Alfred Nobel
Han har kallats en av de största uppfinnarna i världshistorien! Och nästan alla i hela världen känner till honom! ALFRED NOBEL!

Alfred Bernhard Nobel föddes i Stockholm den 21 oktober 1833. Namnet Nobel kommer egentligen från Nobelius, som är latin för släktens hemort Nöbbelöv i 1600-talets Skåne.

Hans pappa, Immanuel Nobel, var en självlärd uppfinnare och ingenjör. Han hade ett företag som byggde broar och byggnader i Stockholm. Immanuel hade växt upp i en fattig familj och som inte hade råd med utbildning till sonen. Vid 14 års ålder blev Immanuel sjöman.

Alfreds mamma, Andrietta Nobel, kom från en förmögen familj vid namn Ahlsell.

[image: image1.png]&_m

 [image: image2.png]

Immanuel Nobel Andriette Nobel

Innan Alfred föddes hade familjen tvingas flytta, därför att Immanuel hade gått i konkurs. Alfred var den tredje av fyra söner; Emil, Ludvig, Alfred och Robert.

1837 flyttade Immanuel till Åbo för att sälja trampminor. Det gick dock inte så bra så han fortsatte till Ryssland. Under tiden startade Andriette en mjölk och grönsaksbutik i Stockholm. I Ryssland startade Immanuel en liten fabrik som tack vare köp från den ryska armén kunde växa. Företaget sålde sjö- och landminor och även gevär. För att kunna sälja sjöminorna hade Immanuel blivit tvungen att övertala tsaren och hans generaler om att detta var det perfekta sättet att försvara St. Petersburg mot de brittiska krigsfartygen. Detta var under Krimkriget, som varade mellan 1853-1856.

[image: image3.png]

Innan kriget hade resten av familjen flyttat till Ryssland, då fabriken gick bra. När de flyttat dit fick Alfred en förstklassig utbildning av privatlärare. Vid 17 års ålder kunde han flytande svenska, ryska, franska, engelska och tyska. Under åren som Alfred bodde i St.Petersburg hade han fattat intresse för pappans experiment med nitroglycerin, ett flytande ämne som är högexplosivt. Hans intressen var nu nitroglycerin, poesi och även engelsk litteratur. Pappan ville dock vidga sin sons vyer ytterligare och skickade honom under en tvåårsperiod till Sverige, Tyskland, Frankrike och USA. I Paris, staden han tyckte bäst om, arbetade han i ett privat laboratorium drivet av Professor T.J. Pelouze, en känd kemist. Där mötte han Ascanio Sobrero, som tre år tidigare hade upptäckt nitroglycerinet. Nitroglycerinet framställs genom att blanda glycerol med svavel och nitridsyra. Det var nu som han riktigt började förstå nitroglycerinet. Dess explosiva kraft översteg klart krutets, men det var mycket känsligt för hetta och tryck. Han började tänka på hur säkerhetsriskerna skulle lösas och en metod skulle utvecklas för att detonera ämnet. I USA besökte han John Eriksson, en svensk-amerikansk ingenjör, som hade utvecklat skruvpropellern för fartyg. 1852 ville familjen att Alfred skulle komma och arbeta i familjeföretaget i St. Petersburg. Företaget var rekord stort tack vare dess transporter till den ryska armén. Alfred återvände hem.

[image: image4.png]

Tillsammans med sin far genomförde han experiment för att massproducera nitroglycerin och att göra det till ett tekniskt användbart sprängämne. Krimkriget tog slut och företagets möjligheter ändrades, familjen gick i konkurs igen. Medan familjen fortfarande bodde kvar i St. Petersburg, fick Alfred en idé och blandade nitroglycerin med svartkrut och antända blandningen med stubintråd. När sedan pappan, Alfred och brodern Emil flyttade till Sverige, tog Alfred svenskt patent på sin uppfinning 1863. Men det visade sig att denna blandning inte var tillförlitlig, därför att nitroglycerin och krut inte ”trivs” tillsammans. Därför kom hans nästa stora uppfinning bara några månader senare. Alfred försökte med en separat krutladdning. Han laddade ett provrör med krut, satte i en stubin och sänkte ner det i en behållare med nitroglycerin. Det blev en jätte explosion. Detta var Nobels initialtändare! Många sprängämnesexperter anser att detta var hans största uppfinning. Med hjälp av tändhatten, som uppfinningen även kallas, hade Alfred nu tämjt nitroglycerinet!

Alfreds två andra bröder, Robert och Ludvig, stannade kvar i St. Petersburg. Trots ett flertal problem lyckades bröderna behålla familjeföretaget och sen började de med oljeindustri i södra delen av Ryssland. De lyckades mycket bra där och blev några av de rikaste personerna på sin tid.

Efter Alfreds återkomst till Stockholm 1863 koncentrerades sig han på att utveckla nitroglycerin, som sprängämne. Ett flertal explosioner, varav en 1864 då hans bror Emil och flera andra personer omkom, övertygade Sveriges myndigheter, att nitroglycerinframställning var mycket farlig. De förbjöd fortsatta experiment med nitroglycerin inom Stockholms stadsgräns och Alfred blev tvungen att flytta till en pråm på Mälaren. Alfred startade 1864 massproduktion av nitroglycerin.

[image: image5.png]m.l"n

Alfreds laboratorium

Efter ett tag kom Alfred på att sprängoljan, som nitroglycerinet kallades, inte var så bra, som han hade trott. Den var väldigt instabil och tålde inte långa transporter. Det fanns inget annat för Alfred att göra än att gå in i laboratoriet igen. Denna gång skedde det på en pråm på floden Elbe i Tyskland.

Alfred försökte nu med att blanda i olika tillsatser i Sprängoljan, kol sågspån, cement och till och med murbruk, men ingenting fungerade. Då kom han på att han kunde ta sand från flodbanken, som fanns där och blanda i oljan. Nu hände det grejer. Massan som bildades var mycket formbar, men framförallt så var den inte ömtålig. Nu var dynamiten uppfunnen!

På våren 1867 åkte Alfred till Storbritannien. Här hade han en uppvisning av sin dynamit, som blev mycket lyckad. Hans fabriker i Sverige och i Tyskland producerade dynamit till resten av Europa och även till Amerika och Australien. Fabrikerna han dock inte med, så Alfred tänkte att han behövde ytterligare en fabrik i Storbritannien. Men den Engelska regeringen hade nyligen infört ett förbud mot all framställning av sprängämnen, som innehöll nitroglycerin. Alfred gav inte upp. Han försökte övertala myndigheterna om att han skulle få bygga en fabrik. Och så äntligen, april 1870, fick han dispens och byggandet av fabriken började nästan genast i Irving på Storbritanniens västkust.

Under årens lopp grundade han 90 fabriker i mer än 20 olika länder. Trots att han bodde i Paris mestadelen av sitt liv, reste han mycket. Victor Hugo beskrev honom en gång som ”Europas rikaste Vagabond”. När han inte reste eller gjorde affärer jobbade han hårt i sina fabriker, först i Stockholm och sen i Hamburg, Ardes i Skottland, Paris, Karlskoga och San Remo i Italien.

1889 dog hans mor Andriette och detta var ett hårt slag för Alfred.

Hon lämnade efter sig en mycket stor förmögenhet.

Av sin arvslott donerade Alfred bort 50 000 kr var till Karolinska Institutet och Nya Barnsjukhuset. Större delen av de resterande pengarna, skänkte han till kusiner och släktingar.

1893 köpte Alfred upp företaget Bofors-Gullspång. Han köpte det bl.a. för att pröva de idéer han länge haft till förbättringar vid stålframställning. Men det fanns också en annan anledning. Efter nära 30 års kringflackande i världen behövde han en fast punkt i Sverige. Den vackra bruksherrgården Björkborn ingick i köpet av Bofors och det blev hans hem i Sverige.

Vid 43 års ålder kände han sig som en gammal gubbe. Under denna tid annonserade han i olika tidningar; ”Rik, högt utbildad gentleman söker mogen kvinna, kunnig av språk, som sekreterare och hushållerska”. Den mest kvalificerade förfrågan var en australiensk kvinna vid namn Grevinna Berthy Kinsky. Efter att ha arbetat för Nobel i ungefär två månader bestämde hon sig för att återvända till Australien och gifta sig med Greve Arthur von Suttner. Trots det fortsatte Alfred och Bertha att vara vänner och skrev till varandra i åratal. Under årens lopp blev Bertha mer och mer motståndare till krig. Hon skrev en berömd bok, Lay Down Arms, och blev en känd person i fredsrörelsen. Utan tvivel påverkade detta Alfred då han skrev sitt testamente, som inkluderade ett pris för personer eller organisationer som kämpade för fred. Åtskilliga år efter Alfreds död, bestämde det Norska stortinget 1905 att fredspriset detta år skulle gå till Bertha von Suttner.

[image: image6.png]

Bertha von Suttner
TESTAMENTET:

”Alla mina tillgångar ska hanteras på följande sätt: Pengarna investerade i säkra tillgångar av mina verkställare, ska bilda en fond där räntan årligen skall delas ut i form av priser till dem som under föregående år , ska ha utfört den största hjälpen/insatsen för mänskligheten. Räntan skall delas i fem lika delar, vilka ska delas som följande: en del till den person som har gjort den viktigaste upptäckten eller uppfinningen inom fysiken; en del till den person som har gjort den mest viktiga upptäckten eller förbättringen inom kemin; en del till den viktigaste upptäckten inom fysiologi eller medicin; en del till den person som har producerat, inom litteratur, det mest enastående arbetet; och en del till den person som har gjort mest eller det bästa arbetet för samverkan mellan länder, för avskaffning eller minskning av antalet arméer och för framskridande av fredsföredrag. Fysik, fysiologi och kemi priserna ska delas ut av den Svenska Vetenskaps Akademin; det för fysiologi eller medicin ska delas ut av det Karolinska Institutet i Stockholm; det för litteratur av Akademin i Stockholm, och fredspriset skall delas ut av en kommitté av fem personer som väljs ut av det Norska stortinget. Det är min uttryckliga önskan att vid utdelande av priserna ska ingen hänsyn tas till nationalitet av kandidaterna, utan att den mest värdiga skall få priset, varesig han är Skandinav eller inte.”

 [image: image7.png]e e
T e S e s

B

Alfreds testamente
Alfreds storhet låg i hans kunnande att sammanföra vetenskap och uppfinningar för att hjälpa industrialiseringen. Nobel var mycket intresserad av social- och fredsämnen och hade för sin tid radikala idéer. Han tyckte även om litteratur och skrev poesi och dramatik. Nobelprisen blev en förlängning av hans livsintressen.

Flera av de företag Alfred grundade, har utvecklats till företag som fortfarande spelar en viktig roll i världsekonomin, till exempel Imperial Chemical Industries (ICI), England, Société Centrale de Dynamite, Frankrike, och Dyno Industries i Norge.

Alfred dog i San Remo, Italien, den 10 december 1896. När hans testamente öppnades blev det en överraskning att hans förmögenhet på 31 587 000, skulle användas till priser i fysik, kemi, fysiologi eller medicin, litteratur och fred. Verkställarna av hans testamente var två unga ingenjörer, Ragnar Sohlman och Rudolf Lilljequist. De utformade Nobel Foundation, som en organisation för att ta vara på de tillgångar som Nobel hade lämnat för detta ändamål och att leda arbetet med prisvinnings institutionerna. Detta gjordes inte helt utan problem eftersom testamentet ifrågasattes av myndigheter i flera länder.

_925492206.doc
�

�

