

Forskningsbruken av jordobservasjonssatellitter i Norge


Forskningsbruken av jordobservasjonssatellitter i Norge

Av Helene B. Erlandsen og Terje Wahl

Norsk Romsenter, 2011


©ESA


ERS-1 (1991) og den nesten identiske ERS-2 (1995) var ESAs første jordobservasjonssatellitter, og kunne "se" gjennom skyene. Forskning med data fra ERS-satellittene la grunnlaget for flere av satellittjenestene som er operative i dag. ©ESA

Innhold

Sammendrag	4
1. Innledning	5
2. Jordobservasjonssatellitter og forskning	6
2.2 Forskningssatellitter	6
2.2 Operasjonelle satellittserier	10
3. Rapporterte tall for forskningsbruken	13
4. Noen interessante aktører	14
5. Rammebetingelser for forskningsbruken av jordobservasjon	15
6. Operativ bruk av jordobservasjon	17
7. Konklusjon	18
Litteratur	19

Sammendrag

Operasjonelle satellitter produserer nå lange dataserier som er til stor nytte for forskning innen en rekke geofag.

Når det gjelder rene forskningssatellitter, vil ESAs fokus de neste årene være på jordens magnetfelt, samt lasermålinger av vind, skyer og aerosoler.

I løpet av 2012-2013 vil ESA beslutte hva slags forskningssatellitter for jordobservasjon som skal skytes opp i perioden 2017-2020.

Siden 2007 har Norsk Romsenter hentet inn tall på antall forskere i Norge som bruker data fra satellitt, romsonder eller romstasjonen. Fra 2007 til 2010 har antallet forskere rapportert inn til NRS økt med over 55%, fra 249 til 388 . Den største delen av økningen har skjedd innenfor jordobservasjonsmiljøene. Noe av økningen skyldes bedre rapportering, men vi ser også at stadig flere forskningsdisipliner tar i bruk denne type data og at noen av de etablerte miljøene øker i størrelse.

*Helene B. Erlandsen og Terje Wahl
Norsk Romsenter, 2011*

1. Innledning

I NOUen "Satellittfjernmåling" (1) fra 1983 - som var med på å legge grunnlaget for stiftelsen Norsk Romsenter (NRS) og for fullt norsk medlemskap i den europeiske romorganisasjonen (ESA) - pekes fjernmåling på som det nye store bruksområdet av satellitter. Selv om området på den tiden ble beskrevet som på eksperimentstadiet; på grensen mot utnyttelse og kommersialisering, ble det slått fast at fjernmålingssatellittene vil bli for geovitenskapene det som mikroskopet er for mikrobiologien og teleskopet er for astronomien. Det ble også pekt på at Norge med sitt store havområde nødvendigvis vil komme gunstig ut i en kostnad/nyttevurdering fordi kostnadene for deltagelse i for eksempel ESA fastlegges på basis av BNP.

Norge forvalter et område tilsvarende ca. 2% av Europas landoverflate og ca. 30% av Europas havareal. Satellitter gir oss muligheten til å overvåke dette området. I dag er Romsenterets visjon for 2015 å være det landet i verden som har størst nytte av rommet.

Norsk romrelatert forskning er både et bidrag til den globale vitenskapelige kunnskapsutviklingen, og i noen tilfeller et planlagt første trinn i etablering av nye samfunnsnyttige eller kommersielt lønnsomme anvendelser her hjemme. Den romrelaterte forsknings kår, muligheter og visjoner ble i 2005 beskrevet i samarbeid mellom Norges forskningsråd og Norsk Romsenter i rapporten "Visjon 2015 – Rom for forskning" (2).

Siden 2007 har Norsk Romsenter (NRS) hentet inn tall på antall forskere i Norge som bruker

data fra satellitt, romsonder eller romstasjonen. Fra 2007 til 2010 har antallet forskere rapportert inn til NRS økt med over 55%, fra 249 til 388. Den største delen av økningen har skjedd innenfor jordobservasjonsmiljøene. Noe av økningen skyldes bedre rapportering, men vi ser også at stadig flere forskningsdisipliner tar i bruk denne type data og at noen av de etablerte miljøene øker i størrelse.

Samtidig som antallet forskere som bruker satellittdata har økt de siste årene, har antallet etater som benytter satellittinformasjon og antall jordobservasjonssatellitter som benyttes av norske myndigheter også økt. Satellittene måler systematisk og hyppig over store områder og tilrettelegger da for systematisk bruk av informasjonen de henter inn. Operasjonelle satellittserier muliggjør tilnærmede autonome systemer som leverer tilsvarende hyppig oppdatert informasjon. Denne utviklingen er i tråd med et av formålene for Romsenterets følgemiddelordning, nettopp å bidra til å utvikle rombaserte tjenester som dekker nasjonale offentlige behov på en effektiv og kostnadsbesparende måte. Fiskeri- og olje og gassindustrien, turistnæringen og elkraft- og transportsektoren er eksempler på næringer som bruker tjenester som baserer seg på data fra jordobservasjonssatellitter.

Denne rapporten ser nærmere på forskningsbruken av jordobservasjonsdata i Norge, med et blikk videre både mot nye forskningssatellitter og etablering av operative tjenester basert på tidligere forskningssatellitter og -resultater.

2. Jordobservasjonssatellitter og forskning

Innenfor jordobservasjonssatellitter skilles det mellom eksperimentelle forskningssatellitter og operasjonelle satellittserier. Forskningssatellitter løfter vitenskapen framover ved å gjøre unike målinger av fysiske parametre på grunnlag av ny teknologi. Operasjonelle satellittserier viderefører rutinemessig utvalgte instrumenter fra forskningssatellitter. Det er et økende antall av begge typer satellitter i bane.

Det er i første rekke amerikanske og europeiske satellitter som utnyttes i norsk forskning. Norske forskere har i større grad også tatt i bruk japanske jordobservasjonssatellitter.

Vi skiller også mellom to hovedtyper forskningsbruk av satellitter:

- Satellitter som verktøy for annen forskning (oseanografi, klimaforskning, polarforskning, osv.)
- Utforskning av hva et gitt satellittinstrument egentlig måler (signalforståelse)

God signalforståelse er en forutsetning for vellykket bruk av jordobservasjonssatellitter både for forskning og for operative formål.

2.1 Forskningssatellitter

De aller første kunstige satellittene var selvfølgelig forskningssatellitter. Hver av de første satellittene bidro til ny kunnskap om jorden. Den første kunstige satellitten ble skutt opp i oktober 1957. Sputnik gav oss informasjon om den øvre atmosfærens tetthet. Vanguard 1, som ble skutt opp i mars 1958, gjorde viktige geodetiske observasjoner og fastslo blant annet at jordkloden er noe pæreformet. Vanguard 2, skutt opp i februar 1959, inneholdt et optisk instrument som med en viss suksess målte reflektert sollys fra skyer, land og hav. Siden fulgte de første lavoppløselige bildene av jordkloden med Explorer 6 og radiometriske målinger av jordens strålingsbudsjett gjort av Explorer 7. Målingene viste at jorden absorberte mer av solens energi enn det man hadde trodd, viste skyenes viktige rolle i strålingsbudsjettet og la grunnlaget for

dagens klimaforskning. De første militære spionsatellittene var også i bane allerede tidlig på 1960-tallet.

Det kreves en betydelig innsats før data fra forskningssatellitter kan brukes som et verktøy for forskere som ikke har spesialisert seg innen signalbehandling. Innsatsen ligger i første omgang i utviklingen av selve satellitten, dens sensorer og bakkesegmentet. Da sensorene vanligvis ikke måler de ønskede fysiske parametre direkte, kreves også ofte en betydelig innsats for å konvertere satellittens rådata til de ønskede produktene. Her ligger inn-


De første radiometriske målingene av jordkloden ble gjort med Explorer 7 i 1959. ©NASA

satsen i algoritmeutvikling og siden validering og kalibrering av resultatene, og deretter i visualisering og distribuering av produktene.

Produktene fra slike forskningssatellitters målinger er ikke nødvendigvis endelige:

- ny in-situ data kan gi forbedrede algoritmer som gir grunnlag for re-prosessering,
- nye produkter kan skapes av å syntetisere data fra flere satellitter,
- data assimilert i numeriske modeller gir grunnlag for ytterligere produkter, og
- regionale produkter kan utvikles av regionale algoritmer.

ESAs første forskningssatellitt innen jordobservasjon, ERS-1, ble skutt opp sommeren 1991 med blant annet bilderadar (SAR)¹, vind-scatterometer², altimeter³ for havhøydemåling og radiometre⁴ for å måle hav- og skytemperatur, sjø-is, nedbør og skog.

Den nesten identiske ERS-2 hadde i tillegg et ozon-målerinstrument⁵ og et radiometer som også målte vegetasjon ved å måle stråling i det synlige spekteret. ESAs tredje forskningssatellitt innen jordobservasjon – den meget store ENVISAT, på hele åtte tonn og med ti instrumenter – ble skutt opp i mars 2002, med blant annet SAR, altimeter og en rekke nye sensorer for atmosfæremålinger. ENVISAT hadde derimot ikke noe scatterometer for måling av vind; instrumentet som først var på ERS-1 var på dette tidspunkt besluttet operasjonalisert på Europas første polare vær-satellittserie, MetOp. Også ozon-målingene startet fra ERS-2 ble operasjonalisert på MetOp.

Mange av instrumentene på ERS-1, ERS-2 og ENVISAT var radarbaserte, og kunne dermed se igjennom skyene. Slike instrumenter er svært godt egnet for bruk over norske områder, hvor tett skydekke og vintermørke ofte skaper problemer for optiske instrumenter.

ESAs serie av ”Earth Explorers” er eksempler på dagens forskningssatellitter. På grunnlag av samfunns- og forskningsmessige behov har hittil seks ferder blitt utvalgt. Tre av disse er allerede i bane og gjør verdifulle målinger.

- The Gravity field and steady-state Ocean Circulation Explorer (GOCE) ble skutt opp i mars 2009 og har siden da gitt oss enestående nøyaktige målinger av jordens tyngdefelt.
- The Soil Moisture and Ocean Salinity mission (SMOS), som ble skutt opp i november 2009, måler fuktigheten i jordsmonn og saliniteten i havoverflaten ved hjelp av et interferometrisk radiometer som måler faseforskjellen i strålingstemperaturen fra hav- og jordoverflaten i frekvensen 1.4GHz (L-båndet, 21 cm bølgelengde).
- Cryosat-2, skutt opp i april 2010, måler sjøisens tykkelse og endringer på de store iskappene ved hjelp av Ku-bånds (13.575GHz/~2.2cm) radar som opererer i tre ulike modi. (Cryosat-1 kom aldri i bane pga en mislykket oppskytning i 2005.)

Data fra disse nye forskningssatellittene benyttes allerede i flere norske forskningsmiljøer.

Her kan nevnes:

- Statens Kartverk og Universitetet for Miljø og Biovitenskap (UMB) jobber for tiden med å kartlegge tyngdefelt og havstrømmer i Nordområdene ved å kombinere altimetridata med et statisk gravitasjonsfelt beregnet fra GOCE data. Nansensenteret er også involvert i flere prosjekter (GOCINO, MAIRES, SATICE, MERSEA) hvor GOCEs data tas i bruk, hovedsaklig for oseanografiske applikasjoner.
- Forskere fra Nansen Environmental and Remote Sensing Center (Nansensenteret/NERSC) er også med i kalibreringen og

¹En radar er et aktivt instrument som sender ut mikrobølger og måler det reflekterte signalet. SAR - Synthetic Aperature Radar - er et instrument hvor satellittens bevegelse blir utnyttet til å syntetisere en mye lengre antenne (apertur) enn instrumentet har for å gi en bedre oppløsning i dimensjonen parallell med satellittens retning.

²Et vind-scatterometer er et aktivt instrument som måler overflatevinden over hav ved å sende ut mikrobølgepulser hvis retursignal er proporsjonalt med hvor urolig havoverflaten er.

³En radar-altimeter måler avstanden fra satellitten til jordoverflaten ved å måle tiden det tar før retursignalet av mikrobølgene det sender rett ned mot jorden mottas.

⁴Et radiometer er et passivt instrument som måler intensiteten av elektromagnetisk stråling. Det har ofte flere kanaler for å måle i ulike områder av det elektromagnetiske spekteret med ulik polarisasjon.

⁵Et spektrometer – et instrument som sprer den innkommende elektromagnetiske strålingen innenfor et gitt område for å måle dens intensitet ved ulike bølgelengder med en detektor.

valideringen av SMOS og leder et EU-prosjekt hvor SMOS-data vil brukes for å bestemme tykkelsen av tynn sjø-is (SIDARUS). Norsk Institutt for Luftforskning (NILU) har et prosjekt støttet av Forskningsrådet hvor de ser på hvordan assimilasjon av data fra SMOS kan gi et bedre bilde av jordfuktigheten i Norge og Nordområdene.

- Norsk Polarinstitutt, Nansensenteret, Universitet i Oslo og Universitetsenteret på Svalbard (UNIS) har vært med på valideringskampanjer både før og etter oppskytingen av Cryosat-2. Kampanjene ble nylig avsluttet og data fra Cryosat-2 har nå blitt frigitt. Nansensenteret leder også flere prosjekter hvor data fra Cryosat-2 tas i bruk (SATICE, CISAR og SIDARUS).

De øvrige tre utvalgte Earth Explorer-satellitene er ennå under utvikling. SWARM er

planlagt med oppskyting i 2012. SWARM består av tre satellitter i to ulike polare baner som gjør presise og høyoppløselige målinger av styrken og retningen til jordens magnetfelt og av de øvrige fysiske parametrene nødvendige for å modellere det geomagnetiske feltets kilder. SWARM vil trolig bringe enda flere norske forskere inn i ESA-relaterte jordobservasjonsaktiviteter. For eksempel er Universitet i Bergen (UiB) nå i gang med en kraftig fornyelse innen området "jordnær romfysikk". I løpet av 2011 styrkes gruppen ved UiB ved at Jesper Gjerløv tiltrer et professorat. Han har hatt en sentral rolle i USA innen det forskningsorienterte globale SuperMAG-nettverket for bakkebaserte magnetometre. NRS støtter oppbyggingen av SuperMAG-aktivitet i Bergen gjennom ESAs PRODEX-program, dette også med tanke på økt norsk engasjement i SWARM.


ENVISAT (2002) er den største satellitten som er bygget i Europa. Den sikret videreføring av SAR-målinger etter ERS-programmet, og hadde helt nye instrumenter for måling av gasser som SO₂, NO₂ og CO₂. ©ESA

MetOp-A, EUMETSATs første værstatellitt i polarbane. Denne satellitten sikret operativ videreføring av vindmålinger og ozonmålinger fra ERS-programmet. ©ESA


Videre er atmosfæredynamikk-satellitten ADM-Aeolus planlagt med oppskyting i 2013 og klimasatellitten Earth-CARE planlagt med oppskyting i 2016. ADM-Aeolus vil måle vind direkte og gi informasjon om skyprofiler, aerosolegenskaper og vindens variabilitet ved hjelp av sitt laserinstrument og dopplereffekten. EarthCARE vil kunne gi muligheter for å studere sammenhengen mellom skyer, aerosoler og klima. Både ADM-Aeolus og EarthCARE er blitt mye forsinket i utviklingsfasen, spesielt pga problemer med de laserbaserte instrumentene. Av norske aktører har særlig Meteorologisk Institutt (met.no), NILU og et par av universitetene særlig interesse i disse atmosfæreforskning-satellittene.

Ytterligere tre Earth Explorer-oppdrag planlegges, altså Earth Explorer nummer 7, 8 og 9. To av disse, Earth Explorer 7 og 8, er under utvelging. En av tre gjenværende kandidater for Earth Explorer 7 (en avgjørelse om hvilken det blir, skal bli tatt i 2012) er CoreH2O, en 2-frekvent radarsatellitt som skal måle snøens vannekvivalent bedre enn dagens metoder. NORUT sitter sentralt i teamet av forskere som har fremmet snømålingssatellitten. De

andre to kandidatene er BIOMASS, som utstyrt med P-bånds⁶ SAR skal fastlå fordelingen og endring av jordens totale skogbiomasse, og PREMIER som skal måle prosessene som kobler sporgasser og stråling i den øvre troposfæren og nedre stratosfæren ved å ta i bruk randbildespektrometri.

Kandidatene for Earth Explorer 8 er CarbonSat og FLEX, som begge vil gjøre nye målinger med spektrometre. Hvilken satellitt det blir, avgjøres etter at fase A studiene er ferdig i 2013. FLEX søker å lage globale kart over fluorescens i vegetasjon for å kartlegge plantenes fotosyntese sin rolle i karbon- og vannkretsløpet. FLEX vil fly i tandem med Sentinel-2 og måle ekstremt fint (1 nm spektral oppløsning) i absorpsjonsbåndene til oksygen. CarbonSat vil måle globalt den atmosfæriske søylens konsentrasjon av karbondioksid og metan med en horisontal oppløsning på fire kvadratkilometer.

⁶P-bånds SAR er definert som bølgelengdene mellom 30 og 100 cm i det elektromagnetiske spekteret. PREMIERs SAR er sentrert rundt en bølgelengde på 70 cm.


Tyngdefeltsatellitten GOCE var den første i bane av ESAs serie av Earth Explorer forskningssatellitter. Den vil få stor betydning for geodesien. ©ESA

Mange amerikanske forskningssatellitter brukes også av norske forskere, deriblant Aqua, Aura, Terra og CloudSat. Vi skal ikke gå i detalj på disse. Også de to tysk-amerikanske tyngdefeltsatellittene GRACE benyttes av norske forskere. I 2010 var Norge på 11. plass når det gjaldt bruk av produkter fra amerikanske jordobservasjonssatellitter distribuert gjennom NASAs Earth Observation System Data and Information System (3). Dessverre mislyktes NASA med oppskytingene av sine to nyeste forskningssatellitter Orbiting Carbon Observatory (OCO) og Glory.

2.2 Operasjonelle satellittserier

Operasjonelle satellittserier dekker behovet for kontinuerlige dataserier med tilnærmet konstant form og nøyaktighet. Data av denne typen brukes blant annet i klimaforskning, i numeriske værvarslingsmodeller og miljøovervåking. For å unngå hull i måleseriene må instrumentene på de operasjonelle satellittseriene være utprøvd og pålitelige. En satellitt med et erstatningsinstrument må også være tilgjengelig i bane eller klar for oppskyting i tilfelle noe skulle gå galt med instrumentet eller satellitten i bruk.

Fordi de operasjonelle satellittseriene vanligvis viderefører instrumenter fra forskningssatellitter, krever den enkelte satellitten i en operasjonell satellittserie mindre forskning og utvikling enn en forskningssatellitt. Ofte utvikles flere identiske satellitter i seriene samtidig, noe som videre minker kostnadene. Det kreves også mye mindre arbeid for å ta i bruk deres data da de allerede er godt utprøvd. Videre kan data fra disse satellittene inngå i et operasjonelt system.

Eksempler på måleserier hvis data dekkes av operasjonelle satellittserier er temperaturmålinger fra stratosfæren og troposfæren som startet fra instrumentet Microwave Sounding Unit (MSU) i 1978, målinger av havets overflatetemperatur fra instrumentet Advanced Very High Resolution Radiometer (AVHRR) som startet i 1982, og målinger av atmosfærisk vanndamp fra og med 1987 gjort med instrumentet Special Sensor Microwave Imager (SSM/I).

Meteorologiske satellittserier er gode eksempler på operasjonelle satellittserier; for eksempel USAs Defense Meteorological Satellites

Program (DMSP) og NOAAs serier av GOES og NOAA-satellitter og Europas (EUMETSATs) serie av MetOp- og Meteosatellitter. Russland, Kina, India, Sør-Korea og Japan har også meteorologiske satellittserier. Andre satellittserier som dekker behovet for operasjonell datatilgang er miljøsatellittserier som EUs og ESAs kommende serie av

Sentinel, USAs Landsat-serie, Frankrikes serie av SPOT-satellitter, og Canadas Radarsat-satellitter.

Europas polare satellittserie, MetOp-A, -B, -C, er det europeiske bidraget til et samarbeid mellom USA og Europa som sikrer kontinuitet av de 40 årene USA har levert gratis mete-


Værsatellittbilder brukes mye i media og har hatt stor betydning for å synliggjøre satellittenes nytte. Men de kan også bruke til forskning. ©NASA

orologiske data fra sine polarbane-værsatellitter. MetOp viderefører syv instrumenter fra NOAA-serien. I tillegg viderefører og operasjonaliserer MetOp scatterometeret som første gang ble fløyet på ERS-1 i 1991 og ozonmålingene som startet med ERS-2 i 1995. MetOp inkluderer også det europeiske hyper-spektrale instrumentet IASI (Infrared Atmospheric Sounding Interferometer, utviklet av CNES) som med sin høye spektrale oppløsning og enestående vertikale nøyaktighet blant annet vil kunne forbedre fuktighets- og temperaturobservasjoner i værvarslingsmodeller og dermed kunne bidra til forbedrede værvarsler. IASI-instrumentet har fortsatt et stort utappet potensial innen atmosfæreforskning.

I Europa kommer i årene framover en kraftig økning i antallet av, og ytelsen til, operative jordobservasjonssatellitter:

- Det geostasjonære værsatellittprogrammet MeteoSat Third Generation (MTG) ble vedtatt igangsatt på ESAs ministerkonferanse i 2008. Oppskytingene er planlagt fra 2017.
- Europas første polare værsatellitt MetOp-A ble skutt opp i oktober 2006. To identiske satellitter vil bli sendt opp i årene framover for å sikre kontinuitet minst fram til 2020.

- Det planlegges å vedta utvikling av neste generasjon polare værsatellitt (MetOp Second Generation) på ESAs neste ministerkonferanse høsten 2012.

I tillegg er nå hele syv operative miljøovervåkningssatellitter for tiden under bygging i det nye programmet GMES (Global Monitoring for Environment and Security):

- Radarsatellittene Sentinel-1A og Sentinel-1B.
- De optiske satellittene Sentinel-2A og Sentinel-2B.
- Høydemåler og havfarge-satellittene Sentinel-3A og Sentinel-3B.
- Atmosfæresatellitten Sentinel-5 Precursor.

Disse satellittene skal fungere som arbeidshester for europeisk operativ hav- og miljøovervåkning fra 2014, men vil også kunne bli en gullgrube for natur- og klimaforskere som trenger lange tidsrekker i sin forskning.

Operasjonelle satellittdata blir også i større og større grad tatt i bruk i forvaltningsorganer og etater i Norge. I perioden 2007 – 2010 har antall etater eller forskningsinstitutter med forvaltningsansvar som regelmessig bruker satellittdata i sitt virke, øket fra 18 til 21. Antall jordobservasjonssatellitter (eller identiske satellittserier) benyttet av norske etater har i samme periode økt fra 15 til 22.

3. Rapporterte tall for forskningsbruken

Romsenterets hovedmål for norsk romvirksomhet er å gi vesentlige og vedvarende bidrag til økt verdiskaping, innovasjon, kunnskapsutvikling, miljø og samfunnsikkerhet. Delmålene er definert slik: sikre at romvirksomheten gir betydelige industrielle ringvirkninger; sikre at Norges geografiske fortrinn i romvirksomhet blir utnyttet, bidra til å utvikle kostnadseffektive systemer som dekker nasjonale og internasjonale behov, bidra til å styrke norske forskningsmiljøer gjennom internasjonalt samarbeid, bidra til å øke kunnskapen om teknologi og realfag gjennom informasjonsarbeid om romvirksomhet.

Som et ledd i dette arbeidet rapporterer Romsenteret hvert år en rekke parametre ("indikatorer") til Nærings- og handelsdepartementet for at det skal være mulig å se utviklingstrekk innen norsk romvirksomhet. Slik kan man følge utviklingen innen bl. a. romindustriens omsetning, ringvirkningseffekter, samfunnsbruken av satellitter, mediainteressen for romvirksomhet, og den romrelaterte forskningsaktiviteten.

Norsk Romsenter har således siden 2007 hentet inn tall på hvor mange forskere som bruker data fra satellitt, romfergen og raketter i sin forskning. Det har vært dialog med en rekke

aktører siden kartleggingen startet i 2007. Siden 2007 har antallet forskere som bruker denne datatypen økt fra 249 til 388 (se figur og tabell).

Tallene inkluderer bruk både for jordobservasjon og romforskning. Praktisk talt all veksten i disse årene har kommet innen jordobservasjon. Rapporteringsmessig er det en gråsoner mellom romforskning og jordobservasjon, fordi mange norske romfysikere de facto studerer jordens øvre atmosfære. I 2010 benyttet ca. 5/6 av forskerne jordobservasjonsdata, mens ca. 1/6 benyttet observasjoner fra mesosfæren og utover for romforskning.

Denne rapporterte økningen er delvis et resultat av reell økning, men i noen grad også fordi NRS har avdekket stadig flere miljøer som i noen år har benyttet jordobservasjonsdata i sin forskning.

Rapporterte tall for antall forskere som benyttet romdata i sin forskning for årene 2007 - 2010.

År	Antall forskere
2007	249
2008	314
2009	320
2010	388


Rapporterte tall for antall forskere (inkludert dr.-stipendiater) som benytter romdata i sin forskning for årene 2007 - 2010.

4. Noen interessante aktører

For noen store aktører har antall forskere på dette feltet vært forholdsvis stabilt de senere årene. Dette gjelder for eksempel Meteorologisk Institutt og Forsvarets forskningsinstitutt (FFI). Når det gjelder FFI er det imidlertid verd å merke seg at instituttets romsatsing over tid har endret seg fra et kraftig fokus på utvikling og bruk av sonderaketter for atmosfæreforskning, til jordobservasjon og utvikling av småsatellitter.

I noen andre miljøer har det vært en betydelig vekst i bruken av satellittdata. Slik vekst kan ha to årsaker:

- Flere forskerstillinger eller doktorstudenter.
- Økt bruk av satellitter selv om det totale antall forskere ved institusjonen ikke har økt.

Et sted hvor det helt klart har vært en kraftig vekst, er i ”Tromsø-klyngen”:

- Universitetet i Tromsø har utvidet antall stillinger innen jordobservasjon.
- Norsk Polarinstitutt er tungt involvert både med feltmålinger for validering av nye satellitter, og med bruk av satellittdata i analyse av klimaendringer i Arktis.
- Northern Research Institute (NORUT) Tromsø har over tid bygget seg kraftig opp innen jordobservasjon, og kan nå vise til vellykket overføring av teknologi og kunnskap til blant annet Norges geologiske undersøkelser (NGU) og Kongsberg Satellite Services (KSAT).
- NORUT Tromsø er også et såkalt ”Expert Support Laboratory” for ESA når det gjelder satellittmåling av havbølger.
- Framsenteret og Senter for fjernteknologi har blitt etablert for ytterligere å konsolidere satsingen og utnytte mulighetene.

Denne utviklingen er i noen grad et resultat av en bevisst politisk satsing på Tromsø som et kunnskapsnav for jordobservasjon i Arktis i forbindelse med Nordområdestrategien. Det sterke FoU-miljøet som har vokst fram i Tromsø innen satellittfjernmåling er en stor styrke for Tromsø-bedriftene KSAT og Spacetec.

Havforskningsinstituttet og Norsk institutt for naturforskning (NINA) er institusjoner hvor en rekke forskere nå bruker satellittmålinger som et nødvendig element i sin forsk-

ning, uten at det gjøres noen eksplisitt forskning innen signalanalyse på satellittdata. Det vil trolig bli mer av denne type forskningsbruk av satellittdata i årene framover.

I Bergen har det lenge vært sterke forskningsmiljøer både innen oseanografi/fjernmåling og romfysikk. Det siste tiåret har det vært en sterk satsing innen klimaforskning i Bergen, bl a med etableringen av Bjerknessenteret. Bruken av satellittdata er generelt økende i denne sammenheng. Ved Nansensenteret og UiB gjøres det også betydelig forskning innen signalforståelse for flere av ESAs satellitter, spesielt i forbindelse med observasjoner over hav og is.

Nansensenteret har gjennom sitt store prosjekt NORMAP (9) (finansiert av Norges forskningsråd) satt et meget viktig spørsmål på agendaen, nemlig å skaffe forskere innen ulike fagfelter lett tilgang til høynivå-data fra jordobservasjonssatellittene.

Statens kartverk er en voksende aktør i grenseflaten mellom navigasjon, jordobservasjon og geodesi. Både navigasjonssatellitter, tyngdefeltsatellitter og altimetrisatellitter analyseres nå ved Kartverket i samarbeid med UMB og FFI. Kartverket har også god dialog med NASA gjennom VLBI-aktiviteten på Svalbard. Det arbeides for en videre utbygging av det geodetiske observatoriet i Ny Ålesund.

Vulkanutbruddene på Island i 2010 og 2011 viste at Norge har meget kompetente forskningsmiljøer ved NILU og met.no. Disse klarte raskt å etablere samfunnsnyttige ad-hoc tjenester for luftfarten og myndighetene.

Norsk institutt for vannforskning (NIVA) har vært banebrytende med montering av måleutstyr for vannkvalitet på skip i rutefart i Nord-Europa (”FerryBox”). Dette har vært svært verdifullt for validering av satellittenes havfargemålinger.

Norsk Regnesentral og Universitetet i Oslo har betydelig forskningsaktivitet også med bruk av optiske satellittbilder, og bidrar med verdifull kompetanse i fellesprosjekter med forvaltningsaktører som NVE og Norsk Polarinstitutt.

5. Rammebetingelser for forskningsbruken av jordobservasjonsdata

Romforskning er tradisjonelt en utstyrs- og kostnadskrevende virksomhet. Med satellitter bygget i internasjonal regi har forskere mulighet til jordobservasjon "til marginalkost", siden NASA og ESA generelt stiller forskningsdata gratis til rådighet for forskning, og den norske deltakelsen i ESAs programmer betales gjennom Norsk Romsenters budsjett, og ikke gjennom Norges forskningsråd. Like fullt var Forskningsrådets budsjetter, og den faglige innretningen av ROMFORSK-programmet, i noen år en begrensende faktor for den forskningsmessige utnyttelse av jordobservasjonsdata i Norge.

Da ROMFORSK-programmet i Norges forskningsråd ble definert for mange år siden, lå ikke jordobservasjon inne som noe eksplisitt element. De siste årene av ROMFORSK kom det imidlertid føringer fra MD om mer jordobservasjon i forbindelse med nordområde-satsingen. Det nye programmet ROMFORSKNING (4) startet opp i januar 2011, og her ligger nå jordobservasjon inne som en sentral del.

Det internasjonale polaråret (IPY) har også vært viktig for den økte bruken av satellittdata innen norsk forskning. Norsk Romsenter var representert i den nasjonale IPY-komiteen.

ESAs program PRODEX (PROgramme for Development of EXperiments) er et verdifullt tilbud fra ESA for land som selv ikke har tekniske/operative romsentre. Norge har trappet kraftig opp deltakelsen i PRODEX-programmet de senere årene, med "påfylling" av midler på ministerkonferansene i Berlin 2005, den Haag 2008, og på ESAs Rådsmøte våren 2011.

Antall norske prosjekter i PRODEX programmet har økt fra ni i 2007 til 23 i 2010. Ca halvparten av de norske midlene i PRODEX-programmet brukes innen jordobservasjon.

ADM-Aeolus blir den første satellitten som skal måle vindhastighet med laser. Dersom slike målinger kan bli operasjonalisert på senere satellitter, vil det ha stor betydning for numerisk værvarsling. ©ESA

Viktige PRODEX-prosjekter som pågår, eller startes, i 2011 er bl a:

- Validering av CryoSat (her deltar NP, UiO, NERSC).
- Validering av SMOS (NERSC).
- Utvikling av UAV-basert SAR for samvirke med satellitter (NORUT og FFI).
- Biomasse-estimering i skog ved hjelp av interferometriske radarsatellittbilder (Institutt for skog og landskap).
- Etablering av en SuperMAG-node ved Universitetet i Bergen (UiB).
- Satellittmåling av black carbon i Arktis (som ledes av Norsk Regnesentral (NR)).

Jordobservasjon har vært et prioritert fagfelt i EUs sjettede rammeprogram (FP6) under temaet Aeronautics & Space og i EUs syvende rammeprogram (FP7) under temaet Space. Norske aktører har gjort det meget bra innen jordobservasjon i FP6 og FP7, og Space er, i følge tabellene fra EU og Norges forskningsråd per medio 2011, et av de temaene i FP7 hvor Norge har den høyeste uttellingen. Hele 18 "norske" prosjekter pågikk i FP7 Space i 2010. Her har Norge i betydelig grad høstet av de satsingene som i sin tid ble gjort nasjonalt og i ESA knyttet til ESAs første jordobservasjonssatellitter.

FP7 Space har blitt benyttet strategisk av EU-kommisjonen til oppbygging av det europeiske GMES-programmet. Den gode norske uttellingen i FP7 Space har således brakt norske aktører inn i viktige posisjoner i GMES-programmet på et tidlig tidspunkt.


Det er særlig grunn til å fremheve det gode samspillet mellom met.no og Nansensenteret innen hav-relaterte søknader til FP7 SPACE/GMES, og mellom met.no og NILU innen atmosfære-relaterte søknader. Det har helt klart styrket gjennomslagsevnen i FP7 at forskning og forvaltning har kommet "hånd i hånd" med et totalperspektiv på hvordan forskningsresultatene skal kunne tas videre inn i operative tjenester.

Det er også noe jordobservasjonsforskning i FP7 utenfor SPACE-programmet. Her har ikke Norsk Romsenter fullt innsyn i aktivitetene.

I de nærmeste årene vil prosjektet Svalbard Integrated Arctic Earth Observing System (SIOS) kunne få stor betydning for norske forskeres bruk av jordobservasjonsdata fra satellitter, raketter og sonder. SIOS er et pro-

sjekt akseptert på ESFRIs⁷ veikart for 2008 og er nå i den forberedende fasen (SIOS-PP). 26 organisasjoner fra 14 land deltar i SIOS-PP. Prosjekt vil tilrettelegge fasiliteter på Svalbard for multi-disiplinær arktisk forskning som dekker alle prosesser og sfærer som inngår i det koblede arktiske klimasystemet. Norsk Romsenter leder arbeidspakken som skal kartlegge fjernmålingsdata og data fra sonde-raketter, UAV og ballonger som er essensielle for SIOS. I prosjektets operasjonelle fase fra 2015 vil et kunnskapssenter i Longyearbyen og SIOSs data- og metadatabibliotek katalysere samarbeid på tvers av nasjoner og forskningsdisipliner, og tilrettelegge for integrert bruk av data fra ulike plattformer. På denne måten vil en del forskere som tradisjonelt kun har brukt in-situ data kunne "oppdage" hvilket supplement fjernmålingsdata kan gi dem.

GRACE-satellittene er et samarbeid mellom NASA og den tyske romorganisasjonen DLR. Tyngdefeltmålingene fra disse satellittene gir helt ny innsikt i hvordan store vannmasser flytter seg rundt i verden. NASA og DLR er enige om at det bør bygges flere GRACE-satellitter for å fortsette denne type målinger. ©NASA


⁷ European Strategy Forum for Research Infrastructures.

6. Operativ bruk av jordobservasjon


ESAs nye radarsatellitt Sentinel-1A skal skytes opp i 2013. ©ESA

NRS forvalter det norske medlemskapet i ESA. For å bidra til at norske bedrifter og forskningsmiljøer oppnår et teknologisk nivå slik at Norge kan høste fra, og nyttiggjøre seg, det norske medlemskapet i ESA og for å bidra til å utvikle rombaserte tjenester for å dekke nasjonale offentlige behov på en effektiv og kostnadsbesparende måte, gir Romsenteret støtte til utviklingsprosjekter.

Romsenterets viktigste virkemidler her er følge-middelordningen og aktiv dialog med andre etater, institutter og bedrifter om hvilke nye muligheter som åpner seg for bruk av satellittdata. Følgemidler tildeles årlig, med søknadsfrist på høsten etter at Statsbudsjettet er framlagt i Stortinget.

I organisasjoner som både har operativt ansvar og intern FoU-avdeling, realiseres i noen grad den operative bruk innen organisasjonen selv. Et godt eksempel er bruk av satellittmålinger innen værvarsling og iskartlegging ved met.no. Samtidig høster også en kommersiell vær-aktør som StormGeo nytte av en del forskningsresultater som er omtalt i denne rapporten.

Et eksempel hvor den praktiske bruken realiseres utenfor selve forskningsinstituttet, men innenfor samme departements ansvarsområde, er Forsvarets omfattende bruk av satellittbilder. FFI har en mangeårig tradisjon for overføring av forskningsresultater ut til aktuelle brukere i Forsvaret, enten direkte eller

gjennom industrialisering av et produkt. Dette har også gitt spinn-off til samfunnet generelt og til andre forskningsmiljøer.

De første planene for norsk bruk av (amerikanske) radarsatellitter ble lagt allerede i 1977 (10), men NASAs radarsatellitt Seasat-A fungerte bare noen måneder i 1978. Som et ledd i forberedelsene til ESAs første fjernmålings-satellitt ERS-1 gjorde Norsk Romsenter rundt 1990 grundig kartlegging av mulighetene innen ulike bruksområder (5). Flere av de radarsatellitt-anvendelsene som i dag er operasjonalisert i Norge (skipsdeteksjon, oljesøl-observasjon, isvarsling, vind- og bølgemåling) ble identifisert som satsingsområder allerede den gang.

Både oljesølobservasjon, skipsdeteksjon og sjøisobservasjon med bruk av radarsatellitter er eksempler på operative tjenester hvor den forskningsmessige know-how over tid er bygget opp i Tromsø for å kunne understøtte videre tjenesteutvikling der. Den norske ESA-aktiviteten på disse feltene har sitt opphav i forskningsinstitutter som FFI, Nansensenteret, NR og IKU/Oceanor tidlig på 1990-tallet.

Et meget interessant nyere eksempel på overføring fra forskning til operativ bruk, er interferometrisk bruk av radarsatellitter. Grunnforskningen i Norge på dette temaet startet ved FFI midt på 1990-tallet (6, 11), og omfattet en mulighetsstudie for Norsk Romsenter (7). Det ble tidlig klart at temaet ikke primært hadde militær anvendelsesinteresse, og det foregikk derfor en vellykket kompetanseoverføring og kunnskapsoppbygging i Tromsø-miljøet. Ut fra NORUTs arbeider på dette feltet har nylig kommet praktisk bruk innen forvaltningen ved NGU for kartlegging

av skredfare, mens mer kommersiell utnyttelse innen geologi og geoteknikk er under etablering ved NGI og det foregår også spennende knoppskyting i Tromsø. Samtidig har NORUT vært svært synlige i akademiske kretser på feltet (8).

Interferometrisk bruk av radarsatellitter er de senere årene også blitt et nytt verktøy innen isbreforskning (NP, UiO) og skogforskning (Institutt for skog og landskap).

I disse prosessene med overgangen fra forskning til operative tjenester, har bruken av Romsenterets følgemidler vært av stor betydning. Mesteparten av disse midlene har vært konsentrert innen utvalgte programmer som SatHav, SatNat, SatLuft og SatRisk. Noen nyere eksempler på aktiviteter som NRS har støttet i overgangsfasen fra grunnforskning til praktiske anvendelser, er:

- Interferometrisk kartlegging av skredfare (NORUT og NGU).
- Interferometrisk kartlegging av nedsynking/skader på infrastruktur (NORUT og NGI).
- Satellittkartlegging av kulturminner (NR og Riksantikvaren).
- Bruk av satellittbilder i pollenvarsling (NORUT og Astma/allergiforbundet).
- Bruk av radarsatellittbilder for bedre kartlegging og varsling av vind nær kysten (met.no).
- Bruk av satellittbilder for veitrafikkstatistikk (NR og Vegdirektoratet).

I 2011 har NRS 14 følgemiddelkontrakter med norske institutter, universiteter eller bedrifter for utvikling eller forbedring av nye lovende anvendelser innen jordobservasjon.

7. Konklusjon

Det er registrert en økende bruk av data fra jordobservasjonssatellitter i forsknings-Norge. Dette gjelder i særlig grad bruken av satellittdata i annen type forskning, i mindre grad selve utforskningen av hva satellittene kan måle (signalforståelse).

Stadig flere norske etater tar i bruk jordobservasjonsdata rutinemessig basert på faglige resultater fra forskningsmiljøene.

Norske forskere har betydelig synbarhet innen ESA-programmer knyttet til hav- og polarforskning, og de har gjort det svært bra innen jordobservasjon i EUs syvende ramme-program.

Tilfanget av satellittdata for forskning har økt kraftig de senere årene, og vil fortsette å øke raskt i årene framover.

Bruk av radar fra rommet hadde sitt store tekniske gjennombrudd på 1990-tallet, og norsk forskningsaktivitet har etter hvert bidratt til mange samfunnsnyttige tjenester på feltet.

Mye tyder på at bruk av laser fra satellitt kommer til å få et tilsvarende teknisk gjennombrudd i det kommende tiåret. Her ligger det nye store muligheter for norske forskere, spesielt innen atmosfæreforskning.

Signeringen av kontrakt i mars 2010 på bygging av B-versjonene av ESA-satellittene Sentinel-1 og Sentinel-3 sikrer videreføring av målinger av stor interesse for mange typer geofysisk forskning. Disse satellittene skal skytes opp i 2014 og 2015. ©ESA


Litteratur

- 1) NOU 1983:24 Satellittfjernmåling.
- 2) Visjon 2015 – Rom for forskning. Norske utfordringer og muligheter: ny satsing på forskning som utnytter rommet. NRS og Norges forskningsråd, oktober 2005.
- 3) EOSDIS FY2010 Annual Metrics Report
Hyo Duck Chang Adnet, Brian Krupp Adnet, Lalit Wanchoo Adnet.
<https://earthdata.nasa.gov/library/eosdis-fy2010-annual-metrics-report>
- 4) Forskningsrådets web-side for Romforskning
<http://www.forskningsradet.no/servlet/Satellite?c=Page&cid=1228296488592&pagename=romforsk%2FHovedsidemal>
- 5) Operativ bruk av satellittdata – Brukerengasjement.
Rapport fra Nordic Consulting Group til Norsk Romsenter, desember 1991.
- 6) T. Wahl (1995): "Orbit determination and SAR interferometry: When every mm counts!"
Nordic Space Activities, 4/95 s. 12-13.
- 7) FFI: "HIPSAR-1", Contract study for Norwegian Space Centre, 1996.
- 8) T. R. Laukens: Rockslide Mapping in Norway by Means of Interferometric SAR Time Series Analysis. Ph.D. thesis, University of Tromsø, December 2010.
- 9) NORMAP: <http://www.nersc.no/news/stort-løft-forskningsbruk-av-satellitt-data>
- 10) "Satellitters rolle i overvåking av de 200 nautiske mils økonomiske soner".
NTNFR, oktober 1977.
- 11) D. J. Weydahl (1998): Analysis of satellite SAR images for change detection over land areas. Dr.Scient thesis, UiO.


