

50 år

Norge som romnasjon

Norsk Romsenter
NORWEGIAN SPACE CENTRE

50 år som romnasjon

Innhold

Norge i rommet	4	Unge rakettforskere på Andøya	36
Til værs for første gang	6	Verdensleder i satellittkommunikasjon	37
Vårt ukjente universalgeni	10	Livsviktig satellittnavigasjon	42
Europaveien til rommet	13	Norges øye i rommet	46
Romindustrien: Innovativ og tradisjonell	16	På toppen av verden	50
Jordvokterne	20	Til Mars på Svalbard	54
En plass i sola	27	Jobb i romindustrien	58
De norske nordlyspionerene	32	Europas nye tidsmaskin	60
Laser i natten	34		

Det er lov til å ta av når vi feirer at Norge har vært en romnasjon i 50 år. Lov til å la seg begeistre av at den første raketten er etterfulgt av mer enn tusen andre. Lov til å være fornøyd med at vi i løpet av disse femti årene har bygget opp solid kompetanse innen romvirksomhet, både vitenskapelig, kommersielt og samfunnsmessig.

Mye er blitt annerledes enn vi så for oss da Ferdinand gikk til værds på 60-tallet. Romfartsoptimismen rådet, mange trodde at etter månelandingen var det bare et spørsmål om noen tiår før Mars ville være nådd. Vi så for oss permanent bosetting på månen og at hotellferie i bane rundt jorda snart ville være et feriealternativ.

Utviklingen har vært voldsom, men den har gått i en helt annen retning enn ut i verdensrommet. Det som i virkeligheten har skjedd, er at romvirksomheten er blitt totalt integrert i dagliglivet - på jorda.

Alt fra fjernsyn, data- og telenettverk, redningstjeneste og navigasjon til værmelding og miljøovervåking er avhengige av satellitter for å fungere. Vi lever i en teknologibasert hverdag og klarer oss ikke uten rommet.

I Norge var vi raske til å innse hvor mye rommet kunne komme til å bety i praksis. I tillegg til å delta vitenskapelig i utforskningen av rommet, satset vi på bakkjetjenester og utbygging av telekommunikasjon i Nordsjøen og ellers til havs. De siste tiårene har vi også satset mye på bruk av jordobservasjon i forvaltningen.

Men alt har en pris, og i rommet er den ofte høy. Å bygge store satellitter er en kostbar affære, og dagens romvirksomhet er derfor basert på internasjonalt samarbeid. Dette gjelder ikke minst for et lite romland som Norge. Medlemskapet i European Space Agency er fundamentalt for norsk

FOTO: TRUDE ENG

romvirksomhet. Internasjonale avtaler som EASP er avgjørende for aktiviteten på Andøya.

Samtidig som store romprosjekter forutsetter mer internasjonalt samarbeid fremover, er små satellitter blitt relativt sett mye rimeligere. Dette åpner for at Norge kan satse på nasjonale prosjekter ut fra hjemlige behov. Dem er det mange av, vi har lang kyst, sårbart miljø, rike ressurser og tøft klima. Dette blir det andre satsingsfeltet for Norge.

Med bakgrunn i hva de første femti årene har ført med seg av fremskritt, er jeg ytterst optimistisk på vegne av norsk romvirksomhet for årene som kommer.

Bo N. Andersen
Administrerende direktør ved Norsk Romsenter

Norge i rommet

Det finnes mer enn 150 satellitter med norsk teknologi i verdensrommet. Norsk romvirksomhet produserer varer og tjenester for rundt seks milliarder kroner i året og spennvidden for satellittenes bruksområde er stor.

Bæreraketter: Norsk romindustri har i flere år levert verdensledende teknologi til den europeiske bæreraketten Ariane 5 som skytes opp fra Kourou i Fransk Guyana.

Romstasjonen: Norges bidrag til den Internasjonale romstasjonen har vært viktig i mange år. Her har Norge forsket på blant annet rombiologi og inneklima. I dag har vi også et instrument for skipsovervåking på stasjonen.

Forskning: Norske astrofysikere er blant de fremste i verden og deltar i de mest prestisjefylte kosmologiske forskningsprosjektene. Romfartøyet Planck er ett av dem.

Jordobservasjon: Jordobservasjon er ett av de største områdene i europeisk romvirksomhet. Norge er en storforbruker av data fra hav, land og luft. I illustrasjonen er jordobservasjon representert med satellitten Cryosat.

Navigasjon: Satellittbasert posisjonering, navigasjon og nøyaktig tid er samfunnsviktig infrastruktur. Norge er en aktiv medspiller i utbygging og drift av Europas nye system Galileo. Systemet vil i 2020 bestå av 30 satellitter.

ILLUSTRASJON: TROND ABRAHAMSEN

Bakkeinfrastruktur: Mye av norsk romvirksomhet foregår på eller fra bakken. Nord-Norge, Antarktis og Svalbard ligger gunstig til. Bakkestasjonen SvalSat har blitt verdens største kommersielle nedlesingsstasjon.

Kommunikasjon: Satellittkommunikasjon står for rundt 70 prosent av norsk romrelatert omsetning. Telenor (her representert med satellitten Thor 7) er største norske aktør, og eier sine egne satellitter. TV-overføringer, kommunikasjon til havs og telemedisin er viktige områder.

Andøya: Andøya Rakettskytefelt er også en del av romnorges bakkeinfrastruktur. Det var her det begynte i 1962. Rakettskytefeltet har siden den gang skutt opp over 1000 forskningsraketter for forskere fra hele verden.

Norsk satellitt: AISSat-1 er den norske statens første satellitt og overvåker skipstrafikk. Den er spesielt nyttig i nordområdene.

SHUTTERSTOCK.COM

Til værs for første gang

I gresset mellom fjell og åpent hav, tok Norges første forskningsrakett av fra Andøya en sommerdag for 50 år siden. Med et skudd var Norge i romalderen.

Av Christer Aasen

For de aller fleste var det ikke noe spesielt med lørdag 18. august 1962. To dager tidligere hadde Ringo Starr fått seg ny jobb som trommeslager i The Beatles. En uke senere skyter NASA opp Mariner 2, den første romsonden som besøkte en annen planet da den passerte Venus noen måneder senere.

For de aller fleste var dette en helgedag uten spesielle hendelser. Men på en liten øy i havgapet nord i Norge var dette dagen da Norge ble en romnasjon.

Mellom 20 og 30 mennesker jobbet iherdig i området på gressletta foran de taggete toppene på Røyken, fjellene bak Oksebåsen på Andøya. Noen enkle brakker var satt opp i nærheten av oppskytingsrampen. Vestover var det hav så langt man kunne se.

De fleste av de tilstedeværende arbeidet for Forsvarets forskningsinstitutt (FFI). Journalister og fotografer gjorde seg klare til å fange øyeblikket. Tusenkunstneren Odd Dahl var der også. Høyt og lavt. Testet og skrudde, målte og veide.

Anders Omholt, fra Fysisk institutt ved Universitetet i Oslo, betraktet også forberedelsene.

– Dahl var primus motor under fininnstillingen og oppskytingen. Han hadde i realiteten kommandoen og følte ansvar for oppskytingen, forteller Anders Omholt 50 år senere.

De som var på Andøya denne dagen var fattet, men spente. Det fantes ingen backup-instrumenter hvis noe skulle gå galt. Slikt var det ikke penger til.

Norske myndigheter hadde godkjent etableringen av Andøya Rakettskytefelt og opprettelsen av en plan for norsk romvirksomhet, men var tilbakeholdne med penger. Norsk romvirksomhet var storpolitisk vrient.

Da Ferdinand 1 gikk opp, tenkte ikke Anders Omholt at dette var starten på Norges vei til rommet.

– Jeg tenkte at nå må vi få til noe, slik at det i det hele tatt blir en norsk romvirksomhet.

I dag er Andøya Rakettskytefelt ganske annerledes, og et av mange bevis på at hva Omholt håpte på, ble til virkelighet. Opptakten til denne begivenheten startet allerede i krigsårene.

Andre verdenskrig hadde vist at radiokommunikasjon var et ekstremt viktig militært verktøy, og på slutten av 1940-tallet forstod forskerne at komplekse geofysiske forhold i nord hadde en påvirkning på radiokommunikasjon.

Nøkkelen lå i en bedre forståelse av ionosfæren, den øvre delen av jordatmosfæren. Ionosfæren blir ionisert av solstråling og spiller en sentral rolle fordi den reflekterer radiobølger over større avstander.

Derfor ble utviklingen av ny og bedre radiokommunikasjon interessant for forsvaret, men også økonomisk viktig for fiskeri og shipping.

Nærmere 50 norske forskere og ingeniører arbeidet i England under krigen. En av dem var Finn Lied, en mann som skulle påvirke mye av den retningen som norsk romvirksomhet

tok. Lied ble etter hvert den andre direktøren for Forsvarets forskningsinstitutt (FFI).

Ettersom den kalde krigen ble kaldere ble nordområdene strategisk viktigere både for øst og vest.

Rakett- og satellitteknologien kom for fullt på 1950- og 1960-tallet, og for forsvars- og utenrikspolitikken ble rommet en kilde til spenninger mellom supermaktene.

Allerede like etter at Sovjetunionen skjøt opp historiens første menneskeskapte satellitt Sputnik 1, 4. oktober 1957, ga myndighetene en klar pekepinn på hvordan Norge skulle forholde seg til rommet i fremtiden.

Finn Lied ble kalt inn på kontoret til forsvarsminister Nils Handal, hvor Lied da fikk høre at «verdensrommet tilhører Vår Herre.» Hvis noen hadde vyer om norske astronauter og lange ferder mot ukjente galaktiske kyster, ble de raskt forankret til jorda igjen. Fra og med denne dagen har norsk romvirksomhet først og fremst handlet

om nytte. Teknologien skulle tjene mennesket og tilpasses det norske samfunnet.

På et møte i Norges Teknisk- Naturvitenskapelige Forskningsråd (NTNF) i januar 1960, ble det besluttet å opprette en romforskningskomité. Komiteen skulle vurdere om det var tid for Norge å ta skrittet ut i romalderen, og i så fall, hvordan man skulle gå frem.

Konklusjonen var at tiden var kommet, og utvalget la stor vekt på ionosfæreforskning og nordlysforskning, ikke minst på grunn av Norges lange tradisjoner på området.

FFI ønsket å bruke Norges plassering nær nordlyssonen til å få amerikanske forskere til å støtte en utbygning av et rakettskytefelt i Nord-Norge. I august 1960 ble FFIs planer for romforskning lagt frem for departementet. Denne planen inkluderte etableringen av et skytefelt på Andøya.

Andøya var nærmest perfekt for slike oppskytinger. På 1950-tallet hadde NATO finansiert en flystripe. Øya

ligger ut mot havet, noe som passer bra for oppskytninger av raketter, og ikke minst, Andøya ligger nær nordlysbeltet.

Den norske regjeringen gikk en stram balansegang mellom ønsket om å holde USAs interesse i nordområdene oppe og samtidig holde spenningen mellom Norge og Sovjetunionen nede. Hendelser som U2-affæren i 1960 satte regjeringen i en vanskelig posisjon, men etter hvert ble regjeringen overbevist om prosjektets sivile natur, og planene ble godkjent.

Det var kanskje ingen tilfeldighet at den første norske raketten ble kalt Ferdinand, etter den pasifistiske oxen som heller ville lukte på blomster enn å sloss. Navnet passet også godt med at oppskytingen skulle skje ved Oksebåsen på Andøya.

I begynnelsen var rakettskytefeltet sparsomt utrustet. Det omfattet en oppskytingsrampe, en liten sementbygning som folk kunne overvåke raketten fra, en liten bygning til å

sette sammen raketten i og en bygning avsatt til et kontrollcenter.

Mye av det tekniske utstyret ble importert fra USA og finansiert av det amerikanske luftforsvaret. Dette dekket kostnadene til de fire første NIKE/Cajun-raketten som ble brukt til første generasjon Ferdinand-nyttelaster.

Raketten kom fra den amerikanske hærens overskuddslager. De var billige og til å stole på.

Været var pent da Ferdinand 1 gikk opp klokken 09.09. To-trinnsraketten bar med seg to instrumenter. Ett var konstruert av danske forskere og det andre av FFI. Den komplette nyttelasten ble integrert av FFI. Ferdinand 1 var ment å nå opp til 160 km, men rakk ikke lenger enn 102. Likevel ble oppskytingen og datafangsten stort sett ansett som en suksess.

I årene som fulgte ble rakettskytefeltet gradvis forbedret og utvidet. Nordmennene ble også med tiden mindre avhengig av amerikansk ekspertise. Til tross for utbyggelsener og

permanent utstyr, var fasilitetene små og enkle i flere år. Skytefeltet ble ikke fast bemannet før i 1965. Før dette ble feltet kun brukt under oppskytningskampanjer.

Rakettskytefeltet i dag:

Andøya Rakettskytefelt tilrettelegger for, og gjennomfører rakettoppskytninger og ballongoperasjoner både på Andøya og på Svalbard. Skytefeltet har også et stort antall bakkebaserte forskningsinstrumenter. Andøya Rakettskytefelt eier og driver ALOMAR-observatoriet som befinner seg på toppen av fjellet Ramnan på Andøya.

Selskapet har mange nasjonale og internasjonale kunder, blant andre ESA, NASA, JAXA (Japans romorganisasjon) og flere universiteter og institutter.

Andøya Rakettskytefelt er eid av Nærings- og handelsdepartementet (90%) og Kongsberg Defence Systems (10%).

Odd Dahl arbeider på ett av instrumentene på Ferdinand 1 i 1962.

FOTO: FFI.

Vårt ukjente

universalgjeni

Utforsker, flyger, konstruktør, ingeniør og tusenkunstner. Odd Dahl var et unikt geni, berømt i sin tid, men nesten glemt i dag.

Av Christer Aasen

Han brydde seg trolig lite om CV-er, men skulle noen våge å sammenligne sin karriere med Odd Dahls, ville sjansen for å komme til kort være stor.

På Andøya hadde han en finger med i spillet i det meste før oppskytingen av Ferdinand 1. Han hadde konstruert oppskytingsrampen og vært med på konstruksjonen av ett av instrumentene. I forbindelse med sin

jobb ved Christian Michelsens Institutt, var han delaktig i utviklingen av 111 nyttelaster som etter hvert ble skutt opp fra Andøya Rakettskytefelt.

Dahl spilte en viktig rolle i norsk romvirksomhets barndom, men det var ikke det som gjorde han unik.

MANGFOLDIG

Odd Dahl reiste i isen med Amundsen,

vant forskningsheder i USA, bygget medisinske strålingsmaskiner i Bergen og atomreaktorer på Kjeller og i Halden. Med en sigar konstant i munnen konstruerte han CERNs første akselerator og solobservatoriet på Harestua. Han var på godfot med Robert Oppenheimer, Enrico Fermi, Niels Bohr og han hadde tatt en prat med Albert Einstein.

Vi skulle nesten tro at Dahl hadde en klassisk universitetsutdannelse, men også der var han annerledes. Han hadde heller ingen ingeniøreksamen, men er kanskje en av Norges fremste ingeniører gjennom tidene.

Odd Dahl ble født 11. mars i 1898 i

Odd Dahl gestikulerer under oppskytningsrampen som han hadde konstruert. FOTO: FFI.

Odd Dahl (på stigen) og Merle Tuve med en 2-meter Van de Graaff-generator bygget ved Carnegie Institution i Washington D.C. i 1935. FOTO: CMR.

Drammen. Familien flyttet til Kristiania i 1909 hvor Odd tok middelsskoleeksamen i 1914. 15 år gammel fikk han praktikantplass hos elektroingeniør Fenger Hagen og flyttet til Stavanger.

FLYGER OG FYSIKER

Dahl skrev sin første fagpublikasjon i 1920 om trådløse telefonstasjoner for fiskefartøyer, en oppfinnelse som ble forbudt av Telegrafstyret. Han konstruerte også en retningsviser for biler, som ble nektet godkjenning fordi myndighetene mente at det var enklere å bruke armen.

Dahl ville fly. I 1921 ble han opptatt ved Hærens flyskole på Kjeller og ble

den beste i sitt kull. Han var også en friluftsmann og padlet ofte både i Nordmarka og i Oslofjorden. En dag padlet han forbi Amundsens skute Maud. Amundsen holdt på å forberede en ekspedisjon gjennom Nordøstpassasjen. Dahl undersøkte muligheten for å være med, og ble ansatt som flyger for ekspedisjonens medbragte Curtis-maskin, mekaniker, telegrafist og filmfotograf.

I løpet av årene ekspedisjonen var i isen, hjalp Dahl til med å gjennomføre de vitenskapelige undersøkelsene som Harald Ulrik Sverdrup hadde ansvar for. Dahl videreutviklet og skapte nye måleinstrumenter og begynte, med

Sverdrups hjelp, og lese fysikk – bokstavelig talt på isen. Etter sigende ville ikke Amundsen forstyrres av vitenskapelige debatter om bord i skuta.

– Det var på isen han fikk sin universitetsutdannelse, sier Asbjørn Søreide i en film laget av Chr. Michelsens Research i Bergen. Søreide var kollega og venn med Dahl i en årrekke.

SØR-AMERIKA

Da ekspedisjonen tok slutt i 1925, dro Odd Dahl til Sør-Amerika. Han gikk over Andesfjellene og padlet i Amazonas, og skrev bok om opplevelsene etterpå. Deretter fikk han jobb som

Også i løpet av perioden ved Carnegie Institution fikk Dahl utløp for sin reisetrang. Sammen med sin amerikanske kone Vesse, tok han et års permisjon og dro ut for å gjøre jordmagnetiske feltundersøkelser i Midt-Østen, Persia og India. FOTO: CMR.

laboratorieingeniør ved Carnegie Institution i Washington D.C.

Her arbeidet han tett med de to norskfødte fysikerne M.A. Tuve og L. R. Hafstad. Alle tre ble etter hvert belønnet med den årlige prisen fra American Association for the Advancement of Science for fremragende bidrag til vitenskapen.

De bygde blant annet en Tesla-transformator og to Van de Graaff-generatorer som ble brukt til studier av atomkjerner. Dette var en viktig tid både for Dahl og instituttet, siden det var starten på kjernefysikkforskningen i USA.

Odd Dahls bravader ble lagt merke til hjemme. H. U. Sverdrup hadde knyttet seg til Chr. Michelsens Institutt i Bergen i 1931 og ønsket Dahl tilbake til Norge. I 1935 ble Dahl tilbudt en stilling som laboratorieingeniør, noe han takket ja til.

MEDISINSK UTSTYR

Dahls erfaring med kjernefysikk skulle komme godt med. Med midler fra

Røde Kors tegnet og konstruerte han et høyspenningsanlegg for strålebehandling ved Haukeland sykehus. I løpet av 1940-årene konstruerte han også en betatron for stråleterapi for Haukeland og en Van de Graaf-akselerator for kjernefysisk forskning for Geofysisk institutt ved Universitetet i Bergen.

Etter krigen startet Dahl et samarbeid med Norges fremste atomfysiker på den tiden, Gunnar Randers. Sammen med astrofysiker Svein Rosseland, begynte ideen om en egen norsk kjernefysisk reaktor å ta form.

Dahl jobbet hardt med tegningene til reaktoren. Den ble bygget og 30. juli 1951 stod den klar på Kjeller. Den sjette reaktoren i verden, og den første som ble bygget utenfor stormaktene.

CERN

Da Europa ønsket å ta igjen USAs forsprang innen forskning på kjernefysikk, begynte jobben med å etablere det som skulle bli til CERN (Conseil Européen pour la Recherche Nucléaire). Odd Dahl var meget aktivt med

i både forarbeidet, opprettelsen i 1954 og driften av CERN de første årene. Han konstruerte også CERNs første store protonsynkrotron (partikkelakselerator) som kom i drift i 1959.

Jobben i CERN førte med seg for mye papirarbeid for Dahl. Han ville konstruere i stedet og satt i gang med å bygge Norges andre reaktor i Halden, som også sto ferdig i 1959.

I denne hektiske perioden ble Norges største astronomiske anlegg bygget. Solobservatoriet på Harestua sto ferdig i 1954. Speilet og prizmer ble kjøpt fra Tyskland, men Odd Dahl konstruerte, og var med å montere og justere observatoriet. Solobservatoriet hadde stor betydning for institutt for teoretisk astrofysikk ved Universitetet i Oslo frem til midten av 1980-årene.

TUSENKUNSTNER

Odd Dahl døde i Bergen i 1994, nesten 96 år gammel. En norsk Da Vinci som også kunne bygge modellbåter og male. Han mottok Den Norske Ingeniørforenings første ærespris, ble første æresdoktor ved Universitetet i Bergen og utnevnt til kommandør av St. Olavs Orden og den nederlandske Oranjenassau-ordenen.

Tidligere forsvarsminister og motstandsleder Jens Christian Hauge har beskrevet mannen, gjengitt i filmen «Dr. Odd Dahl – praktisk og teoretisk geni»:

– Han kunne tegne og konstruere komplisert teknisk vitenskapelig utstyr for den mest avanserte forskning. Det skjedde med tilsynelatende stor letthet og forbløffende sikkerhet. Det han laget virket alltid.

På morgenen 18. august 1962 fulgte han med på skjebnen til Ferdinand 1 og oppskytningsrampen han hadde konstruert. Med hornbrillene på nesen og sigaren i munnen så han at også den virket.

KILDER:

Asbjørn Søreide
«Dr. Odd Dahl – praktisk og teoretisk geni» – produsert av Christian Michelsen Research
Store Norske Leksikon

Europaveien til rommet

I siste liten rakk Norge å hoppe på det som skulle bli det europeiske toget til rommet: ESA.

Av Berit Ellingsen

Allerede tidlig på 1960-tallet begynte de europeiske landene å samarbeide om romforskning og romfart. Blant annet ønsket de å utvikle en europeisk bærerakett, for å få egen adgang til rommet.

Dermed ble to europeiske romorganisasjoner, European Space Research Organisation (ESRO) og European Launcher Development Organisation (ELDO), opprettet.

Norske forskere var svært interessert i å bli med i begge disse organisasjonene, men komiteen for romforskning under Norges Teknisk-Naturfaglige Forskningsråd (NTNF), som vurderte verdien av medlemskap i det europeiske romsamarbeidet, sa nei.

Dette var før Norge ble en rik oljenasjon. Lederen for komiteen,

Finn Lied, mente at kostbare prestisjeprosjekter som bemannet romferd, burde Norge holde seg langt unna. Romvirksomheten skulle ha klar nytte for hele samfunnet.

– Lied var også bekymret for at Norge skulle miste de få romingeniørene vi hadde til Europa om vi ble medlem av ESRO og ELDO, sier sivilingeniør og romfartseksperter Erik Tandberg.

FJERNMÅLING TIL STOR NYTTE

I 1975 ble de to europeiske romorganisasjonene slått sammen til European Space Agency (ESA). Da dukket ønsket om å bli medlem opp igjen i Norge.

Regjeringen satte derfor tidlig på 1980-tallet i gang en offentlig utredning om hvilken nytte Norge ville ha av fjernmåling ved hjelp av satellitt

(NOU 1983-24). Også den ble ledet av Finn Lied.

Denne utredningen konkluderte med at fjernmåling ved hjelp av satellitt ville være svært nyttig for Norge, siden satellitter kan måle i fjerne områder raskt og ofte.

En av dem som var med på arbeidet med den offentlige utredningen, var Terje Wahl. I dag er han avdelingsdirektør for Forskning og jordobservasjon hos Norsk Romsenter.

Tidlig på 1980-tallet jobbet Wahl med fjernmåling og skipovervåking ved Forsvarets forskningsinstitutt, FFI.

– Helt fra begynnelsen av var det tydelig at Norge ville ha stor nytte av satellitter i polar bane til å holde øye med sin lange kystlinje, naturressurser, nasjonale interesser og oljeutslipp, sier Wahl.

RADARSATELLITT LOKKET NORGE UT I ROMMET

Norge ble assosiert medlem i ESA i 1981. Etter den positive utredningen

om fjernmåling ble det bestemt at Norge skulle søke om fullt medlemskap. Spesielt var det muligheten for å være med på å utvikle radarsatellitten ERS-1 som lokket.

Denne satellitten skulle gå i polar bane, og siden den var en radarsatellitt, kunne den måle gjennom skydekke og i vintermørke. Det gjorde at satellitten ville ha solid dekning over Norges kyst og havområder.

Både for forskerne og for norsk industri var ERS-1 en god mulighet til å komme inn på det internasjonale markedet og skape positive ringvirkninger.

Dermed ville et fullt medlemskap i ESA være nyttig både for samfunnet generelt, for de norske forskningsmiljøene og for industrien. De tre argumentene ble utslagsgivende for at Norge bestemte seg for å søke om fullt medlemskap i ESA.

MED I ESAS FJERNMÅLINGSPROGRAM

Norge var også assosiert medlem av ESAs fjernmålingsprogram. I 1984 kom det en stortingsproposisjon som anbefalte Norge å bli fullt medlem av dette programmet. Igjen var det mulighetene i radarsatellitten ERS-1 som lokket.

Guro Dahle Strøm, seksjonssjef for nasjonale programmer innen jordobservasjon ved Norsk Romsenter, var med på å skrive denne rapporten. Hun jobbet med optiske satellitter i NTNFS avdeling for romvirksomhet.

– Det ble mange lange dager i Industridepartementet for å få dokumentet ferdig, sier Strøm. Men nytten av fjernmåling av satellitt, og da spesielt en radarsatellitt som ERS-1, var helt klar.

NORGE KOORDINERER SINE ROMKREFTER

Etter at stortingsproposisjonen anbefalte Norge å søke om fullt medlemskap i ESAs fjernmålingsprogram, begynte NTNFS, Avdeling for Romvirksomhet å koordinere ressurspersoner innen romforskning og industri.

– Vi visste det ville bli sendt ut en åpen innbydelse fra ESA til å komme

Fakta om ESA

- **ESA, den europeiske romorganisasjonen, ble opprettet i 1975.**
- **ESA teller i 2012 18 medlemsland: Frankrike, Tyskland, Italia, Storbritannia, Spania, Belgia, Nederland, Sveits, Sverige, Danmark, Irland, Norge, Østerrike, Finland, Portugal, Hellas, Luxemburg og Tsjekkia. Canada er assosiert medlem.**
- **ESA samarbeider tett med romorganisasjonene i sine medlemsland, med NASA, og den japanske romorganisasjonen JAXA og russiske ROSKOSMOS.**
- **ESAs største romprosjekter inkluderer Columbus – det europeiske laboratoriet på den internasjonale romstasjonen, ATV - det automatiserte fraktfartøyet som forsyner romstasjonen, og Huygens, romsonden som landet på Titan, Saturns største måne, i 2005.**
- **ESA har tre typer bæreraketter til rådighet, Ariane-5, Sojus, og Vega. De skytes opp fra den europeiske rombasen på Kourou i Fransk-Guyana i Mellom-Amerika.**
- **ESAs romsonder går i bane rundt Venus og Mars og i jordas magnetfelt, ser tilbake på universets tidligste tider og de eldste galaksene, skal studere kometer, lete etter liv på Mars, undersøke Merkur og finne nye planeter utenfor vårt eget solsystem.**

med forslag om industrielle leveranser og forskningsprosjekter til ERS-1, og det ville vi gjerne være med på, sier Strøm.

Til slutt hadde Norge syv ulike valideringsekspesimenter med i dette programmet, og de ble alle godkjent av ESAs fjernmålingsprogram.

Den store interessen for ERS-1 førte til at Norge ble fullt medlem av ESAs fjernmålingsprogram i 1984, tre år før Norge ble fullt medlem av selve romorganisasjonen. Det gjorde også at norske forskere var blant de første som fikk data fra satellitten da den ble skutt opp i 1991.

ENDELIG FULLT MEDLEM I ESA

I 1987 ble Norge endelig fullt medlem i ESA. For å representere og ivareta Norges interesser i romorganisasjonen ble Norsk Romsenter opprettet i 1987.

Både Tandberg, Wahl og Strøm er enige om at det var på høy tid at Norge ble fullt medlem da det skjedde.

– Det følte litt som å hoppe på et tog i fart og komme med i den aller

siste vogna, sier Strøm. Der var noen oppgaver som det hadde vært naturlig at Norge hadde fått, men som vi gikk glipp av fordi vi ikke var fullt medlem.

I dag er Norge helt integrert i ESA og får mange ganger igjen for rominvesteringene våre, i form av positive industrielle ringvirkninger og nyttige målinger.

FREMTIDENS JORDOBSERVASJON

Norge har hele tiden vært langt fremme innen fjernmåling og jordobservasjon.

– Fokuset på brukerutvikling og operasjonelle tjenester har vært ryggmargen for vårt nasjonale program i 25 år, men det har først kommet med i Europa de siste 5-7 år, sier Strøm.

Det vil bli svært viktig nå når Europa bygger operasjonelle satellitter. Samtidig mener Strøm at den store datamengden som vil komme fra disse satellittene vil kreve enda mer av jordobservasjonsprogrammene og at vi bør forberede oss på dette.

«...tilslutningen til ESA
representerer noe nytt
innen norsk forskning og
næringslivsutvikling.
ESA er et av de teknologiske
lokomotiver i Europa og det
eneste Norge er med på. Norge
må nå gå helhjetet med, med
de konsekvenser dette har.»

NOU-RAPPORT NR. 1 1986.

Utvalgsleder Finn Lied, tidligere
industriminister og direktør for
Forsvarets forskningsinstitutt.

FOTO: TRUDE ENG

Romindustrien: Innovativ og tradisjonell

En liten gruppe høyt spesialiserte bedrifter i Norge er en del av den globale romindustrien.

Av Berit Ellingsen

Rommet er ikke bare romforskning og romfart. Det er også en global industri med store internasjonale konserner som sysselsetter titusenvis av mennesker. Hvert år leverer de teknologi og tjenester for milliarder av kroner.

Konkurransen er knallhard og markedet er utfordrende å komme inn på for nye bedrifter. Romindustrien bruker bare det som de vet er trygt og sikkert og som virker år etter år i det krevende miljøet som rommet er.

Romindustrien i Norge leverer det ypperste innen sitt felt, med entusiasme og interesse for rommet som drivkraft.

Norsk romindustri består i dag av rundt 40 store og små selskaper spredt over hele landet. De utvikler og produserer alt fra terminaler for satellittkommunikasjon til blomsterpotter for planteforskning i rommet, og selger tjenester fra Antarktis i sør til Svalbard i nord. Omsetningen er på cirka seks milliarder kroner årlig.

Telekommunikasjon, det vil si

telefoni, tv, radio og internett overført via satellitt, er det største feltet innen norsk romindustri. Telenor Satellite Broadcasting AS har rundt 160 ansatte.

Telenor, eller Televerket som det het den gang, begynte forsøk med kommunikasjon og kringkasting via satellitt til Svalbard og Nordsjøen allerede på 1970-tallet. De skaffet seg sin første satellitt, Thor-I i 1992. Den gikk allerede i bane da Televerket kjøpte den. Den første som ble bygget på bestilling var Thor-II, som ble skutt opp i 1997. I dag er Telenor blant verdens fem største leverandører av kommunikasjonstjenester via satellitt. Norge er også verdensledende innen satellittkommunikasjonstjenester til havs.

Telenor begynte tidlig å benytte norske underleverandører for sine satellitt-tjenester. I dag skal blant andre Kongsberg Norspace levere teknologi til Telenors nye satellitt, Thor-7.

– Det er selvfølgelig pris og kvalitet

som bestemmer hvilke leverandører vi velger til våre satellitter, men kan norske bedrifter sørge for den kvaliteten vi trenger, bruker vi gjerne norske leverandører, sier Kjersti Hamborgstrøm, Director Spectrum Management i Telenor Satellite Broadcasting AS og leder for Norsk Industriforum for Romvirksomhet (NIFRO).

Et høykostnadsland som Norge kan ikke konkurrere med lavkostnadsland som Kina og India på produksjon av komponenter, men når det gjelder høyteknologi og spesialkompetanse, er ingeniører i Norge ikke dyrere enn ingeniører ellers i verden. Det er på slike felter at Norge kan konkurrere innen romindustrien.

BAKKESTASJONER, SATELLITDATA OG HØYTEKNOLOGI

En av de andre store rombedriftene i Norge er Kongsberg Defence & Aerospace. Gjennom datterselskapene Kongsberg Satellite Services og Kongsberg Spaceteq er selskapet blant de fremste på tjenester knyttet til bakkestasjoner og satellittdata.

I dag drifter Kongsberg Defence & Aerospace et verdensomspennende nett av bakkestasjoner for satellitter, inkludert på Svalbard og i Antarktis.

Telenors andre satellitt,
Thor II, ble skutt opp med en
amerikansk Delta-rakett i 1997.
FOTO: TELENOR SATELLITE BROADCASTING.

Norske AV Satcom leverer blant annet avanserte telemetrisystemer. Disse kan brukes i grigrendte strøk. FOTO: AV SATCOM.

Bedriften leverer også høyteknologi til blant annet NASA og ESA.

Kongsberg Spacotec skal levere teknologi til bakkesystemene for Sentinel 1, 2 og 3, Europas nye flåte av satellitter som skal holde øye med klima, miljø, naturressurser og sikkerhet.

I 2011 kjøpte Kongsberg Defence & Aerospace bedriften Norspace i Horten. (Norspace er en videreføring av tidligere AME Space og Alcatel Space Norway.) I dag har Kongsberg Norspace 95 ansatte og leverer høyteknologiske komponenter og utstyr til den internasjonale romindustrien. Kongsberg Norspace deltar i flere internasjonale romfartsprogrammer og selskapets utstyr finnes ombord på over 150 satellitter fra hele verden.

Blant annet skal Kongsberg Norspace levere frekvensgeneratorer og søk- og redningstranspondere til

14 av satellittene i det europeiske navigasjonssystemet Galileo. Denne kontrakten har en verdi på rundt 170 millioner kroner.

TRYKKSENSORER OG LOGISTIKKSYSTEM

Den lille bedriften Presens på Ullern teller 40 ansatte og er et knoppskudd fra Sintef-miljøet. Presens leverer trykksensorer til satellitter og romsonder. Trykksensoren er både liten og lett, stabil, robust og har rask responstid. Dette er store fordeler for jobbing i rommet.

Presens har levert trykksensorer til blant annet den europeiske romorganisasjonen ESAs nye vær-satellitt ADM-Aeolus. Denne vær-satellitten skal øke vår forståelse av dynamikken i atmosfæren og dens klimaprosesser, samt gi bedre værvarslinger. Her er sensorene til Presens integrert i et system som holder laseren i satellittens

hovedinstrument ren. De norske trykksensorene har også vært ombord på den svenske nanosatellitten Prisma.

Presens leverer trykksensorer hovedsaklig til olje- og gassindustrien. Det er i dette markedet selskapet har perfektionert teknologien som de i dag sender ut i rommet. Kravene til teknologi som skal brukes offshore er ganske like romindustriens behov. Utstyret må tåle ekstreme forhold og være nøyaktig og vedlikeholdsfritt, for verken offshore eller i rommet er det plass til feil.

Flere norske bedrifter har videreutviklet teknologi eller tjenester som opprinnelig var ment til bruk offshore til romteknologi. Ut 2012 leverer og drifter for eksempel Marintek i Trondheim logistikksystemet som brukes for å vedlikeholde det europeiske romlaboratoriet Columbus på den internasjonale romstasjonen.

Små rakettmotorer fra Nammo på Raufoss brukes for å skyve de store boosterne vekk fra hovedraketten på den europeiske bæreraketten Ariane 5. FOTO: NAMMO

Når noe går i stykker på romstasjonen kan det i verste fall ta et halvt år før en reservedel blir levert, hvis det i det hele tatt eksisterer reservedeler. Derfor er levering av nye deler og nøyaktige analyser av vedlikeholdet, det vil si vurderinger av hvilke kritiske deler som har størst sjanse for å svikte, en viktig del av arbeidet for å forsyne romstasjonen.

Spesialkompetansen på vedlikeholdsrutiner, analyse og leveranser av deler opparbeidet Marintek seg innen offshore og shipping. Derfra var veien til rommet ikke lang. Ryker en del offshore eller i rommet kan verken astronauter eller nordsjøarbeidere stikke på butikken for å kjøpe en ny.

– Vi kommer nok til å se mer av teknologi som opprinnelig var ment for bruk offshore og som har blitt videreutviklet for bruk i rommet, sier Hamborgstrøm. Vekselvirkningen mellom offshore-industrien og romindustrien kan også gå andre veien. Teknologi ment for rommet kan videreutvikles og tilpasses et liv offshore eller på landjorda.

FRA ROMMETS MYSTERIER TIL KREFTSVULSTER

Det er ikke bare teknologi fra

Prosjektleder Kjell Paulsen på Kongsberg D&A setter sammen deler som skal opp i rommet. FOTO: KDA

offshore-industrien som kan videreutvikles til bruk i rommet.

Bedriften Gamma Medica Ideas holder til på Fornebu og teller 12 personer. De har videreutviklet teknologi fra selskapets prekliniske avbildingsystemer og mammografiapparater til bruk i rommet. Omvendt bruker de også sensorer laget for rommet i sin medisinske teknologi. Denne vekselvirkningen driver utviklingen på begge feltene videre.

Gamma Medica Ideas har levert teknologi til flere romsonder og satellitter, blant annet den ultrafølsomme partikkeldetektoren AMS-02. Dette hyperavanserte romlaboratoriet leter etter antimaterie og mørk materie i den kosmiske strålingen fra rommet for å gi svar på noen av fysikkens og universets mest grunnleggende mysterier.

De elektroniske kretsene fra Gamma Medica Ideas forsterker signalet fra den kosmiske strålingen og er viktige for å kunne skille materie fra antimaterie. Hele 1500 slike kretser sitter i romobservatoriet.

Gamma Medica Ideas har også levert teknologi til gammastråledetektoren ASIM på romstasjonen, satellitten SWIFT, som leter etter

gammaglimt fra fjerne eksploderende stjerner, og den europeisk-japanske romsonden Bepi Colombo, som skal undersøke Merkur, solsystemets innerste planet.

ROMINDUSTRIEN GIR SOLID AVKASTNING

Data fra norske bedrifter som får støtte til utvikling av varer og tjenester for romrelatert virksomhet viser betydelige industrielle ringvirkninger. For hver krone bedriftene får i kontrakter fra Norsk Romsenter og ESA skapes det i gjennomsnitt 4,8 kroner i omsetning i og utenfor romvirksomhet.

Hamborgstrøm håper derfor at myndighetene vil satse på forskning og utvikling, og investere i bedrifter slik at norsk industri kan konkurrere om å levere til romrelaterte prosjekter på lik linje med annen europeisk industri.

– Siden vi er så små trenger vi hjelp til å komme inn på romprosjektene og utviklingsstøtte slik at vi kan konkurrere på lik linje med andre tilbydere av liknende utstyr, avslutter Hamborgstrøm.

FOTO: ESA/NASA

Jordvo

Det er ikke fra bakken vi best holder øye med jorda og vårt uerstattelige klima og miljø. Hundrevis av satellitter overvåker kloden for oss.

Av Berit Ellingsen

akterne

Rommet er nyttig, ikke bare for å øke kunnskapen om universet, solsystemet og de andre planetene, men også for å få vite mer om vår egen planet.

Jordas miljø og klima bestemmes av store geofysiske, kjemiske og biologiske systemer. Disse systemene deles inn i geosfæren, som inkluderer all geologisk aktivitet, vulkaner, plate-tektonikk og jordskjelv. Hydrosfæren inkluderer alt flytende vann på jorda, i havet, elver og innsjøer. Kryosfæren er isen bundet ved polene, i isbreer og som permafrost.

Biosfæren inkluderer alt liv, både mikroorganismer, planter og dyr. Atmosfæren er den tynne hinnen av gasser som skiller oss fra rommet. Jorda har også et magnetfelt, magnetosfæren, som beskytter alt liv mot kosmisk stråling. Disse store systemene samspiller og påvirker hverandre.

Klimaet og de ulike miljøene på jorda er i endring, og det er ennå mye vi ikke vet om hvordan de vil reagere på disse endringene. Derfor fokuserer mange romaktiviteter og forskning på jordas store systemer, klima og miljø. Det kalles for jordobservasjon.

GJØRES LETTEST FRA ROMMET

Overraskende nok er det lettest å drive jordobservasjon fra rommet ved hjelp av satellitt. Det er fordi satellitter går rundt jorda flere ganger daglig og kan skaffe data over store områder i løpet av bare noen timer.

Noen av jordas viktigste systemer og miljøer, som isen ved polene og de store havstrømmene, ligger langt borte og i ugjestmilde strøk. Men satellitter kan lett og enkelt «se» disse områdene fra rommet.

Ugjestmilde og fjerne strøk har gjerne mye dårlig vær og et klima som er utfordrende for både mennesker og utstyr. Også det er en god grunn til å bruke satellitt. Mange av dem kan måle uansett vær, lysforhold og årstid.

Satellitter kan jobbe i bane i mange år. Forskerne begynner nå å få serier av data som strekker seg over flere tiår. Det er helt nødvendig for å vite hvordan klimaet og miljøet endrer seg over tid.

Jordobservasjonsatellittene trår også til ved katastrofer. Den internasjonale samarbeidsavtalen for rommet og katastrofer (International Charter on Space and Major Disasters) gjør at alle land som trenger satellittdata etter katastrofer som jordskjelv, oversvømmelse eller tørke, raskt og gratis får tilgang til disse. Samarbeidsavtalen aktiveres flere ganger hvert år.

KLIMA, MILJØ OG SAMFUNNSSIKKERHET

De første jordobservasjonssatellittene ble skutt opp på 1960-tallet. Det var meteorologiske satellitter som fotograferte skydannelse og værsystemer. De gjorde værvarslingen mye mer nøyaktig enn den hadde vært tidligere.

Deretter kom radarsatellitter som kunne se gjennom skydekket, måle vindhastighet og havnivå, og se skip, oljesøl, is og isfjell til havs.

Slike jordobservasjonssatellitter er spesielt viktige for Norge, for å kunne varsle om vær og vind i våre utstrakte havområder, kontrollere grenser og fiskeriressurser. Norges egen satellitt, AISSat-1, er en satellitt som holder øye med skipstrafikk.

FREMTIDENS JORDOBSERVASJONS-SATELLITTER

I fremtiden vil jordobservasjonssatellittene bare bli enda viktigere for å holde øye med jordas klima, miljø og ressurser.

Den europeiske romorganisasjonen ESA har en serie med jordobservasjonssatellitter som overvåker miljø og klima. Disse kalles for Earth Explorers.

Tre av disse, CryoSat som måler areal og tykkelse av isen i polområdene, tyngdefeltmåleren GOCE, og SMOS, som undersøker saltholdigheten i havoverflaten og fuktigheten i jordsmonnet på land, er allerede i full sving.

I løpet av de neste årene kommer det tre nye Earth Explorers; Swarm, som skal undersøke jordas magnetfelt, ADM-Aeolus, som skal måle vindene i atmosfæren, og EarthCARE, som skal undersøke betydningen av skydekke og aerosoler i den globale oppvarmingen.

De europeiske landene samarbeider om jordobservasjon, klimaforskning og samfunnsikkerhet i GMES-programmet (Global Monitoring for Environment and Security). I løpet av de neste årene kommer GMES til å skyte opp en flåte av

Satellittbildet viser algeoppblomstring i havet utenfor Nord-Norge. FOTO: ESA.

jordobservasjonssatellitter for permanente operasjonelle tjenester.

Disse satellittene kalles for Sentinel-serien og skal blant annet holde øye med jord-, vann- og luftkvalitet, oljesøl, miljøet i polare områder, areal- og vegetasjonsendringer, langtransportert

forurensning, varsle om ultrafiolett stråling og klimagasser, samt gi tjenester som kan dempe effektene av katastrofer, støtte grensekontroll og kampen mot internasjonal kriminalitet og terrorisme.

De første Sentinel-satellittene

skytes opp i 2014. En ny generasjon med meteorologiske satellitter er også på vei.

JORDOBSERVASJON OG ROMFORSKNING

Jordobservasjon kan også brukes til romforskning. De store systemene

Siste hånd blir lagt på tyngdefeltssatellitten GOCE for den skytes opp. FOTO: ESA.

på jorda styres av de samme fysiske lovene som på andre planeter.

For eksempel har Venus en atmosfære med drivhuseffekt og lyn. Titan, Saturns største måne, har et kretsløp av metan i stedet for vann. Kunnskapen om jordas store systemer gir også informasjon om hvordan de store systemene fungerer andre steder i rommet.

NORGE OG JORDOBSERVASJON

I dag blir jordobservasjonssatellitter mer og mer brukt, også i Norge. Fra 2007 til 2010 økte antallet norske forskere og forskningsinstitusjoner som brukte jordobservasjonssatellitter med over 55 prosent.

Også flere og flere offentlige etater,

organisasjoner og bedrifter i Norge, innen blant annet fiskeri-, olje- og gassindustrien, turistnæringen og kraft- og transportsektorene, har oppdaget hvor nyttige dataene som jordobservasjonssatellittene skaffer er.

Norske forskere er spesielt godt synlige innenfor ESAs jordobservasjonsprogrammer om hav- og polarforskning.

CRYOSAT

Kunnskap om polarområdene er sentralt i puslespillet for å forstå hva som skjer når klimaet endrer seg globalt. Jordobservasjonssatellitten CryoSat er en viktig del av dette arbeidet. Issatellitten ble skutt opp i 2010.

CryoSat måler tykkelsen av is til

havs og på land i Arktis og Antarktis. Disse dataene vil, kombinert med kunnskap om utbredelsen av isen, avsløre hvor mye is som egentlig er igjen i polområdene, og hvor raskt den holder på å forsvinne.

Flere norske forskningsinstitusjoner, blant annet Nansensenteret i Bergen og Norsk Polarinstitutt, vil bruke dataene fra CryoSat i sitt arbeid med is og klima.

GOCE

Den superavanserte satellitten GOCE (Gravity field and steady-state Ocean Circulation Explorer) måler jordas tyngdefelt med ekstrem nøyaktighet. Den ble skutt opp i 2009.

Kunnskap om jordas tyngdefelt er nødvendig for å kunne gjøre helt

CryoSat måler tykkelsen av is til havs og på land i Arktis og Antarktis. FOTO: ESA.

nøyaktige høydemålinger. Det er viktig å vite, blant annet når man skal konstruere bygninger, veier og alle andre typer strukturer, og for å kunne si nøyaktig hvor mye havnivået stiger hvert år.

NORSKE BRUKERE

Statens kartverk og Universitetet for Miljø og Biovitenskap jobber med å kartlegge tyngdefelt og havstrømmer i nordområdene ved hjelp av data fra GOCE. Nansensenteret i Bergen er involvert i flere prosjekter hvor GOCEs data brukes i oseanografisk forskning.

En av dem som har jobbet med GOCE helt fra begynnelsen av, er Rune Floberghagen. Du kan lese mer om ham og GOCE på side 58.

SMOS (Soil Moisture and Ocean Salinity) måler fuktigheten i jordsmonnet på land og saltholdigheten i havets overflate.

Det er viktig for blant annet å kunne oppdage tørke, beskytte vegetasjon og jordbruk, undersøke hva som skjer med de store havstrømmene når klimaet endrer seg, og hvordan havet påvirkes når smelting og avrenning fra elver øker.

Nansensenteret er med på å validere og bruke data fra SMOS. Norsk Institutt for Luftforskning undersøker hvordan informasjon fra SMOS kan gi et klarere bilde av jordfuktigheten i Norge og i nordområdene. SMOS ble skutt opp i 2010.

Radarsat-1 og 2 er to canadiske

radarsatellitter som har vært i bane henholdsvis siden 1995 og 2007.

NORSKE BRUKEROMRÅDER

Norge bruker data fra disse satellittene blant annet for å holde øye med skipstrafikk, fiskeriressurser, grenser til havs, til å detektere oljeutslipp fra skip eller offshore-installasjoner og til å kartlegge is og isfjell rundt Svalbard.

Det norske prosjektet CryoClim holder på å utvikle tjenester for overvåking av kryosfæren, det vil si havis, snødekke og breer i Norge og på Svalbard. CryoClim vil kombinere data fra flere ulike optiske, meteorologiske og radarsatellitter, inkludert Radarsat-1 og 2.

«Opprettelsen av Andøya Raketttskytefelt ga oss en inngangsbillett til å bli en romnasjon. Uten hadde vi blitt sittende på sidelinjen. Raketttskytefeltet ga oss en enestående mulighet til å lære oss teknologien som var nødvendig for å komme videre.»

EIVIND THRANE

Tidligere forskningssjef ved Forsvarets forskningsinstitutt og professor II ved Universitetet i Oslo. FOTO: TRUDE ENG

The background of the entire page is a vibrant, fiery red and orange. In the upper left, there is a large, bright solar flare with a complex, swirling structure. In the center, there is a large, textured sunspot with a dark center and a bright, granular surface. The overall effect is one of intense heat and solar activity.

En plass i sola

Det er ikke i nord sola varmer mest, men norske solforskere skinner internasjonalt.

Av Berit Ellingsen

Pål Brekke, i dag seniorrådgiver ved Norsk Romsenter, var nestleder for SOHO i seks år. FOTO: TRUDE ENG.

Alt liv på jorda er avhengig av lyset og varmen fra sola. Vår nærmeste stjerne påvirker klima og miljø over hele kloden. Men stormer på sola kan gi farlig stråling for astronauter og skade satellitter og annet elektronisk utstyr i bane. På bakken kan sterke solstormer slå ut strømnettet, med de samfunnsmessige problemene det innebærer. Derfor er forskningen på sola en viktig del av aktivitetene til de ulike romorganisasjonene.

Norske forskere ligger helt i verdenstoppen når det gjelder solforskning. En nylig internasjonal evaluering ga det norske miljøet toppkarakter. I seks år var nestlederen for SOHO fra Norge. Datasenteret til den japanske solsatellitten Hinode, ligger ved Universitetet i Oslo.

Det var arven etter nordlysforsker

Kristian Birkeland som førte til den store interessen for sola blant norske forskere. Observasjoner av sola fra verdensrommet begynte med Olav Kjeldseth-Moe. I dag er han professor emiritus ved Institutt for teoretisk astrofysikk ved Universitetet i Oslo. På 1970-tallet jobbet han i USA med solteleskopet som var ombord på den amerikanske romstasjonen Skylab. Da Kjeldseth-Moe kom tilbake til Norge, fortsatte forskningsgruppen hans å undersøke sola ved hjelp av sonderaketter som ble skutt opp i USA.

På den tiden fantes det ikke digital-kamera, så bildene fra sonderakettene måtte digitaliseres for hånd før de kunne analyseres med datamaskin. Solforskerne bygget et eget instrument, et fotometer, spesielt for dette formålet. Det scannet fotografiene

punkt for punkt, som så ble satt sammen til et digitalt bilde. Hvert bilde tok 24 timer å digitalisere og fylte flere av datidens harddisker.

Bilde for bilde bygget de norske solforskerne opp en database med unike observasjoner av sola. Men det er bare mulig å gjøre cirka syv minutter med observasjoner for hver oppskyting med sonderakett. Derfor ønsket solforskerne seg lengre observasjoner. Da romfergen Challenger skulle skytes opp med solteleskopet HRTS (High Resolution Telescope and Spectrograph) i 1985, grep de norske forskerne sjansen.

Gjennom sine kontakter i USA fikk Kjeldseth-Moe og professor Oddbjørn Engvold være med å styre solteleskopet ombord i romfergen. Solforskerne fikk en uke med observasjoner av

Dataene fra den japanske satellitten HINODE lagres og bearbeides på Blindern i Oslo. FOTO: ESA.

sola, tatt på fotografisk film, som ble digitalisert og lagt til databasen på Blindern. Dette arbeidet gjorde at de norske forskerne ble verdensledende på databehandling og analyse av solobservasjoner.

SOLSATELLITTEN SOHO

Dermed var det naturlig at de norske solforskere ble spurt om råd og ekspertise da den europeiske solsatellitten SOHO (Solar and Heliospheric Observatory) skulle bygges på begynnelsen av 1990-tallet.

De norske solforskere konstruerte programmet som analyserte dataene fra et av SOHOs instrumenter. Forskningsrådet bidro med 20 millioner kroner til prosjektet. Også norsk industri leverte teknologi til SOHO for rundt 80 millioner kroner. Bo Andersen, Norsk

Romsenters nåværende direktør, bygget sensoren til kameraet på SOHO som måler solas intensitet.

– Vi plasserte oss i den spisse enden av satellitten, der dataene kom ut, dermed fikk vi lettere og hurtigere tilgang på informasjonen og kunne presentere forskningsresultater raskt, sier Pål Brekke. – De første fire årene hadde vi også en mann stasjonert i operasjonssenteret ved NASA Goddard Space Center utenfor Washington DC. Dermed fikk vi utført nøyaktig de observasjonene som norske forskere ønsket seg.

I seks år var Brekke nestleder for SOHO-prosjektet ved kommandosenteret i Washington. Etter to år ble en annen nordmann, Stein Vidar Hagfors Haugan, leder for koordineringen av SOHO-observasjonene. Da var to

av gruppens fire ledere norske. I dag leder Hagfors Haugan datasenteret for den japanske solsatellitten Hinode ved Universitetet i Oslo.

Da boken med de første forskningsresultatene fra SOHO kom ut, var det ingen andre land som hadde flere forfattere enn Norge. Bildene fra solsatellitten var spektakulære og populære. Hver måned hadde SOHOs nettsider mer enn 20 millioner treff. I dag er trafikken kommet opp i 60 millioner treff per måned.

– Med SOHO så vi vår nærmeste stjerne med helt nye øyne, og vi kom nesten skremmende nær sola og de voldsomme utbruddene fra overflaten. Det var umulig å ikke bli fascinert av den voldsomme dynamikken og av hvordan sola hele tiden påvirker vårt teknologibaserte samfunn, sier

Ladete partikler fra stormer på sola skaper nordlys i jordatmosfæren. FOTOCOLLAGE: NASA.

SOHO utfoldet, slik den ser ut når den flyr i bane rundt sola sammen med jorda.

ILLUSTRASJON: NASA/ESA

Brekke. For første gang så forskerne også tvers gjennom sola og kunne se når store solflekker ble dannet på den andre siden.

SOLTELESKOPET HINODE

Da den japanske romorganisasjonen JAXA skulle bygge Hinode (Solar-B) rundt år 2000, ønsket de å få mest mulig data tilbake fra solsatellitten. Fra Japan kunne de bare lese ned data i fire av 15 satellittomløp hvert døgn. Det kunne heldigvis Norge endre på.

Ved hjelp av nedlastingsstasjonen SvalSat på Svalbard tas nå informasjonen fra Hinode ned hele 15 ganger i døgnet. Dataene lagres og bearbeides i et eget datasenter, Hinode Science Data Centre, på Blindern. Forskerne som bruker dataene fra Hinode logger seg på dette datasenteret.

– Igjen har vi plassert oss i spissen av datastrømmen, der vi får mest og raskest vitenskapelig utbytte av det vi investerer i solprosjektene, sier Brekke.

Da Hinode ble skutt opp i 2006, var den en av de mest avanserte solobservasjonssatellittene i bane rundt jorda.

Hinode har tatt spektakulære nærbilder av sola, med fantastiske detaljer.

Å VARSLE DET VIKTIGE ROMVÆRET

Sola og solvinden, strømmen av partikler som sola hele tiden sender ut, strekker seg til de ytterste grensene av solsystemet. Solvinden danner et eget vær i rommet. Når sola har kraftige utbrudd, gir det solstormer og dårlig romvær.

Solstormer har forårsaket brudd i radiokommunikasjon, navigasjonssystemer og strømbrudd med ujevne mellomrom de siste 50 årene, men ingenting har lignet på stormen som skjedde i september 1859. Da eksplo-derte et monster av en solstorm. En voldsom skur av ladete partikler ble avfyrt mot jorda, og 15 timer senere lyste himmelen opp i et fyrverkeri av grønne, røde og fiolette nord- og sørllys over hele planeten. Lyset ble sett så langt sør som Karibia, Hawaii og Mellom-Amerika. Nettverket med telegraflinjer ble slått ut på grunn av det kraftige nordlyset.

Skulle en slik solstorm skje i dag, vil vi bli langt hardere rammet enn i 1859.

Kraftlinjer og telefonkabler, radarer, mobiltelefon og GPS-kommunikasjon kan enkelte steder bli slått helt ut. Skjer det, kan det ta lang tid og kreve store ressurser før alt er på fote igjen.

Derfor ønsker den europeiske romorganisasjonen ESA å opprette et eget program for varsling av været i rommet. Med sin ekspertise innen solforskning og nordlys, ønsker Norge å bli det ledende nordiske landet i dette programmet.

I dag er SOHO fortsatt den satellitten som best kan se inn i solas indre og varsle solstormer. Men SOHO er nå så gammel at de fleste instrumentene er skrudd av. Solforskerne håper derfor at ESAs romværsprogram vil føre til en ny satellitt som skal holde godt øye med været på sola.

Skjer det, er det naturlig at verdens sterkeste solforskningsgruppe ved Universitetet i Oslo blir en del av dette programmet, i nært samarbeid med andre miljøer i Norge som studerer romvær ved Universitetet i Bergen, Tromsø og på Svalbard.

SOHO i flatpakket tilstand før den ble gjort klar til å skytes opp i rommet. FOTO: ESA.

De norske nor

Først tidlig på 1900-tallet begynte forskerne å forstå nordlyset. Norske forskere var pionerer innen dette arbeidet, og de norske nordlysforskerne er fortsatt blant de fremste på sitt felt.

Av Berit Ellingsen

Nordlyset har vært kjent i århundrer i kulturer over hele jorda, og teoriene om hva nordlyset er har vært mange.

Sola sender hele tiden ut en enorm strøm av ladede partikler som kalles for solvinden. Solvinden når helt ut til solsystemets yttergrense og påvirker alle planetene.

Når de elektrisk ladede partiklene i solvinden treffer jordas beskyttende

magnetfelt, ledes de ned mot polområdene. Her kolliderer de med atomer i jordas atmosfære og det skaper lysende bånd langs himmelen. Slik oppstår nordlyset.

Solvinden og samspillet med jordas atmosfære og magnetfelt danner et «romvær» rundt jorda, som kan påvirke elektronisk utstyr både i bane og på jordas overflate.

Flere andre planeter i solsystemet har også magnetfelt, og dermed også nordlys og sørlys. Det gjelder blant annet Jupiter, Saturn, Neptun og Uranus. Enkelte av solsystemets store måner, som Io, har også nordlys.

BIRKELAND VISTE HVORDAN NORDLYSET OPPSTÅR

Det var den norske forskeren Kristian Birkeland (1867–1917) som endelig løste gåten om nordlyset. Han hadde en teori om at nordlyset skyldtes

ladede partikler fra sola. Birkelands teori har holdt stikk den dag i dag.

For å bevise teorien sin, bygget den eksentriske forskeren en modell av jorda, som han så satte inn i en glassboks. Ved hjelp av elektrisitet laget Birkeland et magnetfelt rundt jordmodellen og undersøkte hva som skjedde når han tilførte ladede partikler. De ladede partiklene ble fanget inn av den lille jordas magnetfelt og ledet ned mot området rundt polene, akkurat som nordlyset gjør i virkeligheten.

Birkeland viste også at prosessen vil være identisk og foregå samtidig ved begge polene. Den norske forskeren påpekte også eksistensen av solvinden, jordas magnetfelt og elektriske strømmer i den øvre atmosfæren. Disse strømmene kalles den dag i dag for birkelandstrømmer. Mye av Birkelands forskning ble først bekreftet da romalderen begynte, 60 år senere.

Sørlys på Saturn, tatt av Hubble. KILDE: HUBBLE/NASA

Nordlys og sørlys på Jupiter, tatt av Hubble-teleskopet.

KILDE: HUBBLE/NASA

ndlyspionerene

To andre nordmenn var også blant pionerene innenfor forskningen på nordlys.

Lars Vegard (1880-1963) var den første forskeren som kartla fargene i nordlyset og hvordan de ulike fargene oppstår.

Carl Størmer (1874-1937) var en av assistentene til Birkeland og fortsatte der han slapp. Størmer regnet ut at det finnes et belte rundt jorda hvor ladede partikler blir reflektert mellom polene.

Størmer fant også ut at nordlyset befant seg på 80-130 kilometers høyde. I dag vet vi at nordlyset som regel finnes mellom 80-250 kilometers høyde. En sjelden gang kan det oppstå i 500-800 kilometers høyde.

SKYTER RAKETTER OPP I NORDLYSET

Lagene i atmosfæren der nordlyset dannes ligger for høyt til at de kan undersøkes med ballong og for lavt til

at satellitter kan gå der. Disse lagene er lettest å undersøke ved hjelp av rakett.

Da Norges rakettskytefelt ble lagt til Andøya i 1962, var det blant annet for å kunne skyte sonderaketter rett inn i nordlyset.

I 2008 åpnet et nytt nordlysobservatorium utenfor Longyearbyen på Svalbard. Kjell Henriksen Observatoriet har perfekte forhold for å studere nordlyset og fysikken i den midtre og øverste atmosfæren.

I 2011 ble det opprettet en egen arbeidsgruppe for samarbeid med USA innen nordlys- og atmosfæreforskning ved hjelp av raketter. Norge har allerede slike samarbeidsavtaler med den tyske romorganisasjonen DRL og den japanske romorganisasjonen JAXA. Norge er også med i den europeiske romorganisasjonen ESAs program om romvær, Space Situational Awareness.

Nordlyset i gamle dager

Gjennom årtusener har menneskene undret seg over disse merkelige lysene på himmelen i nord. Hundrevis av historier og teorier har prøvd å forklare dem.

I tidligere tider var folk flest redd for lysene. Mange nektet barna sine å leke ute under nordlys i frykt for at de skulle bli drept.

Vikingene antok at nordlyset var refleksjoner av døde jomfruer, og hvis du vinket økte det takten på lysets bevegelse.

Samene kalte nordlyset for guovssahas - lyset du kan høre. Eskimoene helt nord i Canada trodde nordlyset ble skapt av ånder som feiret at sola var borte. Disse åndene spilte fotball med hvalrosskaller, og eskimoene kalte denne leken for dødens dans.

Laser i natten

Lasere fra atmosfæreobservatoriet Alomar på Andøya.

FOTO: ANDØYA RAKETTSKYTEFELT.

Det skytes ikke bare raketter opp fra Andøya. Fra 379 meters høyde på Ramnan-fjellet på Andøya lyser smaragdgrønne laserstråler opp den arktiske nattehimmelen. De kommer fra atmosfæreobservatoriet Alomar, eller Arctic Lidar Observatory for Middle Atmosphere Research.

Av Berit Ellingsen

I den åttekantede bygningen forskes det på jordas atmosfære og de fysiske og kjemiske prosessene som foregår der, fra bakken og opp til de aller øverste luftlagene. Det gjelder for eksempel drivhusgasser, aerosoler, skyer, ultrafiolett stråling, ozonlaget og andre faktorer som har betydning

for atmosfæren, klima og miljø.

Observatoriet har seks ulike lidarer, lasere som måler avstand og fart til partikler og gasser. Instrumentene ved Alomar kan måle samtidig både vertikalt og horisontalt i atmosfæren.

I tillegg til atmosfæren, forskes det også på ionosfæren (det vil si laget med

ladede partikler øverst i atmosfæren), jordas magnetfelt og nordlyset. Fra Alomar gjøres også de bakkebaserte målingene som er nødvendige ved oppskytinger fra Andøya Rakettskytefelt. Dataene fra Alomar brukes i noen tilfeller til å validere målinger fra satellitter.

Siden atmosfæreobservatoriet er en del av undervisningsopplegget til Andøya Rakettskytefelt, får det hvert år besøk av studenter, skoleelever og lærere fra hele verden.

Åtte forskningsinstitusjoner i Norge og internasjonalt har instrumenter ved Alomar og bidrar til driften. Observatoriet stod ferdig i 1994 og eies av Andøya Rakettskytefelt.

«Vi hadde tverrfaglige grupper og et internasjonalt miljø hvor kjærligheten til prosjektene og improvisasjon betydde alt. Vi benyttet oss av det vi fant og fikk god hjelp av det lokale samfunnet - som smeden på Bleik.»

ASBJØRN SØREIDE

Tidligere avdelingsingeniør ved Christian Michelsens Institutt og nær medarbeider av Odd Dahl. FOTO: TRUDE ENG

Jublende elever på European Space Camp på Andøya, en samling for rominteresserte elever fra hele verden. FOTO: NAROM.

Unge rakettforskere på Andøya

Hvert år samles skoleelever, studenter og lærere på Andøya Rakettskytefelt. Der får de bruke det unike laboratoriet og instrumenter og være romforskere for noen dager.

Av Berit Ellingsen

European Space Camp er en samling for rominteresserte elever ved videregående skoler fra hele verden. Samlingen finner sted på Andøya Rakettskytefelt hver sommer. Her bygger elevene sin egen rakett og instrumentene som skal ombord. Deretter er de med på å skyte opp raketten og analysere dataene, som ekte romforskere. Samlingen gir praktisk

erfaring i å jobbe med rommet, og ikke minst, møte med andre som deler den samme interessen. I tillegg holder flere professorer og romeksperter foredrag i løpet av samlingen.

Også finalistene i CanSat, en konkurranse der elever ved videregående skoler bygger sin egen brusbokssatellitt, får skyte opp fra Andøya. I både studentrakettprosjektet og nasjonalt studentsatellittprogram, får studenter ved norske universiteter og høyskoler skyte opp sine egne raketter og satellitter. I tillegg kurses hvert år realfagsinteresserte lærere fra hele Norden både på Andøya og rundt om i landet gjennom egne programmer for videreutdanning av lærere i grunnskolen og videregående skole.

Oppholdet på rakettskytefeltet skal interessere og inspirere til å velge realfag og romforskning. 13 videregående skoler, fra Troms i nord

til Akershus i sør, er med på rekrutteringsprogrammet Fysikken i fokus. Her får alle elever som velger fysikk komme til Andøya og få praktisk erfaring i hva faget kan brukes til.

Det hele startet på 1990-tallet. Da ønsket norske universiteter og høyskoler å ta i bruk den unike rominfrastrukturen på Andøya til å rekruttere flere studenter til realfagene. Til da hadde laboratoriene og instrumentene på rakettskytefeltet kun vært forbeholdt forskere, og stod ubrukt i deler av året.

– Forskning viser at verdensrommet er noe av det som barn og unge er mest nysgjerrige på, og dermed er det viktig å bruke i rekrutteringen til realfagene, sier Arne Hjalmar Hansen, leder for NAROM, Nasjonalt senter for romrelatert opplæring.

– Det er også en spennende måte å demonstrere anvendelsen av realfagene på.

Verdens- leder

i satellittkommunikasjon

Overføring av tv, radio, internett og telefoni er blant de mest kommersielle av aktivitetene som foregår i rommet, og konkurransen er knallhard. Norske bedrifter er langt fremme.

Av Berit Ellingsen

Nordmenn er eksperter på satellittkommunikasjon til sjøs. Her er en installasjon av systemet SEVSAT fra Ship Equip i Ålesund, installert om bord i UECC båten Auto Sun. FOTO: SHIPEQUIP

Telenors teleport i Nittedal kommuniserer med satellitter for både radio, TV, telefoni og data. Dette er Nordens største jordstasjon og har over 50 antenner. FOTO: TELENOR SATELLITE BROADCASTING.

Uten satellitter til å overføre tv, radio, telefon og internett, hadde samfunnet vårt sett ganske annerledes ut. En eneste kommunikasjonssatellitt kan overføre flere hundre tv- og radiokanaler og enorme mengder data. I tillegg dekker den et stort område og kan potensielt nå frem til millioner av mennesker.

Derfor er satellittkommunikasjon en av de mest kommersielle aktivitetene som foregår i rommet. Bedrifter verden over konkurrerer knallhardt om å levere de beste og mest lønnsomme tjenestene og teknologi innen feltet. Norske bedrifter hevder seg bra i denne konkurransen.

MER VERDT ENN SIN EGEN VEKT I GULL

Summen for å bygge og skyte opp en kommunikasjonssatellitt er svimlende høy. Bedrifter som ønsker seg sin egen satellitt trenger både en sterk vilje til å investere og en solid tro på at markedet vil holde seg.

–En kommunikasjonssatellitt veier gjerne flere tonn, men kan være mer verdt enn sin egen vekt i gull, sier Rune Sandbakken, seksjonssjef for satellittkommunikasjon ved Norsk Romsenter.

Satellitter er så ekstremt dyre fordi det er mange arbeidskrevende oppgaver forbundet med integrasjon og testing av satellitter. I tillegg er oppskytingen også svært kostbar. Men når en satellitt først har kommet seg trygt opp i bane, kan den jobbe der i opp til 15 år og tjene inn sin egen verdi flere ganger.

BEGYNT MED KRINGKASTING TIL NORDSJØEN OG SVALBARD

Telenor er en av verdens største aktører på kringkastings tjenester via

satellitt. I 2011 omsatte de satellitt-tjenester for mer enn 1 milliard kroner og formidlet nær 700 tv-kanaler fra «1 grad vest», som posisjonen deres ute i geostasjonær bane heter.

Det begynte med kringkasting til Nordsjøen og Svalbard på 1970-tallet. Telenor, eller Televerket som det het den gang, så tidlig nytten av satellitter og gjorde de første testsendingene med kommunikasjonssatellitt til Svalbard. I 1979 ble en permanent

satellittstasjon etablert på Isfjord Radio på Svalbard.

Ti år senere ble kringkastings-satellitten Tele-X skutt opp. Den overførte tv- og radiosignaler for NRK til Nordsjøen og Svalbard, og var et samarbeidsprosjekt mellom Norge og Sverige. I 1992 kjøpte Televerket sin første satellitt. Den ble døpt Thor-1 og kringkastet tv og radio til Nord-Europa i 11 år. Telenor leide også kapasitet på andre satellitter.

– På 1990-tallet vokste markedet for satellittkommunikasjon og satellitt-kringkasting sterkt, og Telenor så muligheten for å skaffe seg sin egen satellitt som de kunne bygge fra bunnen av og spesifisere etter sine behov, sier Sandbakken.

Telenor bestilte en satellitt med oppskyting fra det amerikanske firmaet som senere ble til Boeing. Satellitten fikk navnet Thor-2 og ble skutt opp fra Cape Canaveral i Florida i

1997. Thor-2 hadde større kapasitet enn Thor-1 og dekket både Nord-Europa og Sentral-Europa.

Allerede før Thor-2 var skutt opp i bane, skjønte Telenor at de trengte enda en satellitt for å dekke markedet for telekommunikasjon, som fortsatt vokste raskt. Den neste satellitten, Thor-3, ble bygget på rekordtid på knappe 12 måneder, og skutt opp.

Telenor etablerte også norsk drift

og infrastruktur til satellittene sine, i stedet for å benytte utenlandsk kompetanse. Men det skulle gå nesten ti år til deres neste satellitt.

Fra 12 til 15 år etter at en satellitt er kommet opp i bane er drivstoffet som er nødvendig for å kontrollere satellitten brukt opp, og det er på tide å skaffe seg en ny. Derfor ble Thor-5 skutt opp i februar 2008. Den aller nyeste satellitten i Telenors flåte er Thor-6, som blant annet formidler

Dekningsområdet til Thor 6 i Norden.

ILLUSTRASJON: TELENOR
SATELLITE BROADCASTING.

den første tv-kanalen med 3D-sendinger i Norge.

KNIVSKARP INTERNASJONAL KONKURRANSE

Telenors avdeling for satellittkommunikasjon, Telenor Satellite Services, utviklet også andre kommunikasjonstjenester i tillegg til kringkasting. De

ble verdens største leverandør av globale mobile kommunikasjonstjenester via satellittsystemet Inmarsat. Men i 2007 ble Telenor Satellite Services kjøpt opp av et fransk selskap og fikk navnet Vizada. Det eies dag av rombedriften EADS Astrium.

Et annet norsk firma, Ship Equip i Ålesund, vokste seg store ved å tilby satellittkommunikasjon til skip. De ble kjøpt opp av Inmarsat, men holder fortsatt til i Ålesund, samt Singapore og Houston.

– Også når det gjelder utstyr til bakkestasjoner og annen teknologi for kommunikasjonssatellitter, har norske bedrifter utviklet spisskompetanse på internasjonalt nivå, sier Sandbakken.

NERA Satcom begynte å lage antenner og terminaler for satellittkommunikasjon. De var langt fremme på feltet, og på det meste hadde bedriften kontorer i 26 land. Firmaet ble kjøpt opp av utenlandske aktører og virksomheten i Norge lagt ned, men kunnskapen og erfaringen som ble bygget opp i Norge ga grobunn til mange mindre bedrifter, sier Sandbakken.

For eksempel ligger hele forsknings- og utviklingsavdelingen til det internasjonale konsernet STM på Lysaker. STM Norway er etablert på basis av NERA Satcoms utvikling av terminaler for satellittkommunikasjon. STM leverer hvert år mellom 12 og 15 000 slike terminaler.

Kompetansen i NERA Satcom har også blitt videreført i andre selskaper som Jotron Satcom som lager styrbare antenner for maritim satellittkommunikasjon (nå en del av Jotron) og Kongsberg Defence Communications. Den norske bedriften Kongsberg Norspace har lenge utviklet teknologi til forskningssatellitter. Etter mange års leveranser har firmaet fått innpass i det konservative markedet for teknologi til kommersielle satellitter. I dag har Kongsberg Norspace levert komponenter til mer enn 150 satellitter bygget over hele verden. Bedriften har også vunnet en kontrakt på å levere teknologi til satellittene i Galileo-systemet, Europas nye navigasjonssystem, til en verdi av mer enn 170 millioner kroner.

En mobil sendestasjon som dette kan ofte sees under spesielle arrangementer eller hendelser. FOTO: ESA.

«Første gang jeg hørte om satellittkommunikasjon var i oktober 1958 i Washington. Den gangen ble romvirksomhet møtt med skepsis fordi det var dyrt uten at det tilsynelatende ga resultater.»

NIC KNUDTZON

Tidligere forskningsdirektør
i Televerkets forskningsinstitut.

FOTO: TRUDE ENG

En av satellittene i det europeiske navigasjonssystemet Galileo.

ILLUSTRASJON: ESA

Livsviktig satellittnaviga

Å finne rett vei er viktig for transport, handel og kommunikasjon. Satellitter hjelper oss med den viktige navigasjonen. Noen ganger står det til og med om livet.

Av Berit Ellingsen

Onsdag 25. januar 2012 fikk hovedredningsentralen inn et nødsignal fra den islandske fiskebåten Hallgrimur. Båten befant seg rundt 270 kilometer nordvest for Stad, i storm med orkan i kastene. Nødpeilesenderen ombord var av typen som blir aktivert når den kommer i vann. Det var det eneste nødsignalet som redningsentralen

mottok fra fiskebåten. Tre personer kom ikke til rette, men en ble funnet i live i sjøen.

Hvert år får hovedredningsentralene i Norge inn rundt 1200 deteksjoner av nødpeilesendere fra norsk og internasjonalt farvann. I tillegg mottar hovedredningsentralen på Sola cirka 400 alarmer via Inmarsat-satellittsystemet.

– De fleste av disse deteksjonene er utilsiktede alarmer, men vi sjekker alle henvendelsene vi får, sier Stein Solberg, redningsinspektør ved hovedredningsentralen på Sola.

sjon

Fakta om Galileo

- Galileo er et europeisk satellitt-navigasjonssystem som vil angi nøyaktig posisjon og tid. Anvendelsene vil være mange og omfatte mye mer enn bare transport og trafikk.
- Galileo vil gi Europa et eget og uavhengig satellittnavigasjonssystem som kan brukes sammen med andre satellittnavigasjonssystemer.
- Med Galileo vil nøyaktigheten øke fra dagens 5-20 meter med GPS, til ned mot 1-3 meter ved bruk av Galileo og GPS sammen. Galileo vil også gi bedre dekning av signaler og bedre tilgjengelighet enn GPS-systemet alene.
- Galileo-satellittene utvikles av den europeiske romorganisasjonen ESA, men skal driftes av EU.
- Når Galileo er helt ferdig, vil det bestå av rundt 30 satellitter og ha bakkestasjoner over hele verden, inkludert på Jan Mayen, Svalbard og i Antarktis.
- Galileo vil ha stor betydning for Norge på flere områder, men særlig i forbindelse med fiskeri, sjøtransport, ressursforvaltning, kartlegging og anleggsvirksomhet.
- Norge er med i Galileo-samarbeidet. Norske bedrifter har fått flere kontrakter på å levere teknologi og bakkestasjoner til Galileo.
- Galileo er et av EUs største industriprosjekter noensinne og omfatter bedrifter og selskaper over hele Europa.
- De første satellittene i Galileo-systemet, testsatellittene Giove-A og Giove-B, ble skutt opp i henholdsvis 2005 og 2008.

Alle kommersielle fartøy og fly har en nødpeilesender ombord. De mest moderne nødpeilesenderne har GPS-mottaker og sender posisjonen sin via satellitt til bakkestasjoner på land. Noen sendere aktiveres automatisk når de kommer i vann, som ved et havari. Eldre nødpeilesendere sender normalt et analogt radiosignal, som satellitter og bakkestasjoner finner den omtrentlige posisjon til. Det finnes også små nødpeilesendere som man kan ha på seg (Personal Locator Beacon).

– De moderne nødpeilesenderne, og

annen satellittkommunikasjon, gjør det mye lettere for oss å finne posisjonen til de som har problemer, og for å oppnå kontakt med dem for å gjøre redningsarbeidet mer effektivt, sier Solberg.

Fremtidens nødpeilesendere vil gi enda bedre informasjon om den som trenger hjelp, og enda mer nøyaktig posisjon. I neste generasjon navigasjonssatellitter skal det være mottakere, slik at de kan finne posisjonen til nødsignaler helt nøyaktig. Det gjelder også satellittene i det nye europeiske navigasjonssystemet Galileo.

I tillegg vil Galileo-satellittene

ha en såkalt retur-link, som gjør det mulig å kommunisere elektronisk med nødpeilesenderne og få mer informasjon om statusen til fartøyet eller personen som trenger hjelp. Linken kan også sende melding tilbake til nødpeilesenderen om at signalet er mottatt og at hjelp er på vei.

TRENGER GOD KOMMUNIKASJON OG SPORING

Også andre typer satellitter enn navigasjonssatellitter er med på å redde liv. Kommunikasjon ved hjelp av satellitt med skip som er i nød letter

Satellittene i det europeiske navigasjonssystemet Galileo. ILLUSTRASJON: ESA

Satellitter spiller en viktig rolle i redningsaksjoner til sjøs.

FOTO: TERJE OLSEN / 330-SKVADRONEN / SCANPIX

redningsarbeidet betraktelig. Ofte blir krise-beredskap ikke satt i gang ombord før det er for sent, men når redningssentralen får kontakt, kan de gi råd om hva som må gjøres før hjelpen når frem.

Redningssentralen bruker også systemer som sporer skipstrafikken, som AISat-1, for å finne ut hvilke skip som er i området de har fanget opp nødsignal fra.

– Deretter ber vi disse skipene om å gå til assistanse, det skjer jevnlig, for på sjøen er det de andre skipene i området som er nærmeste ressurs, sier Solberg.

RASKERE OG LETTERE Å FÅ HJELP I FREMTIDEN

I fremtiden vil kanskje alle fartøy kunne kommunisere med redningssentralen som datamaskiner i et nettverk. Solberg tror i hvert fall at nye

navigasjonssatellitter og neste generasjon nødsignalsystemer vil gjøre det enda lettere og raskere å få hjelp enn i dag.

– Blir fremtidens systemer for å sende ut nødsignaler godt integrert i de kommunikasjonssystemene som vi benytter til vanlig, slik at de er enkle og intuitive å bruke i nødsituasjoner, vil vi ha kommet over enda en terskel for raskere og mer effektiv hjelp, sier Solberg.

I 2011 fikk hovedredningssentralen på Sola en pris for sitt foregangsarbeid innen redning. Prisen ble gitt av International Maritime Organization, FNs organisasjon for sikkerhet til havs.

SPESIELT VIKTIG FOR MARITIME OG OFFSHORE-AKTIVITETER

Som de fleste andre land bruker Norge satellittnavigasjon til transport og handel. Satellittnavigasjon er spesielt

Olje- og gassindustrien er bare en av de mange sektorene som er avhengig av nøyaktig posisjonering ved hjelp av navigasjonssatellitter.

FOTO: STATOIL / ANETTE WESTGARD

viktig for maritime aktiviteter, som vi i Norge har mye av. Langt til havs og i polare områder finnes det ikke andre landemerker som det er mulig å navigere og posisjonere etter. Der blir navigasjon ved hjelp av satellitt spesielt viktig.

Olje- og gassindustrien tok tidlig i bruk satellittnavigasjon i Nordsjøen. Posisjoneringen ble enda mer nøyaktig ved å bruke korreksjoner fra referansestasjoner i kjente posisjoner. Norge tok tidlig i bruk slik differensiell GPS.

Olje- og gasselskapene kartlegger og overvåker havbunnen og ressurser som ligger under havbunnen. For all slik virksomhet trengs det nøyaktig posisjonering fra navigasjonssatellitter.

I tillegg brukes satellittnavigasjon i andre operasjoner offshore, for eksempel ved boring, når store flytende plattformer skal ankre opp, ved dykkeroperasjoner, og når forsyningskip

Med mer aktivitet i nordområdene vil behovet for god dekning av satellittnavigasjon øke. Dette er boreriggen Aker Barents i Barentshavet.

FOTO: STATOIL / HARALD PETTERSEN

og tankskip skal legge til eller operere nær oljeinstallasjonene.

ET EUROPEISK SYSTEM FOR SATELLITNAVIGASJON

I dag brukes det amerikanske GPS-systemet og det russiske Glonass-systemet for navigasjon ved hjelp av satellitt. Det europeiske satellittnavigasjonssystemet Galileo skal i gang rundt 2015.

– Til sammen vil Galileo og GPS gi både større nøyaktighet, bedre tilgjengelighet og bedre dekning, sier Steinar Thomsen, seksjonssjef for satellittnavigasjon ved Norsk Romsenter. Dette er viktig for mange brukere.

I tillegg vil anvendelser som krever ekstremt høy nøyaktighet og pålitelighet, som for eksempel for fly og helikoptre, kunne bruke både GPS og Galileo samtidig. Slike anvendelser må ha evne til å varsle brukeren

dersom ytelsen ikke er tilfredsstillende.

Galileo-systemet vil også kunne brukes på mange områder som ikke har med transport eller trafikk å gjøre. Galileo-satellittene er utstyrt med svært nøyaktige atomklokker og kan dermed angi både posisjon og tid, med ekstremt høy nøyaktighet.

Det er nyttig for blant annet styrings- og kontrollsystemer innen kraftindustrien, for internett og digital kommunikasjon, for kringkasting, og for tidsstempling av finansielle transaksjoner. I det høyteknologiske samfunnet er anvendelsene for supernøyaktig steds- og tidsangivelse mange.

NORGE OG GALILEO

På grunn av vår langstrakte kyst, store havområder og krevende klima, er bruk av satellitter spesielt nyttig for Norge. Vi bruker dem blant annet til

jordobservasjon, kommunikasjon, transport, og for å forvalte våre ressurser. Satellittnavigasjon spiller en stor rolle i dette.

I tidligere planer for Galileo lå det an til at ytelsen ikke ville bli like god på nordlige breddegrader. En norsk simulering av ulike satellittbaner viste at en annen plassering ville gi mye bedre dekning i nord og samtidig være en fordel for brukere andre steder. Norge fikk gjennomslag for sitt syn og denne løsningen blir nå realisert.

Norge bidrar også med strategisk viktige områder for bakkestasjoner på Svalbard, Jan Mayen og i Antarktis.

– Med økt aktivitet i nordområdene og i Antarktis er det ingen tvil om at navigasjonssatellittene vil bli svært nyttige for Norge, sier Thomsen.

Norges øye i rommet

Den norske satellitten AISSat-1 ble skutt opp i lav jordbane i juli 2010. Derfra holder den lille satellitten øye med skipstrafikken i norske farvann. Det kommer godt med i ressurovervåking, sikkerhet og redningsaksjoner.

Av Berit Ellingsen

Med sin langstrakte kyst og store havområder har Norge behov for å holde øye med skipstrafikken på en enkel og oversiktlig måte. Det gjøres ved hjelp av AIS, eller Automatic Identification System, et internasjonalt antikollisjonssystem som alle fartøy over 300 bruttotonn er pålagt å bruke.

AIS-systemet ombord sender ut data om fartøyets identitet, posisjon, kurs og fart. Det inkluderer også meldinger fra omkringliggende fartøy. Skipstrafikken kan dermed plottes

på et elektronisk kart eller en radar-skjerm

AIS-meldingene brukes av blant annet Kystverket, Fiskeridirektoratet og Kystvakten til å holde øye med skipstrafikken, fiskeriressurser, og grenser til havs, samt til å identifisere og kontakte skip som er i nød.

EN SATELLITT FOR NORSKE BEHOV

Norge og andre kyststater har basestasjoner for mottak av AIS-meldinger langs kysten, men disse basestasjonene når bare fra 30 til 40 nautiske

AISSat-1 går i bane fra pol til pol i 600 kilometers høyde.

ILLUSTRASJON: FFI / NASA / NORSK ROMSENTER / NYHETSGRAFIKK.NO.

AISSat-1 under montering på den indiske bæreraketten PSLV for oppskyting. FOTO: SPACE FLIGHT LABORATORY/UTIAS.

mil ut fra kysten. En AIS-mottaker ombord i en satellitt øker dekningen betraktelig. Stor høyde gir lang rekkevidde, og satellitten kan derfor observere over store havområder. Derfor bestemte Norge seg for å bygge AIS-satellitten AISSat-1.

AISSat-1 er en nanosatellitt og måler 20 x 20 x 20 centimeter. Den er formet som en kube og veier bare 6 kilo. Den lille satellitten ble skutt opp i lav jordbane fra India 11. juli 2010. Satellitten går nå i bane fra pol til pol i rundt 600 kilometers høyde.

En kanadisk satellittplattform ble spesialtilpasset av universitetet i Toronto for å kunne bære den norske AIS-mottakeren. AISSat-1 er et samarbeidsprosjekt mellom Kystverket, Forsvarets forskningsinstitutt, Norsk Romsenter og Kongsberg Seatex. Satellitten er finansiert av Nærings- og handelsdepartementet og eies av Norsk Romsenter. Totalkostnaden for satellitten var rundt 30 millioner kroner. Levetiden til AISSat-1 er antatt å være opp til tre år. Kommunikasjonen med AISSat-1 går via Kongsberg

Satellite Services nedlesingsstasjon på Svalbard.

Brukerne av den lille norske satellitten er svært fornøyd med resultatet. – AISSat-1 har vært en liten revolusjon for oss i overvåkingen av havområdene generelt. Vi har fått vite veldig mye mer om skipsruter og fått langt flere trafikkdata, sier sjøsikkerhetsdirektør Arve Dimmen i Kystverket

For Dimmen og kollegene hans har AISSat-1 absolutt innfridd forventningene. Kystverket bruker data fra satellitten til å holde øye

med både norske og internasjonale farvann.

Også Per Wangensten ved Fiskeridirektoratet er fornøyd med det AISSat-1 presterer.

– AISSat-1 er helt klart et vesentlig verktøy for oss, sier Wangensten. Ved hjelp av satellitten er det mulig å se bevegelsene til omtrent samtlige større skip i norske farvann, spore aktiviteten til fartøyene og undersøke om de driver ulovlig fiske.

– Vi ser på skipets hastighet, hvilket område det befinner seg i, om det

møter andre skip for mulig omlasting av fangst, eller legger til ved land. Deretter kan vi kontrollere at disse bevegelsene stemmer med loggbøker, fangstdagbøker, landingsopplysninger og annen dokumentasjon, sier Wangensten.

Det er ikke lite fisk det er snakk om. Fiskeridirektoratet har tidligere beregnet at overfiske bare på torsk i Barentshavet er på mellom 20 000 og 100 000 tonn årlig. I tillegg til å gi bedre oversikt over fiskeriressursene, har satellittovervåkingen også en preventiv virkning.

– Når skip vet at vi kan følge deres aktiviteter og bevegelser, begrenser det mulighetene for å drive ulovlig fiske, sier Wangensten.

TRÅR TIL VED OLJEUTSLIPP OG KATASTROFER

AISSat-1 har også vært med på å oppklare oljeutslipp. Den 6. april 2011 viste bilder fra en radarsatellitt at det lå en 34 kilometer lang oljestripe 80 nautiske mil nord for Finnmarkskysten.

Ved bruk av informasjon fra AIS-mottakere langs kysten og AISSat-1,

Over: AISSat-1 under bygging i Canada. FOTO: FFI.

Til venstre: Norsk Romsenters Bjørn Ottar Elseth (t.v.) overrekkes en modell av AISSat-1 av FFIs Bjørn T. Narheim. FOTO: NORSK ROMSENTER.

kunne Kystverkets sjøtrafikksentral i Vardø fastslå hvilket skip som hadde vært i det aktuelle området og oppklare forholdet. Utslippet skyldtes en feil ved pumpesystemet i en reke-tråler.

I tillegg ga AISSat-1 assistanse med å spore skip i havet rundt det katastroferammede området etter jordskjelvet i Japan i mars 2011.

Kystverket har også publisert kart over trafikktettheten av skip rundt Svalbard basert på data fra AISSat-1 i prosjektet BarentsWatch. Det er første gang det har vært mulig å kartlegge

skipstrafikken rundt Svalbard og gjøre statistikk over dette. Slik statistikk vil nok bli mer og mer viktig i årene fremover når flere skip ferdes i Arktis.

I tillegg har Norge en AIS-mottaker, NORAIS, på den internasjonale romstasjonen. Den går i lavere bane enn AISSat-1, og kan derfor analysere tettere trafikerte områder. Siden romstasjonen ikke passerer nordområdene og Arktis slik som AISSat-1 gjør, har de to AIS-instrumentene i rommet ulike dekningsområder.

INTERNASJONAL OPPMERKSOMHET

AISSat-1 har vakt oppmerksomhet internasjonalt. Den europeiske romorganisasjonen ESA har engasjert FFI og norsk industri i en studie om en AIS-satellittløsning for hele Europa. Også Canada og USA er interessert i AIS ved hjelp av satellitt.

– Satellitten er et eksempel på hvordan langsiktig satsing på norske kompetansemiljøer leder til gode, innovative og høyteknologiske løsninger

spesialtilpasset norske forhold, sa nærings- og handelsminister Trond Giske om AISSat-1 i 2010.

AISSAT-2

Med AISSat-1 og NORAIS-instrumentet på romstasjonen, er Norge en pilotnasjon innen sporing av skipstrafikk fra rommet. AISSat-1 har vært så nyttig og fungert så godt at en oppfølger er på vei. AISSat-2 vil ha akkurat de samme instrumentene som AISSat-1, og bidra til mer hyppig sporing av AIS-signaler. To satellitter i bane er også et mer robust system om det oppstår kraftige solstormer som kan slå ut elektronikk.

Hovedinstrumentet i AISSat-2 bygges av Kongsberg Seatex under prosjektledelse av Forsvarets forskningsinstitutt på oppdrag fra Norsk Romsenter. En tredje satellitt er under planlegging. Den vil ha nye instrumenter og være neste generasjons AIS-satellitt.

Her skimtes antennene til
den norske stasjonen TrollSat
i Dronning Maud Land på
Antarktisk. FOTO: KSAT.

På toppen av verden

Norge har stasjoner for nedlesing av data fra satellitt både på Svalbard og i Antarktis. Den geografiske plasseringen har gitt disse bakkestasjonene stor suksess.

Av Berit Ellingsen

De to stasjonene for nedlesing av satellittdata ligger på noen av verdens kaldeste og mest ugjestmilde steder. Bakkestasjonen SvalSat ligger på Platåfjellet som ruver over Longyearbyen på Svalbard, mens bakkestasjonen TrollSat ligger på 1500 meters høyde i Dronning Maud Land i Antarktis.

Begge steder er det så kaldt at satellittantennene må stå inne i plastikkdomer, og anleggene trenger mindre kjøleanlegg enn andre bakkestasjoner. Det er målt vind opp mot to ganger orkan styrke. Men det er nettopp den geografiske plasseringen, på hver sin ende av verden, som gjør disse bakkestasjonene så nyttige.

OFTERE KONTAKT MED SATELLITTENE

Det har ikke vært vanskelig å overbevise satellitteiere og romorganisasjoner om fordelene til SvalSat og TrollSat.

– Siden satellitter er kostbare og langsiktige investeringer, er

satellitteiere veldig bevisste på hva de ønsker. Det klarer vi å oppfylle både på en kostnadseffektiv måte og med teknisk gode løsninger, sier Rolf Skatteboe, daglig leder for Kongsberg Satellite Services (KSAT) som driver bakkestasjonene SvalSat og TrollSat.

Som regel ønsker satellitteiere å kommunisere med satellittene og lese ned data fra dem så ofte som mulig. Men satellitter som går i bane over polene er ofte på feil side av jorda i forhold til bakkestasjoner på sørlige eller midlere breddegrader, siden jorda hele tiden snurrer under satellitten. En bakkestasjon i Arktis eller Antarktis derimot, kan ha kontakt med satellitten hver eneste gang den passerer over polområdet. Det gir mye mer effektiv kommunikasjon.

En bakkestasjon i Arktis eller Antarktis kan «snakke» med satellitter i polar bane cirka hvert 100. minutt. Kombinasjonen av SvalSat og TrollSat, gjør det mulig å kontakte

polarbanesatellitter hvert 50. minutt. Det gir ferskere data og hyppigere oppdateringer av hvordan satellitten har det.

BÅDE FORSKNINGS- OG OPERASJONELLE SATELLITTER

I dag bruker mellom 60 og 70 ulike satellitter SvalSat. Hele 10 000 ganger i måneden kommuniserer bakkestasjonen med satellitter. Det gjør SvalSat til verdens travleste bakkestasjon.

Både satellitter i operasjonell tjeneste, som værsatellitter, samt forskningssatellitter, som tyngdefeltsmåleren GOCE og ismåleren CryoSat, sender sine data ned til SvalSat. Fra Svalbard går dataene til KSAT i Tromsø for videre behandling eller sendes rett til satellitteierne.

De norske bakkestasjonene vil bare bli enda viktigere. Satellittene i det europeiske navigasjonssystemet Galileo skal ha SvalSat som hovednedlesingsstasjon. Dataene fra alle seks satellittene

Satellittstasjonen SvalSat ligger på Platåfjellet utenfor Longyearbyen på Svalbard. FOTO: KSAT.

i Sentinel-serien, Europas nye satellitter for miljø og samfunnssikkerhet, vil også leses ned på Svalbard.

LENGE ETTERTRAKTET BELIGGENHET

Allerede på slutten av 1960-tallet ble det etablert en bakkestasjon på Svalbard, men den ble lagt ned da det europeiske satellittprogrammet som stasjonen var en del av, ble avsluttet.

Fleire satellitteiere og romorganisasjoner ønsket å bruke Svalbard på grunn av de geografiske fortrinnene. I 1995 ville Eumetsat, den europeiske organisasjonen for bruk av værsatellitter, bygge en bakkestasjon på Svalbard. Også NASA hadde behov for nedlesningstjenester for en serie med jordobservasjonssatellitter i polarbane. Den amerikanske romorganisasjonen inngikk et samarbeid med Norsk Romsenter om å etablere en bakkestasjon på Svalbard.

Norsk Romsenter drev bakkestasjonen på Svalbard, samt i Tromsø, frem til 2000. Da ble det etablert et selskap som skulle ta seg av satellittvirksomheten i Norge, og det ble forløperen til Kongsberg Satellite Services. Halvparten av selskapet ble så solgt til Kongsberggruppen i 2002. I begynnelsen hadde KSAT 40 ansatte, i dag teller de 130.

– Flere av dem som var med fra begynnelsen av, er fortsatt hos oss, for satellittvirksomhet er langsiktig virksomhet og kontinuitet er viktig, sier Skatteboe.

DEL AV EN LANG POLARTRADISJON

Antarktis er et av verdens minst tilgjengelige strøk å bygge på, men TrollSat ble etablert gjennom et godt samarbeid med Norsk Polarinstitutt, etter at det ble bestemt at Norge skulle ha en permanent tilstedeværelse i Antarktis. I januar 2008 ble TrollSat åpnet av

ingen ringere enn statsminister Jens Stoltenberg.

Den teknologiske infrastrukturen til bakkestasjonene har også kommet lokalbefolkningen på Svalbard og forskerne i Antarktis til gode. Fiberen som sørger for at data kan overføres fra SvalSat til Norge i høy hastighet, gir hele Svalbard god internettforbindelse. Når dataene fra TrollSat blir overført via Telenors kommende satellitt Thor-7, vil det gi raskt og stabilt bredbånd til Antarktis.

I dag jobber rundt 25 ansatte fast ved SvalSat. Norsk Polarinstitutt har åtte ansatte ved forskningsstasjonen Troll som TrollSat er en del av.

– Norge er en polarnasjon, det har ikke vært problemer med å finne folk som vil jobbe på satellittstasjonene på Svalbard eller i Antarktis, avslutter Skatteboe.

«Inntrykket mitt var at Andøya
Rakettskytefelt ble foretrukket av
internasjonale forskere fordi alt var
enklere der oppe - mindre papirer
og byråkrati.»

ANDERS OMHOLT

Tidligere professor ved Universitetet i Oslo,
forskningssjef i Norges Industriforbund og direktør
i Norges Almenvitenskapelige Forskningsråd.

FOTO: TRUDE ENG

Til Mars på

Hver sommer tester AMASE utstyr og forskning som skal til Mars på Svalbard. Det hele begynte med et forskningsskip og en merkelig meteoritt.

Av Berit Ellingsen

Siden 2003 har AMASE, Arctic Mars Analog Svalbard Expedition, prøvd ut utstyr, teknologi og forskningsmetoder som skal til Mars. Forskere fra både NASA og ESA er med på ekspedisjonene, som foregår i et av de miljøene på jorda som er aller mest likt vår røde naboplanet.

AMASE har blant annet testet et røntgenapparat og en kjemisor for organiske molekyler til NASAs Mars-rover Curiosity, samt en norsk radar som kan se ned i jordsmonnet og som skal sitte på den europeiske Mars-roveren ExoMars.

Svalbards barske klima og mektige natur gir også helt unike opplevelser for de rundt 30 forskerne som er med på AMASE hvert år. Det legger grunnlaget for teambygging og samarbeid på tvers av faglige disipliner og landegrensener, noe som er en stor fordel innen moderne romforskning.

EN MYSTISK METEORITT FRA MARS

Det hele begynte med at Hans Amundsen fikk sommerjobb som feltassistent i geologi på Svalbard og dro med Norsk Polarinstituttets forskningsskip Lance på jomfruturen fra Bodø til øygruppen i Arktis i 1981.

–Jeg fikk «polarfeber», ble helt for-tapt i friheten og den rå naturen på Svalbard og holdt ikke ut tanken på ikke å komme dit mer, sier Amundsen.

Svalbard

Dermed ble det studier i geologi, flere forskningsturer til Svalbard og dok-torgrad på vulkanene i Bokkfjorden nord i øygruppen. Etter studiene gikk Amundsen inn i oljeindustrien.

-Da fikk jeg ikke noe utløp for polarfeberen min, og det likte jeg dårlig, sier Amundsen. Men hjelp var på vei, fra vår røde naboplanet.

I 1996 oppdaget forskere ved NASA at en meteoritt ved navn ALH84001 stammet fra Mars, det er den aller første meteoritten fra vår røde naboplanet som har blitt funnet på jorda. Meteoritten inneholdt uvanlige karbonatmineraler, som noen forskere mente var bevis på at der fantes liv på Mars. Etter at en medieekkasje førte til en omstridt pressekonferanse hos NASA, begynte en omfattende

vitenskapelig debatt rundt ALH84001. Hvordan oppstod de merkelige mineralene i Mars-meteoritten? Fantes det liknende mineraler noe sted på jorda?

Så, i 1997, fikk Amundsen en epost fra NASA som sa at en av hans artikler om geologien rundt Sverrefjell-vulkanen på Svalbard beskrev liknende mineraler som var i meteoritten fra Mars. NASA-forskerne spurte om de kunne få se på prøvene som Amundsen hadde fra området og om han var interessert i å delta i studier på Mars-meteoritter.

-Jeg trodde først det var en spøk, men sjekket rundt og sendte så bilder og prøver til NASA, sier Amundsen. Det førte til at han ble invitert til romorganisasjonen for å holde foredrag og presentere forskningen sin.

Kontakten med forskerne ved NASA, og ønsket om å dra tilbake til Svalbard, gjorde at Amundsen startet bedriften Earth and Planetary Exploration Services i 1999. Ved hjelp av støtte fra blant annet Norsk Rom-senter og Universitetet i Oslo, leide han isbryteren Polarsyssele, og solgte plasser til NASA og andre forskningsinstitusjoner for å studere den Mars-liknende geologien på Svalbard.

Den første AMASE-ekspedisjonen gikk av stabelen sommeren 2003. Amundsen møtte en fargerik gjeng på 16 personer i Longyearbyen, så gikk turen til Bokkfjorden. Det ble en mildt sagt minneverdig ferd.

-Vi hadde et fantastisk vær, 20 grader i skyggen, skyfritt, vindstille og midnattssol, deltakerne ble helt

Testing av FFIs georadar WISDOM, som skal se etter is og vann under bakken på Mars.

FOTO: AMASE

lamslåtte av den utrolige naturen. Polarfeberen bet seg fast og de måtte bare tilbake, sier Amundsen.

Neste sommer ordnet han med logistikk og mannskap for en ny ekspedisjon og formidlet flere plasser. Etter hvert fikk Mars-ekspedisjonene til Svalbard mye oppmerksomhet fra media og forskningsverdenen. Gjennom den norske ambassaden i Washington ble Amundsen invitert til Det hvite hus for å presentere AMASE for staben til president George Bush og flere av forskningssjefene i NASA. Svalbard-bilder tatt av AMASEs faste ekspedisjonsfotograf, Kjell Ove Storvik, spredte seg raskt gjennom NASA og ESA.

Ekspedisjonen vokste stadig. Fra 2006 gikk turen til Svalbard med Norsk Polarisntitutts forskningsfartøy Lance, båten det hele startet på. Gjennom Norsk Romsenter fikk ekspedisjonen støtte fra ESA, og snart var forskere fra både ESA og NASA med på turen. I 2010 var NRK også en del av AMASE og laget en times dokumentarfilm som ble videresolgt til flere land.

FORANDRER EKSPEDISJONSDELTAKERNE

Etter 10 års drift stiller AMASE i særklasse i utprøving av vitenskap og

teknologi for Mars-ferder. Det er også et av de få prosjektene der forskere og ingeniører fra ESA og NASA sveises sammen i tverrfaglige team.

Det å være leder for en ekspedisjon med 30 forskere fra hele verden, noen av dem uten tidligere erfaring i friluftsliv, i et Arktisk miljø med isbjørn, våpen, breer og andre utfordringer, har gitt mange fantastiske opplevelser og historier.

-Forskningen som gjøres på AMASE-ekspedisjonene er kjempe spennende i seg selv, men det å se hvordan ekspedisjonslivet, opplevelsene og naturen på Svalbard forandrer folk og gir et enormt samhold og team-følelse, har vært det aller mest givende, sier Amundsen.

Siden den gølge og kalde naturen på Svalbard er perfekt til å teste utstyr og forskning som skal til andre planeter, ønsker Amundsen å ha med seg teknologi og metoder som for eksempel skal til månen i fremtiden.

I tillegg kan kombinasjonen av feltarbeid, vitenskap, teknologi og fysiske utfordringer på AMASE være ideell for å trene astronauter for fremtidige romferder.

Hvert år poserer deltakerne på AMASE som «Men In Black». Tittelen er hentet fra en film om hemmelige agenter som holder oppsyn med utenomjordisk liv på besøk på jorden. FOTO: AMASE

Roveren Fido testes ut under AMASE. FOTO: AMASE.

Den golde naturen og det krevende miljøet på Svalbard kan også brukes til å trene astronauter som skal til andre planeter. FOTO: KJELL OVE STORVIK/AMASE

Ferdmannen

Rune Floberghagen
ESA MISSION MANAGER

Jobb i romindustrien

Rune Floberghagen er mission manager hos ESA for to av deres satellitter, GOCE (Gravity Field and Steady-State Ocean Circulation Explorer), som måler jordas tyngdefelt, og Swarm, tre satellitter som skal undersøke jordas magnetfelt. GOCE ble skutt opp i 2009 og var den første i ESAs serie av jordobservasjonssatellitter for forskning, Earth Explorer. Swarm er også en del av denne serien med forskningssatellitter, og skal etter planen skytes opp i 2012.

Hva går jobben din ut på?

– Jeg er mission manager hos ESA for to av satellittene deres, GOCE og SWARM, som skal undersøke jordas magnetfelt.

En mission manager er ansvarlig for satellitten etter at den har blitt skutt opp og gått inn i operasjonell fase. Jeg sørger for at alle som bruker satellitten, både forskerne, medlemslandene og romorganisasjonen, er fornøyd og at de nødvendige ressursene som skal til for å holde satellitten i gang finnes.

Å være mission manager er mye ansvar, det er travelt, jeg pleier å si at timeplanen min ofte kan virke like tett som en nøytronstjerne. Det er aldri en kjedelig dag og man må like å ha mange jern i ilden og ha stor kontaktflate med alle som bruker satellitten. I tillegg må man kunne kommunisere på en ærlig og likefrem måte med kolleger, brukere og kontakter, kunne lytte til hva de synes kunne ha vært gjort bedre, samt være proaktiv og ikke bare reaktiv, og å kunne tenke fremover på hva som trengs til prosjektet.

Hvorfor og hvordan begynte du å jobbe med rommet?

– Jeg visste ganske tidlig, fra slutten av ungdomsskolen eller begynnelsen på videregående, at jeg var hadde lyst til å jobbe med luftfart eller romfart. Siden det ikke fantes noen romfartsstudier i Norge den gang, reiste jeg til Nederland for å studere romfartsteknologi ved Universitetet i Delft.

Som doktorgradsstudent forsket jeg på tyngdekraft og satellitteknologi og hvordan satellitter kan brukes til å undersøke tyngdekraften. Siden ESA trengte noen som hadde jobbet med både tyngdekraft og satellitteknologi, ble jeg headhunnet til GOCE-prosjektet. Der ble jeg ansvarlig for kvaliteten på målingene som satellitten skulle gjøre og jobbet med hele prosessen fra dataene kommer ned på bakken frem til sluttproduktene. Da GOCE var nesten ferdig utviklet, trengte prosjektet en mission manager, og siden jeg hadde jobbet både med konstruksjon av satellitten og hele dataprosesseringen, og var godt kjent med brukersiden, var jeg en logisk kandidat.

Hva er det viktigste unge som ønsker å jobbe med rommet bør gjøre? Hva slags utdanning bør de velge?

– Om du vil jobbe med rommet, spiller det egentlig ikke så stor rolle hva du har studert, for innen romfarten trengs alle naturvitenskaplige og tekniske disipliner og faggrupper. Det som er viktig er å ha en stor lidenskap for det du holder på med. Gjør du noe som du elsker og synes er meningsfullt, et arbeid som du gleder deg til å gå til, da er det større sjanse for at du også gjør en god jobb som blir lagt merke til. Fellesnevneren for dem som sitter i nøkkelposisjoner i romfarten er at de har en stor lidenskap for det

Tusenvís av mennesker over hele verden arbeider med rommet i en internasjonal storindustri. Hvordan er det å jobbe i romindustrien, og hvordan kommer man seg dit? Vi har snakket med to som har funnet veien.

de holder på med og har opparbeidet seg den faglige, men også personlige kunnskapen og egenskapene som romprosjektene trenger.

Mange av mine kolleger og ansatte har utdanning innen informatikk, fysikk, astronomi eller biologi, de har ikke nødvendigvis spesifikk bakgrunn innen jordobservasjon eller satellitteknologi, som er det vi holder på med. Men siden jordobservasjon, det å holde øye med jordas klima, miljø og ressurser, er viktig både fra et forskningsmessig og et samfunnsmessig perspektiv, trekker det til seg folk fra mange ulike disipliner.

For oss føles det meningsfullt å jobbe med jordobservasjon, fordi det gjør at vi kan forstå jordas store prosesser og systemer bedre, og være med på å gi klare svar på vanskelige spørsmål som berører alle samfunn og land.

Skal man jobbe i front av romfart og forskning generelt, er gløden og interessen det aller viktigste. Det er det jeg først og fremst ser etter når jeg ansetter nye folk.

Romgründeren

Christina Aas

DAGLIG LEDER I SCIENCE [&] TECHNOLOGY AS

Hva jobber du med?

– Jeg er daglig leder for bedriften Science [&] Technology AS. Vi produserer programvareløsninger som brukes som analyseverktøy for mange ulike romsystemer. Analyseverktøyene våre kvalitetskontrollerer, validerer og visualiserer data fra flere ulike jordobservasjonssatellitter og deres bakkestasjoner. Produktene våre brukes også til å overvåke komplekse romsystemer som rakettmotorer. I tillegg er vi med på flere prosjekter. Det ene går ut på å beregne hvor raskt isen på Grønland smelter. Et annet går ut på å utvikle et dataspill som bruker romfart som læringsverktøy i realfag.

Hva går jobben din ut på?

– Jeg er utdannet romfartsingeniør og fysiker. Tidligere har jeg jobbet direkte med programkode, teknisk analyse av krav for ulike systemer og ledet ulike prosjekter innen utvikling av programvare. I dag, som leder av Science [&] Technology AS, holder jeg orden på finansene, markedsføring og salg av produktene våre, og tre fulltids- og tre deltidsansatte. Som leder av min egen bedrift blir det ofte lange dager, for ekstra innsats må til.

Hvordan kommer man seg inn i romindustrien? Hva slags utdanning trenger man?

– Jeg pleier å si at for å begynne i romfartsindustrien, kan man ha all slags utdanning. Det viktigste er at man er interessert i rommet. Romfartsindustrien trenger all slags folk, både ingeniører og forskere, leger, psykologer, prosjektledere, markedsførere, revisorer og advokater. Men vil man jobbe med tekniske løsninger og utvikle systemer for raketter og satellitter, eller analysere data fra rommet, må man ha realfagsbakgrunn.

Ulike studieretninger ved Universitetet i Oslo, NTNU og Høyskolen i Narvik gir studenter anledning til å bygge satellitter. Høyskolen i Narvik tilbyr egen mastergrad i satellitteknologi. Å være med på å bygge en satellitt er enormt nyttig, da får man håndfast erfaring å bygge instrumenter og å følge en oppskytning.

Flere universiteter i Europa og USA har romfartsrelaterte studier, og det er både lærerikt og nyttig å ta et år eller et studium ved et universitet i utlandet. Lånekassen gir god støtte til dette.

Den europeiske romorganisasjonen ESA tilbyr mange muligheter for studenter som vil jobbe med rommet. Blant annet har ESA stipender til studenter som vil delta på romkonferanser der man kan fordype seg i faget sitt og møte andre studenter med samme interesse. ESA har også programmer for studenter som vil jobbe med romprosjekter i sin mastergrad. Etter studiene kan man søke om «internship» i romorganisasjonen, slik at man kan se hvordan det er å jobbe med rommet. ESA har også et eget trainee-program, og det rekrutterer mange studenter til den europeiske romindustrien. Det er en stor mulighet til å komme seg inn i bransjen.

Har man ikke romfartsutdanning, finnes det andre veier. The International Space University i Strasbourg tilbyr en mastergrad som går over ett år og et sommerprogram på tre måneder som holdes på et nytt sted hvert år. Da jeg tok sommerprogrammet, som det året var ved NASA Ames Research Center i USA, var vi 150 personer fra mange ulike bransjer. Vi fikk grundig innføring i alle sidene ved romfartsindustrien. Deretter fordypet vi oss i et emne vi selv valgte og skrev

masteroppgave ut fra det. Dette studiet er en døråpner for dem som ikke har konkret romfartsbakgrunn, men som ønsker å vite mer. Det kan hjelpe med å finne de rette innfallsvinklene og danne gode nettverk for fremtiden.

Sist, men ikke minst, finnes det foreninger for rominteresserte, som for eksempel Norsk Astronautisk Forening og Norsk Astronomisk Selskap. De møtes jevnlig og drar på turer rundt om i verden for å se ulike romfenomener. Det finnes også flere amatørgrupper som bygger og skyter opp små raketter. Det finnes mange muligheter om man har rommet som interesse.

Blir det flere kvinner i romindustrien? Hva skal til for å få flere kvinner inn i studiene som leder dit?

Det blir nok flere og flere kvinner både i romstudiene og romindustrien, ettersom stadig flere kvinner velger naturfag. Men det er visse ting som kan gjøres for å få flere kvinner til romstudiene.

Jeg studerte romfag ved det Tekniske Universitetet i Delft i Nederland. På de tre årene jeg var der, gikk andelen kvinnelige studenter opp fra 5 til 15 prosent. Det skjedde fordi universitetet hadde, og fortsatt har, en spesiell kampanje for å få flere kvinnelige studenter til romfartsstudiet. De inviterer elever fra videregående skole til å komme og se hva studentene på romfartsfagene holder på med. De har også en film med intervjuer av kvinnelige studenter som er på ulike deler av studiet eller som har begynt å jobbe i romfartsindustrien, for å vise hva jobben deres går ut på og de mulighetene som finnes.

Klarer man å avmystifisere romindustrien og vise at det ikke er uoppnåelig, men kjempegøy, kommer det flere studenter til.

Europas nye tidsmaskin

Planck har de mest kompliserte og avanserte instrumentene Europa noen gang har sendt ut i rommet. Med støtte fra Norges forskningsråd, jobber norske forskere med å tolke dataene.

Fartøyet ble skutt opp i juni 2009, 30 måneder senere tok kjølevæskens slutt og markerte slutten på datainn-samlingen, men ikke på forskningen.

Planck er det første europeiske romobservatoriet som har undersøkt mikrobølgene som er igjen i universet fra the Big Bang og tiden like etter, da kosmos ble til. Planck har gitt oss de skarpeste bildene noensinne av universet da det var veldig ungt, spede 380 000 år, og vil bidra til nye teorier om universets begynnelse og utvikling.

Fartøyet har målt små forandringer i den kosmiske bakgrunnsstrålingen med en nøyaktighet ingen andre instrumenter kan vise til. Forskere håper å få ny innsikt i spørsmålene om universets struktur med mørk materie og mørk energi. Vi kan fylle store hull i vår totale forståelse av kosmologien.

Institutt for teoretisk astrofysikk ved Universitetet i Oslo har vært tungt inne i utviklingen av Planck

Planck kan hjelpe forskerne å avsløre hemmeligheten bak mørk energi og mørk materie.

FOTO: ESA.

siden 1998. Instituttet har deltatt i utviklingen av satellittens lavfrekvens-instrument og er blant en liten gruppe forskere som har eksklusiv adgang til data de to første årene. Norges medlemskap i ESA sørget for

at vi kunne være med å bestemme at satellitten skulle bygges. Økonomisk støtte fra Norges forskningsråd har gjort at forskerne også får være med på bearbeiding og tolkning av data i etterkant.

FORSKNINGSRÅDET OG ROMFORSKNING

Norges forskningsråds program for romforskning skal sikre den forskningsmessige utnyttelsen av norsk romaktivitet innenfor organisasjonene ESA, EISCAT og NOTSA i perioden 2011 til 2018.

Programmet har tre prioriterings-områder. Sol-Jord-fysikk legger vekt på forståelsen av grunnleggende prosesser i solen og i dens atmosfære og hvordan

solvind og solaktivitet påvirker det globale miljøet og teknologiske systemer. Et annet område ligger innenfor feltet universets utvikling med vekt på forståelsen av fundamentale astrofysiske prosesser. Tredje prioriterte felt er jordobservasjon fra satellitter med vekt på klimaovervåkning, ressurskartlegging, forurensning ved petroleumsvirksomhet,

overvåkning og forvaltning av polar-områdene.

Forskningsrådet anser at fagfeltet er velegnet til formidling, og det forventes at forskningsresultatene vil bidra til å øke interessen for realfag og naturvitenskap generelt.

Postboks 113 Skøyen
0212 Oslo
Telefon: 22511800
Faks: 22511801
www.romsenter.no

Ansvarlig redaktør: Marianne Moen

Redaktør: Christer Aasen

Journalist: Berit Ellingsen

Layout: Melkeveien Designkontor AS

Trykk: Rolf Ottesen AS

Publisert med økonomisk støtte fra Norges forskningsråd

NRS-rapport (2012)3

ISBN 987-82-7542-098-3