Rymdteknik

Rymdfart

Den första satelliten, Sputnik 1 sände Sovjet upp 1957. 37 år senare så har det varit 3500 satellituppskjutningar det har skickats upp ca 23000 konstgjorda föremål i rymden som är större än 4 cm som har katalogiriserats med radar och som ligger i bana runt jorden. Det är ca 7500 st av dessa som finns kvar, och det är ca 2000 st av dessa som kan räknas som ”riktiga Satelliter”, resten är en massa utbrända raketsteg, kåpor och andra lösa delar.

Det kan vara 10 ggr mer delar som är omkring 1 cm stora. Därför kan man inte bortse från möjligheten att under en lång rymdfärd kollidera med rymdskrot. Satelliter har sänts upp från 17 olika platser på jorden, de flesta, eller närmare bestämt 40% har skickats upp från Sovjets raketbas Plesetsk i närheten av Archangelsk. Basen togs i bruk 1966 och sedan dess så har man i medelvärde genomfört minst en Satellituppskjutning i veckan därifrån. Därefter så kommer: Bajkonurkosmodromen i Kazachstan (25%)

 Vandenberg-flygplatsen i Kalifornien (15%)

 Cape Canaveral och Kennedy Space Center i Florida (12%)

 Kapustin Jar vid Volgograd i Ryssland (ca 3%)

 Kourou i Franska Guyana (1%)

Sedan 80 – talet så har uppsändning av Satelliter varit en kommersiell tjänst som statliga och privata företag i olika länder tävlar om att tillhandahålla på världsmarknaden. Det första rymdtransport företaget var det europeiska företaget Arianspace, som bildades av de som tillverkar Ariane-raketen. I slutet av 80 – talet och i börja av 90 – talet så blev Arianspace marknadsledande. USA, Kina och den Ryska federationen var de främsta konkurenterna. Ariane - serien är främst utvecklad civila rymdtransporter. Det är de militära och civila Satelliterna för observation av jorden, kommunikation och navigation som dominerar bland de uppsända rymdfarkosterna.

För att bedriva forskning i rymden så har det inte sänts upp så många farkoster om man ser på hur många farkoster det har skickats upp totalt, dvs. för att undersöka rymden eller förhållanden på andra himlakroppar. Det var 125 st rymdfarkoster som hade lämnat jordens atmosfär fram till 1993, åtta stycken var bemannade, det var Apollo skeppen mot månen, det har skickats ytterligare 57 farkoster mot månen, 22 mot Venus, 18 mot Mars och 6 st mot Jupiter, 3 st har nått till Saturnus, och en enda har nått Uranus, Neptunus och Merkurius. Tre farkoster har sänts iväg mot Halleys Komet, de övriga har sänts iväg till den interplanetära rymden utan något speciellt mål i sikte. USA har skickat iväg 62 av de 125 uppsändningarna, Sovjetunionen har skickat ut 59 st och de övriga står Japan och den europeiska rymdorganisationen ESA för.

Sovjets rymdsond Luna 9 sände 1966 de första bilderna från ytan på en annan himlakropp.

De första bilderna från Venus kom från sonden Venera 9 1975 även denna sond var från sovjet. I juli 1976 så sände USA:s Viking 1 & 2 bilder från Mars yta. De första detaljbilderna på Jupiter kom 1973 då sonden

Pioneer 10 passerade förbi. 1979 så sände Pioneer 11 på samma sätt de första bilderna från Saturnus. 1986 så avbildades Uranus på nära håll och 1989 Neptunus av Voyager 2.

Det är mer än 250 personer som har gjort rymdfärder, den första tog plats den 12 april 1961 av Sovjets

Jurij Gagarin som inledde ett intensivt skede av bemannad rymdtrafik som resulterade i månlandningen med Apollo 11 i juli 1969 där Niel Armstrong var med och tog de första stegen på månens yta. Tolv personer har varit på månen. Sovjet som förlorade kapplöpningen till månen, började 1971 koncentrera sig mer på bemannade rymdstationer. Den senaste Mir, har nästan varit permanent bemannad sedan 1986. USA valde istället att utveckla en återanvändbar bemannad rymdfarkost, Space Shuttle som gjorde sin debut i rymden 1981. Den hittills (1994) längsta rymdfärden gjordes 1988-89 och var 365 dagar lång av Vladimir Titov och Musa Manarov från ryssland.

Rymdfärja

Rymdfärja, återanvändbar rymdfarkost för transport av Satelliter och annan last till och från omloppsbana runt jorden. 2 sådana system har konstruerats, USA:s Space Shuttle och dåvarande (?) Sovjets B uran. USA:s Space Shuttle har varit i rutinmässig drift sedan 1981, medan Buran bara har gjort en obemannad provflygning sedan 1988. Den egentliga tanken med rymdfärjor är att återanvändbarheten ska medföra en kraftig sänkning av transportkostnader ut i rymden jämfört med engångsraketerna. Fel på Satelliter medförda eller i rymden hämtade kan då avhjälpas. USA:s färja startar vertikalt och landar sedan som ett vanligt flygplan. Det är två krutdrivna hjälpraketer och en bränsletank som inte återanvänds (endast den med vingar försedda Orbiter återanvänds) Färjan har en startvikt på ca 2000 ton, Orbiter har en tomvikt på 69 ton och den last som kan föras ut i rymden får inte väga mer än 30 ton. Besättningen består av högst 7 personer, och transportuppdragen varar normalt inte mer än någon vecka. Förhoppningar om att en rymdfärja skulle kunna skickas upp i rymden igen nån vecka efter en tidigare rymdfärd har inte infriat ännu. Man räknar nog snarare tiden i månader i stället för veckor mellan två rymdfärder detta p.g.a. kraven på en obligatorisk översyn mellan varje färd, efter att rymdfärjan Challenger exploderat i januari 1986 så skärptes dessa krav, besättningen på Challanger som bestod av 7 personer omkom.

Rymdfärjorna har blivit så dyra i drift p.g.a. av de långa tiderna på marken så att planerna på att ersätta USA:s alla konventionella raketer med rymdfärjan har skrinlagts.

[image: image1.jpg]

[image: image2.jpg]Envadour, den 4 December 98
yfter pa uppdrag STS - 88

’

1994 så var det fyra amerikanska rymdfärjor i drift: Columbia, Discovery, Atlantis och Endeavour.

Satelliter

Den första satelliten, Sputnik 1, en sfär med en diameter på 58 cm och som vägde 83,6 kg som Sovjet skickade upp 1957.

1967 så hade antalet satellituppskjutningar nått ett maximum strax under 130 uppskjutningar per år. Därefter så var antalet uppskjutningar per år mellan 110 och 130 uppskjutningar/år fram till början av 90 – talet, då det sjönk till 80 per år.

Året 1988, året innan efterkrigstidens politiska världsordning ändrades i grunden är represantiv för utvecklingen till dess.

Då genomförde Sovjet 84 uppskjutningar, minst 55 st hade militärt syfte, 26 st av dessa 55 var satelliter för avbildande spaning, spionsatelliter, övriga militära satelliter var avsedda för navigation, kommunikation, signalspaning och robotförvaring m.m. De 29 civila satelliterna fördelade sig rätt så jämt över dessa kategorier; jordobservation, kommunikation och bemannad rymdfart. Sovjet har skickade totalt upp 17 uppsändningar med kommunikations satelliter, både militära och civila satelliter sändes upp, näst största kategorin efter avbildande spaning. Den enorma dominansen från den militära fotospaningen beror på att Sovjet litade fortfarande 1988 på bärgning av kapslar med fotografisk film från satelliter som har en begränsad livslängd. Den ryska federation har gått över till spaningssatelliter som reläar bilderna per radio. 1988 så dominerade kommunikationssatelliter för privata kommersiella kunder i resten av världen, det är bara såna satelliter som hittills är de enda ekonomisk självbärande och lönsamma på en konkurrensutsatt marknad.

Av 34 st (inte Sovjetiska) satelliter var 15 kommunikationssatelliter. USA:s försvar finansierar USA:s navigationsatelliter men de används ändå främst inom den civila sektorn runt om i världen. Ända sedan USA 1972 skickade upp Landsat 1 så har satelliter använts för att kartlägga miljöförstöring och naturresurser. Försök har gjorts att skapa en kommersiell marknad för bilder, kartor och andra informationsprodukter från dessa satelliter. Den mest framgångsrika (affärsmässigt sett) har den franska serien av satelliter, typen SPOT varit. Sverige är delägare (4%) i Spot – systemet. Ett rutinmässigt användande av kommunikationssatelliter har funnits sedan den amerikanska Syncom 3 sände bilder från OS i Japan 1964.

Dessa satelliter användes länge endast för telefon och tv förbindelser mellan olika kontinenter. Ett tag senare så utvecklades satelliter som kunde sända tv direkt till hemmen eller till kabel tv nät, även telefonsamtal till sjöss förmedlas med satellit. Den geostationära banan nyttjas av de flesta kommunikationssatelliter, men under 90 – talet så togs det i bruk

(eller väntades iallafall) ett eller flera system för mobiltelefoner som utnyttjar svärmar av mindre satelliter i låg bana.

Fartyg och främst stormakternas atomubåtar har använt satelliter för att få positionsinformation. Det var först under 90 – talet som den kommersiella användningen av denna teknik fick sitt stora uppsving, då USA:s satellitnavigationssystem GPS blev klart att användas, GPS står för ”Global Positioning System”. Även att GPS främst är avsett för militärt bruk så dominerar den civila användningen stort (ex. om ser till antalet fritidsbåtar och lastbilar). 1994 så hade det sänts upp 3 st svenska satelliter, den 22 februari 1986 så sändes Viking upp som byggdes av Saab Ericsson Space och amerikanska Boeing, den sändes upp med en Ariane – raket från Kourou i Franska Guyana.

Viking väger 186 kg och ligger i en bana mellan 820 – 13500 kilometers höjd.

Den gjorde mätningar för en grupp svenska och utländska forskare i magnetosfären under 444 dygn. Den geostationära TV-satelliten Tele X levererades av det franska företaget Aerospatiale med en betydande medverkan från Saab Ericsson Space, Tele X sändes upp den 2 april 1989 och väger runt ett ton, även denna sändes upp med en Ariane – raket, Tele X används för att sända direktsänd tv, datakommunikation, videokonferenser och telefonförbindelse i Norden, Baltikum och angränsande länder.

Den 6 oktober 1992 så skickades Freja upp från den kinesiska raketbasen Jiuquan med en raket av typ Långa Marschen 2C.

Freja är avsedd för fortsatt magnetosfär forskning, det var Svenska Rymdaktiebolaget som konstruerade Freja men Freja byggdes av FFV Aerotech.

Freja ligger i en bana mellan 600 km och 1760 kilometers höjd och väger 214 kg.

Källor:

 Text: National Encyklopedin

 Bilder: http://www.geocities.com/~twolfe/Armstrong.html

 http://www-pao.ksc.nasa.gov/kscpao/captions/1998/dec/98pc1786.htm

//Johan R

