, H. Kunzmann, T. Quinn, M. Vi-

digal, A. Wallard, “Mutual acceptance of calibration certificates between EUROMET and NIST”, DFM-

98-R25.

Eva Trudsø, “Metrology in Chemistry - Niveauet i Danmark”, DFM-98-R26.

Kaj L. Bryder, John Frederiksen, Michael Thrane, Birger Lind-Nielsen, Jesper Busk, Gunnar Østergaard,

Bjarke B. Vinther, Erik Munch-Laursen, Bjarne Hartmann Sørensen, Helmuth Egsgaard, John Bo Si-

monsen, “Handlingsplan for flow (strøm af fluide medier)”, DFM-98-R27.

K. Dirscherl, J.Garnæs, J. F. Jørgensen, L. Nielsen, M. P. Sørensen, “Arbitrary piezo-movement as a

sequence of hysteresis loops”, DFM-98-R28.

Jes Henningsen and Harald Simonsen, FIRE&GAS Progress Report #3, CONFIDENTIAL, DFM-98-

R30.

Jes Henningsen and Harald Simonsen, FIRE&GAS Progress Report #4, CONFIDENTIAL, DFM-98-

R31.

5.2 Foredrag

Indlæg ved konferencer

R. Hebner, J. C. Petersen, “A New Program to Promote Mutual Acceptance of European Union-United

States measurement Results”, 1998 Measurement Science Conference, Pasadena, 3.-9 februar, 1998.

K. Carneiro, “Quality at National Metrology Institutes”, Meeting of Metrology Directors, Sèvres France,

February 24, 1998

K. Carneiro, “International Metrology”, Meeting on the Strategic Plan for Brazilian Metrology, Rio de

Janeiro, Brazil, March 17-20.

K. Carneiro, “EUROMET and European Metrology”, Meeting in Croatian Metrology Society, Zagreb,

Croatia, May 3-5, 1998.

 22

J. F. Jørgensen, “Nano-metrology using scanning probe microscopy“, Nanoscience for Nanotechnology,

Middelfart, 16.-19. maj, 1998

T. Geisler, D. R. Greve, H. Strøm, S. B. Schougaard, M. Wandel, T. Bjørnholm, J. C. Petersen, “New

Design Strategy of Non-linear Optical Chromophores: From One- to Multi-Directional Charge-Transfer

Systems”, Danish Physical Society Annual Meeting, Nyborg, 3.-4. juni, 1998.

J. Garnæs, L. Nielsen, K. Dirscherl, J. F. Jørgensen, J. B. Rasmussen, P. E. Lindelof, C. B. Sørensen,

“Calibration based on one dimensional nanometer scale gratings”, Nordic Baltic SPM Workshop, Ny-

borg, 3.-5. juni, 1998.

K. Dirscherl, J. Garnæs, J. F. Jørgensen, L. Nielsen, M. P. Sørensen, “Modelling the Hysteresis of a Pie-

zo”, Nordic Baltic SPM Workshop, Nyborg, 3.-5. juni, 1998.

J. F. Jørgensen, J. Garnæs, C. P. Jensen, “Correlation analysis for instrument and surface characteriza-

tion”, Nordic Baltic SPM Workshop, Nyborg, 3.-5. juni, 1998.

H. R. Simonsen, “Frequency Stabilization of Extended Cavity Diode Lasers to Iodine at 633 nm. Review

of Different Methods”, Conference on Precision Electromagnetic Measurements CPEM’98, Washington

DC, 6.-10. juli, 1998.

H. R. Simonsen, K. Carneiro, S. Carpenter, L. Erard, P. Henson, R. Kaarls, V. Kose, T. Quinn, M. Vi-

digal, A. Wallard, “Equivalence of Calibration Certificates between Euromet and NIST”, Conference on

Precision Electromagnetic Measurements CPEM’98, Washington DC, 6.-10. juli, 1998.

D. R. Greve, T. Geisler, J. C. Petersen, T. Bjørnholm, “New Molecular Design of 3. Order NLO Chro-

mophores”, International Conference on Science and Technology of Synthetic Metals, Montpellier,

France, 12.-18. juli, 1998.

M. Frennberg, R. Johansson, J. Henningsen, S.-U. Ipsen, B. Poulsen, H. Karlsson, H. Lehto, “Intercom-

parison of phase shifts and length differences in interferometric gauge block calibration”, SPIE Confer-

ence # 3477: Recent Developments in Optical Gauge Block Metrology, San Diego, USA, 20.-21. July,

1998.

J. Henningsen and N. Melander, “A photoacoustic study of adsorption”, X Int. Conf. on Photoacoustic

and Photothermal Phenomena, Rome, Italy, 23.-27. August, 1998.

K. Flensberg, “Coulomb drag in coupled one- and two-dimensional electron systems”. Invited

participant in workshop on Disorder and Interactions in Quantum Hall and Mesoscopic Systems, Insti-

tute for Theoretical Physics, Santa Barbara, USA. september-october, 1998.

K. Dirscherl, J. Garnæs, J. F. Jørgensen, L. Nielsen, M. P. Sørensen, “Arbitrary piezo-movement as a se-

quence of hysteresis loops”, Quantitative Microscopy 98: Geometrical measurements in the micro and

nanometer range with far and near field methods, Copenhagen, 5.-6. november, 1998.

J. Garnæs, J. F. Jørgensen, O. Ohlsson, J. B. Rasmussen, IBSEN Micro Structures, G. Wilkening, L.

Koenders, W. Mirande, Physikalisch-Teknische Bundesanstalt, J. Haycocks, J. Nunn, M. Stedman,

“Transfer standards for calibration of SPM”, Quantitative Microscopy 98: Geometrical measurements in

the micro and nanometer range with far and near field methods, Copenhagen, 5.-6. november, 1998.

J. F. Jørgensen, J. Garnæs, C. P. Jensen, “Instrument and surface characterization by correlation tech-

niques”, Quantitative Microscopy 98: Geometrical measurements in the micro and nanometer range with

far and near field methods, Copenhagen, 5.-6. november, 1998.

 23

L. Nielsen, “Uncertainty of calibration curves”, 20. Nordic Conference “Måleteknik & Kalibrering”, 15.-

18. november, 1998.

K. Carneiro, S. Carpenter, L. Erard, A. Henson, R. Kaarls, H. Kunzmann, T. Quinn, H. Simonsen, M Vi-

digal, A. Wallard, “Equivalence of calibration certificates between EUROMET and NIST”, Standards,

measurements, and testing - a key to competitiveness: BCR 25
th
 anniversary conference, novmenber

1998.

K. Carneiro, “Inter-laboratory comparisons and their role in measurement quality”, 20. Nordiske konfer-

ence om Måleteknik og Kalibrering, Stenungssund Sverige, november 1998.

K. Carneiro, “Summary of the 1998 reassessment of the metrology situation in the 13 PHARE coun-

tries”, PRAQIII liaison committee meeting, Bruxelles, Belgium, december 18, 1998.

Andre foredrag

L. Nielsen, “Estimering af måleusikkerhed”, DANImet temadag om måleusikkerhed, DFM, 20. januar,

1998.

L. Nielsen, “Præsentation af det nye regelsæt EAL-R2 om måleusikkerhed, IIR Konferencen Måleteknik

og Kalibrering, 22.-23. januar, 1998.

L. Nielsen, “Indledende usikkerhedsberegning - Kalibrering af vægte”, DANAK/DFM kursus, Erhvervs-

fremme Styrelsen, 27. januar, 1998.

K. Dirscherl, “Modeling the non-linearity of a piezo”, The Danish STM/AFM user group meeting, Insti-

tute of Physics and Astronomy, University of Aarhus, 27. januar, 1998.

Jes Henningsen, “Fundamental Metrology”, Center for Telekommunikation, 18. februar, 1998.

H. D. Jensen, “Indledende usikkerhedsberegning - Elektrisk kalibrering”, DANAK/DFM kursus, Er-

hvervsfremme Styrelsen, 24. februar, 1998.

K. Flensberg, “Coulomb drag in coupled one- and two-dimensional electron systems”, Cavendish

Laboratory seminar, Cambridge, UK, 16. marts, 1998.

Jes Henningsen, “Quantitative Spectroscopy at DFM”, University of Szeged, Hungary, 19. marts, 1998.

L. Nielsen, “Vejning på analysevægte”, Metrologiseminar, NOVO Nordisk, 23. marts, 1998

J. F. Jørgensen, “Methods for Calibration of 3D Microscopes”, ISO TC213, AGS Meeting 98, Bremen,

6.-8. maj, 1998.

H. D. Jensen, “Indledende usikkerhedsberegning - Mikrobiologi”, DANAK/DFM kursus, Erhvervsfrem-

me Styrelsen, 25. august, 1998.

Jes Henningsen, “Meteren, lyset og laseren”, Dansk Naturvidenskabsfestival, Struer Gymnasium og HF

kursus, 28. september, 1998.

Jes Henningsen, “Meteren, lyset og laseren”, Dansk Naturvidenskabsfestival, Aalborg Studenterkursus,

29. september, 1998.

Jes Henningsen, “Meteren, lyset og laseren”, Dansk Naturvidenskabsfestival, Øregaard Gymnasium, 30.

september, 1998.

 24

L. Nielsen, “Indledende usikkerhedsberegning - Brug af referencematerialer - Kemi”, DANAK/DFM

kursus, Erhvervsfremme Styrelsen, 5. oktober, 1998.

Jes Henningsen, “Sporbarhed ved FTIR”, IGAS temamøde, H. C. Ørsted Institutet, 6. oktober, 1998.

J. Garnæs, “Nanometrology”, contribution to “Physics of Nanostructures”, Ph.D. and M.Sc. Course, Ni-

els Bohr Institute, University of Copenhagen and Physics Institute DTU,22. oktober, 1998.

K. Flensberg, “Coulomb drag in coupled one- and two-dimensional electron systems”, Oak

Ridge National Laboratory seminar, USA, 22. oktober, 1998.

H. D. Jensen, “Indledende usikkerhedsberegning - Mikrobiologi II”, DANAK/DFM kursus, Erhvervs-

fremme Styrelsen, 27. oktober, 1998.

5.3 Gæster

Tallene i parentes angiver antallet af gæster.

CDFM-møde, 19. januar 1998.

DANIAmet kursus, (8), 20. januar 1998.

Brugergruppe B5, (6), 29. januar 1998.

Brugergruppe B2, (5), 11. februar 1998.

SMT-projektmøde (BIPM, NIST, EUROMET-NIST) om endelig version af Access-database til regis-

trering af sammenligninger, (4), 19. -20. januar 1998.

R. Köhler BIPM, R. Walters og M. McCurley NIST, 19.-20. marts 1998.

Centerkontrakt-møde, (12), 23. marts 1998.

PHO/KC + 3 gæster, møde på DFM, 31. Marts 1998.

DANIAMET-møde, (10), 16. april 1998.

Brugergruppemøde, PHO, 27. april 1998.

Studerende fra atomfysikhold, Niels Bohr Instituttet, (15), 28. april 1998.

Brugergruppemøde, (9), 27. april 1998.

CDFM-møde, (20), 18. maj 1998.

PHO gæster, (3), 27. maj 1998.

Brugergruppemøde, (9), 2. juni 1998.

PHO gæster, (4), 15. juni 1998.

R. Köhler, BIPM, juni 1998.

 25

Studerende fra DTU, (8), 15.-20. juni 1998.

NMi Holland (4), 29. juni 1998.

DANIAMET-kursus opfølgningmøde, (15), 19. august 1998

Dr. Clayton E. Teague, foredrag “Mechanical Metrology at NIST”, 21. august 1998.

Bestyrelsesmøde I Dansk Optisk Selskab, (10) 24. august 1998.

Brugergruppemøde, (6), 19. oktober 1998.

IGAS Styregruppe, (5), 22. oktober 1998.

DANIAmet møde, (10), 27. oktober 1998.

CDFM ledelse, (4), 25. november 1998.

EU-projekt partnere, “Transfer standards for scanning probe microscopes”, (10) 4. november 1998.

Seminar on Quantitative Microscopy, (50), 6. november 1998.

Management Meeting for the EU network “Calibration of Scanning Probe Microscopes”, (12), 4. no-

vember, 1998.

Management Meeting for the EU project “Transfer Standards for Scanning Probe Microscopes”, (8), 4.

november, 1998.

Dan Sporea, Laboratory of Laser and Standardization Metrology, Romania, 2. november, 1998.

Steve Carpenter NIST, 14.-15. december 1998.

 26

6. Årsregnskab for 1998

(13. regnskabsår)

6.1 Anvendt regnskabspraksis

Indtægter:

Indtægterne medtages i resultatopgørelsen i takt med arbejdets udførelse efter produktionskriteriet, hvil-

ket medfører, at avancen på solgte ydelser medtages i resultatopgørelsen i takt med udførelsen af ar-

bejdet, jævnfør nedenfor under igangværende arbejder.

Bevillinger forbrugt til udstyr, som regnskabsmæssigt afskrives, er indtægtsført i resultatopgørelsen.

Regnskabet er baseret på instituttets bogføring, men tallene er angivet i hele kroner (tusinde kro-

ner for foregående år); Der kan derfor forekomme tilsyneladende afrundingsfejl ved sam-

mentællingerne.

Materielle anlægsaktiver:

Småanskaffelser med en anskaffelsessum på under 20.000 kr. udgiftsføres i resultatopgørelsen.

Udstyr med begrænsede anvendelsesmuligheder, fremstillet af underleverandører, udgiftsføres.

Mindre kontorinventar udgiftsføres (tidligere blev dette afskrevet over 4 år; ændringen påvirker ikke år-

ets resultat).

EDB-udstyr afskrives lineært over 3 år.

Videnskabeligt udstyr afskrives lineært over 4 år.

Indretning af lokaler udgiftsføres (tidligere blev dette afskrevet over 4 år; ændringen påvirker årets re-

sultat med 124.135 kr.)

Igangværende arbejder:

Igangværende arbejder er optaget til salgsværdi omfattende medgået tid til salgspris med tillag af af-

holdte udlæg.

Værdipapirer:Værdipapirer er optaget til kursværdi ved udgangen af året.

 27

6.2 Resultatopgørelse for perioden 1998-01-01 til 1998-12-31

Note 1998 1997(1000 kr)

1 Klientindtægter 2 333 127 1 662

2 Projektindtægter 4 081 236 2 343

3 Basisindtægter 8 426 190 9 574

INDTÆGTER 14 840 552 13 580

5 Lønninger, inkl. sociale bidrag 8 066 474 7 571

6 Lokaleudgifter 650 751 627

7 Fagligt relaterede omkostninger 3 971 424 3 134

8 Semifagligt relaterede omkostniger 1 401 914 983

9 Repræsentation 7 615 9

10 Statsejet udstyr 0 103

OMKOSTNINGER IALT 14 098 177 12 427

RESULTAT AF ORDINÆR DRIFT 742 375 1 153

Afskrivninger 1 753 981 1 970

RESULTAT FØR RENTER (1 011 607) (817)

Nettorenter 640 639 423

ÅRETS RESULTAT (370 968) (394)

FORSLAG TIL RESULTATDISPONERING

Årets resultat (370 968) (394)

Overført resultat fra tidligere år 3 039 127 8 425

TIL DISPOSITION 2 668 159 5 663

der foreslås anvendt således:

Overført til næste år 2 668 164 3 039

IALT ANVENDT 2 668 164 3 039

 28

6.3 Balance pr 1998 12 31

Note AKTIVER 1998 1997(1000 kr)

11 MATERIELLE ANLÆGSAKTIVER

Inventar 0 50

EDB-udstyr 323 007 247

Videnskabeligt udstyr 1 235 104 1 475

Kalibreringsudstyr 74 382 199

Indretning af lejede lokaler 0 75

MATERIELLE ANLÆGSAKTIVER IALT 1 632 492 2 046

OMSÆTNINGSAKTIVER

12 Igangværende arbejder 689 776 600

13 Tilgodehavender 561 897 336

Debitorer 867 721 484

Andre tilgodehavender 10 075 1

Periodeafgrænsninger 323 226 62

OMSÆTNINGSAKTIVER IALT 2 452 695 1 482

14 Indestående i bank 3 201 782 4 569

Værdipapirer 7 369 810 7 666

AKTIVER IALT 14 656 780 15 764

6.4 Direktionens underskrift

Lyngby, 1999-02-22

Kim Carneiro

Direktør

 29

Note PASSIVER 1998 1997(1000 kr)

Henlagt til nybyggeri 8 000 000 8 000

Overført resultat 2 668 164 3 039

15 EGENKAPITAL 10 668 164 11 039

4 HENSÆTTELSE 17 633 2

KORTFRISTET GÆLD

16 Bevillinger fremført til næste år 1 341 252 2 621

Kreditorer 783 67

Skyldig A-skat 232 752 225

Skyldig ATP og AM-bidrag 80 673 65

Skyldig feriepenge 57 248 0

Skyldig omkostninger 1 428 274 871

Feriepengeforpligtelse 830 000 873

KORTFRISTET GÆLD IALT 3 970 983 4 723

PASSIVER IALT 14 656 780 15 764

6.5 Bestyrelsens underskrifter

Lyngby, 1999-02-22

Knut Conradsen Kim A. Hueg

Formand

Peter Huntley

Næstformand

Lars Ole Kornum Lars Nielsen

Medarbejderrepræsentant

Hans Dalsgaard Jensen

Medarbejderrepræsentant

Knud Rimmer Steen Konradsen

 30

6.6 Revisionspåtegning

Vi har revideret det af ledelsen aflagte årsregnskab for 1998 for Dansk Institut for Fundamental Metrolo-

gi.

Den udførte revision

Revisionen er udført i overensstemmelse med Erhvervsfremme Styrelsens revisionsinstruks pr. 1. Januar

1998 for GTS-institutter under iagttagelse af god offentlig revisionsskik.

Vi har i overensstemmelse med almindeligt anerkendte revisionsprincipper tilrettelagt og udført revi-

sionen med henblik på at opnå en begrundet overbevisning om, at årsregnskabet er uden væsentlige fejl

eller mangler. Under revisionen har vi ud fra en vurdering af væsentlighed og risiko efterprøvet grundla-

get og dokumentationen for de i årsregnskabet anførte beløb og øvrige oplysninger. Vi har herefter taget

stilling til den anvendte regnskabspraksis og de udøvede regnskabsmæssige skøn samt vurderet, om års-

regnskabets informationer som helhed er fyldestgørende.

Revisionen har ikke givet anledning til forbehold.

Konklusion

Det er vor opfattelse, at årsregnskabet er aflagt i overensstemmelse med lovgivningens krav til

regnskabsaflæggelse herunder de for Dansk Institut for Fundamental Metrologi gældende

regnskabsbestemmelser, og at det giver udtryk for årets indtægter og udgifter samt Instituttets aktiver og

passiver pr. 31. december 1998.

Forvaltningen af de bevilgede midler er varetaget tilfredsstillende af Dansk Institut for Fundamental

Metrologi.

København, 1999-02-22

Juul & Partnere

Niels Bjerregaard

statsautoriseret revisor

 31

6.7 Noter

1 KLIENTINDTÆGTER 1998 1997(1000 kr)

Kalibrering 251 284 246

Andre klientindtægter 2 081 843 1 416

IALT 2 333 127 1 662

2 PROJEKTINDTÆGTER 1998 1997(1000 kr)

Projekttilskud, Andre 2 678 507 1 141

Projekttilskud, RTS 4 385 244

Overført basistilskud 1 398 343 959

IALT 4 081 236 2 343

3 BASISINDTÆGTER 1998 1997(1000 kr)

Basistilskud, RTS 9 200 000 9 700

Heraf forbrugt til projekter (1 398 343) (959)

Basistilskud til basisaktiviteter 7 801 657 8 741

Anden basisfinansiering 624 533 833

IALT 8 426 190 9 574

Egenfinansierede forsknings- og udviklingsomkostninger, opgjort efter den af Erhvervsfremme Styrelsen

godkendte timesats, udgjorde i året 2 428 102 kr.

 32

4 ANDRE INDTÆGTER 1998 1997(1000 kr)

Toldhensættelsen udgør herefter 17 633 2

Hensættelsen til toldforpligtelse vedrører import af videnskabeligt udstyr udenfor EU, og svarer til den

aktuelle toldsats.

TILSKUD TIL FUNDAMENTAL METROLOGI (1994) 1998 1997(1000 kr)

Forbrugt af projektdeltagere 9 264 358

Overført til næste år 0 9

IALT 9 264 367

Tilskuddet vedrører en særlig bevilling til fundamental metrologi fra Erhvervsudviklingsrådet. Bevillin-

gen er administreret af DFM, og har haft fem projektdeltagere. Beløbene er ikke medtaget i resultatopgø-

relsen.

TILSKUD TIL FUNDAMENTAL METROLOGI (1995) 1998 1997(1000 kr)

Forbrugt af projektdeltagere 437 784 837

Overført til næste år 0 438

IALT 437 784 1 275

Tilskuddet vedrører en særlig bevilling til fundamental metrologi fra Erhvervsudviklingsrådet. Bevillin-

gen er administreret af DFM, og har haft seks projektdeltagere. Bortset fra DFMs andel er beløbene ikke

medtaget i resultatopgørelsen.

TILSKUD TIL FUNDAMENTAL METROLOGI (1996) 1998 1997(1000 kr)

Forbrugt af projektdeltagere 1 297 786 602

Overført til næste år 0 1 298

IALT 1 297 786 1 900

Tilskuddet vedrører en særlig bevilling til fundamental metrologi fra Rådet for Teknologisk Service. Be-

villingen er administreret af DFM, og har seks projektdeltagere.

 33

5 LØNNINGER, INKL. SOCIALE BIDRAG 1998 1997(1000 kr)

Faglig løn incl. AM-bidrag 6 993 223 6 518

Administrativ løn 851 432 812

Sociale omkostninger 29 573 61

Personaleomkostninger 25 677 18

Feriepenge incl. regulering af hensættelse 166 569 161

LØNNINGER IALT 8 066 474 7 571

DFM har i 1998 i gennemsnit beskæftiget 19,2 medarbejdere (16,9 faste medarbejdere og 2,3 konsulen-

ter).

6 LOKALEUDGIFTER 1998 1997(1000 kr)

Husleje 493 581 485

Rengøring 41 040 35

Varme og el 116 130 107

IALT 650 751 627

7 FAGLIGT RELATEREDE OMKOSTNINGER 1998 1997(1000 kr)

Vareforbrug, småanskaffelser under 20.000 kr., m.v. 717 948 847

Rejseomkostninger 814 439 874

Kilometerpenge 9 265 9

Underleverandører 1 798 736 384

Reparation og vedligeholdelse, udstyr 131 829 114

Konsulenthonorarer 499 207 906

IALT 3 971 424 3 134

 34

8 SEMIFAGLIGE OMKOSTNINGER 1998 1997(1000 kr)

Telefon og telefax 50 353 46

Medarbejdertelefoner 9 066 6

Forsikringer 62 184 66

Vagtordning (slot & ejendom) 4 738 5

Revision 48 500 38

Advokat 28 168 0

Bestyrelse 10 459 47

Faglitteratur 18 628 33

Kurser og konferencer 136 407 158

Kontingenter 96 652 76

Akkrediteringsgebyrer, DANAK nr. 255 105 749 51

Certificeringsgebyr, DS nr. 623 16 950 18

Informationsmateriale 148 693 183

Annoncer, medarbejdere 44 993 19

Dataløn 6 073 6

EDB, inklusiv software 130 888 80

Småanskaffelser under 20.000 kr. 295 871 0

Kontorartikler med videre 177 734 142

Fotokopiering 8 523 10

Flytteomkostninger 1 286 0

IALT 1 401 914 983

9 REPRÆSENTATION 1998 1997(1000 kr)

Repræsentation, restaurant 6 696 9

Repræsentation, vin og spiritus 919 0

IALT 7 615 9

10 STATSEJET UDSTYR 1998 1997(1000 kr)

Statens Naturvidenskabelige Forskningsråd 0 103

IALT 0 103

DFM har ført anlægskartotek for såvel eget som statsejet udstyr. Anskaffelsessummen for det statsejede

udstyr udgør 1 680 636 kr.

 35

11 MATERIELLE ANLÆGSAKTIVER

Anskaffelsessum EDB Videnskabeligt Kalibrerings Ialt

udstyr udstyr udstyr

Saldo 1998 01 01 4 133 578 14 503 902 4 771 001 26 079 798

Tilgang 1998 413 151 851 634 - 1 377 744

Afgang 1998 (1 309 328) - - (1 309 328)

Saldo 1998 12 31 3 237 401 15 355 536 4 771 001 26 148 214

Afskrivninger

Saldo 1998 01 01 3 887 052 13 028 739 4 571 708 24 033 672

Afskrivning 1998 336 672 1 091 693 124 911 1 732 891

Afskrevet årets afgang (1 309 328) - - (1 309 328)

Saldo 1998 12 31 2 914 396 14 120 432 4 696 619 24 457 234

Bogført værdi 323 005 1 235 104 74 382 1 632 491

AFSKRIVNINGER 1998 1997(1000 kr)

Inventar (8 506) 73

EDB-udstyr 336 672 321

Videnskabeligt udstyr 1 091 693 1 185

Kalibreringsudstyr 124 911 137

Indretning af lokaler 188 120 253

Afskrivninger ialt 1 732 891 1 970

Tab ved salg af udstyr 22 370 0

Gevinst ved salg af anlægsaktiver (1 280) 0

IALT 1 753 981 1 970

12 IGANGVÆRENDE ARBEJDER 1998 1997(1000 kr)

Timer 689 776 600

IALT 689 776 600

13 TILGODEHAVENDER 1998 1997(1000 kr)

Projektdeltagere Fundamental Metrologi 98 472 159

Moms 459 724 175

Deposita 3 700 2

IALT 561 897 336

 36

14 LIKVIDE MIDLER 1998 1997(1000 kr)

Unibank, konto 1716484 0 4 478

Unibank, aftaleindlån 3 166 127 0

Værdipapirer 7 369 810 7 666

Girobank 35 655 91

IALT 10 571 592 12 236

15 EGENKAPITAL 1998 1997(1000 kr)

Overført fra tidligere år 11 039 131 11 433

Årets resultat (370 968) (394)

Til disposition 10 668 164 11 039

Henlagt til nybyggeri 8 000 000 8 000

Overført resultat 2 668 164 3 039

EGENKAPITAL 10 668 164 11 039

16 PROJEKTBEVILLINGER FREMFØRT TIL NÆSTE ÅR 1998 1997(1000 kr)

RTS-projekter 98 472 1 747

EU-bevilling 1 162 071 874

Forudbetalt rekvireret arbejde 80 708 0

IALT 1 341 252 2 621

DFM har tilsagn om projektstøtte på ialt 4 100 000 kr (EFS, EU og SNF). En del af dette beløb skal ud-

betales til andre projektpartnere.

