

Science

25 connection


OasISS:
de ruimtemarathon
van Frank De Winne


inhoud

Missie OasISS
De ruimtemarathon
van Frank De Winne
p.2

**Wie is
Frank De Winne?**
p.7

**Hoe worden de
Europese
astronauten
opgeleid?**
p.11

**Lexicon van
de vlucht**
p.14

**België van de partij
bij uitgebreid
Europees
programma van
experimenten**
p.23

**Meer dan 10 jaar
bouwen in
de ruimte:
het internationaal
ruimtestation ISS**
p.29

Agenda
p.48


7

Wie is Frank De Winne?


11

Hoe worden de Europese astronauten opgeleid?


14

Lexicon van de vlucht


34

De bouw van het ISS in foto's: enkele mijlpalen


editoriaal

In oktober 2009 wordt Frank De Winne gezagvoerder van de ISS 21-missie. Op dat ogenblik zal Frank al 4 maanden in de ruimte verblijven. Hij zal hiermee de eerste Europeaan ooit zijn die het commando voert over het internationaal ruimtestation.

Het is in de eerste plaats dankzij Franks uitmuntende kwaliteiten op menselijk, intellectueel en fysiek gebied dat onze astronaut deze belangrijke taak mag vervullen.

De ervaring die hij opdeed tijdens zijn OdISSea-missie heeft eveneens bijgedragen tot het vertrouwen dat Frank De Winne vandaag geniet. Dankzij die missie, die in 2002 werd mogelijk gemaakt door het Federaal Wetenschapsbeleid, kon hij als tweede Belgische astronaut een tijd in de ruimte werken en verblijven. Tijdens die negen dagen bracht hij toen niet minder dan 23 experimenten uit verschillende taken van de wetenschap tot een goed einde. Hiermee kon hij zijn brede waaier aan talenten tonen. We zouden dus kunnen stellen dat onze investering in Franks eerste ruimtemissie van 2002 vandaag ten volle rendeert door de taak die hem binnen ISS-expeditie 21 wordt toevertrouwd.

Dat een Belgische astronaut wordt uitgekozen, toont evenzeer het belang dat wordt gehecht aan de activiteiten van ons land in de ruimtevaartsector. De bijdrage die ons land

levert aan de Europese Ruimtevaartorganisatie is trouwens de zesde grootste van alle deelnemende landen. Met de keuze van Dewinne wordt in feite de hele Europese ruimtevaartsector geroemd om haar dynamisme en haar kwaliteit. De missies Columbus en Jules Verne waren daar trouwens in het verleden al een toonbeeld van.

In dit speciale nummer van Science Connection zal u, naast de talrijke bijdragen rond Frank De Winne en zijn nieuwe missie, eveneens een speciaal dossier vinden dat focust op de sterrekunde in België. U zal ongetwijfeld verbaasd zijn over het grote aantal instellingen en verenigingen dat zich naar het "hemelfirmament" richt. De dynamiek en de passie die ze aan de dag leggen zorgen er mee voor dat de interesse in astronomie bij de inwoners van ons land jaar na jaar groeit.

Sta me toe u een boeiende lectuur van dit speciaal nummer te wensen en u rendez-vous te geven in de volgende Science Connection waarin we zullen uitpakken met een compleet nieuwe stijl en aanpak van ons tijdschrift.

Dr. Philippe Mettens
Voorzitter van het directiecomité


Missie OasISS

De ruimtemarathon van Frank De Winne

In 1992 vloog Dirk Frimout als eerste Belg naar de ruimte aan boord van de Amerikaanse spaceshuttle Atlantis. Hij draaide gedurende negen dagen in een baan om de aarde voor de missie ATLAS 1, bedoeld voor onderzoek van de atmosfeer. Tien jaar later ging Frank De Winne (°1961) als tweede landgenoot met het Russisch ruimteschip Sojoez TMA-1 de ruimte in. Tijdens de missie *OdlSSea*, gesponsord door het Federaal Wetenschapsbeleid, leefde en werkte hij gedurende tien dagen aan boord van het *International Space Station (ISS)* en voerde daarbij met succes een programma uit van enkele tientallen wetenschappelijke experimenten. Heel bijzonder was onder meer dat hij als eerste buitenlander meevloog bij de eerste vlucht van een nieuw type ruimteschip.

Met de lancering van de Sojoez TMA-15 op 27 mei is Frank De Winne opnieuw van de partij. Zijn nieuwe missie *OasISS* wordt deze keer veel meer dan een relatief kort bezoekje aan het ISS. Deze keer blijft hij voor een ware ruimtemarathon van maar liefst zes maanden aan boord van het internationaal ruimtestation.

Na Columbus en Jules Verne... zes maanden in het ISS

Het ISS wordt sinds november 1998 in een baan om de aarde gebouwd in samenwerking tussen de ruimte-

vaartagentschappen van de Verenigde Staten (NASA), Rusland (Roskosmos), Japan (JAXA), Canada (CSA) en Europa (ESA). Volgens de huidige planning is het in 2011 helemaal af en het wordt minstens nog tot 2016 gebruikt. Het ongeluk met de spaceshuttle Columbia op 1 februari 2003 zette de verdere bouw van het ISS geruime tijd op een laag pitje, maar nu zit een en ander weer in een stroomversnelling. Dat komt in het bijzonder de Europese bijdragen aan het ISS ten goede.

Op 7 februari 2008 werd vanaf Cape Canaveral het Europees ruimtelab Columbus naar het ISS gelanceerd met behulp van de spaceshuttle Atlantis. Tijdens deze vlucht STS 122 van de ruimtewagen werd het onder meer vergezeld door de ESA-astronauten Hans Schlegel uit Duitsland en Léopold Eyharts uit Frankrijk. Frank De Winne was voor deze ruimtemissie de reserve van Eyharts, die hielp bij de installatie en configuratie van Columbus.

Amper een maand na Columbus vertrok op 9 maart 2008 vanaf Europa's ruimtehaven Kourou in Frans-Guyana met een Ariane 5-raket de *Jules Verne*, ESA's eerste onbemande *Automated Transfer Vehicle (ATV)*.

Zo vloog Frank De Winne
in 2002 aan boord van de
Sojoez TMA-1 naar het ISS.
(NASA)


Frank De Winne aan het werk in de Russische ISS-module Zvezda tijdens zijn eerste missie aan boord van het ISS in 2002. (NASA)

Na een aantal tests koppelde dit vrachtruimteschip op 3 april met het ISS. De ruimtecargo bleef vijf maanden lang aan het ISS vastgemaakt. Het ontkoppelde op 5 september om op 29 september boven de Stille Oceaan zoals gepland in de atmosfeer te verbranden.

Na de succesvolle missies van Columbus en Jules Verne volgt met de nieuwe ruimtevlucht van Frank De Winne een nieuwe belangrijke fase in de Europese deelname aan het ISS-programma: het langdurig verblijf van een Europese ruimtevaarder aan boord van het ISS als lid van de eerste vaste zeskoppige ISS-bemanning. Het zal de tweede keer zijn dat een Europeaan een lange ruimtevlucht maakt aan boord van het ISS nadat de Duitser Thomas Reiter in 2006 zes maanden lang leefde en werkte in het internationaal ruimtestation.

Van OdiSSea tot OasiSS

Ook op de aarde zit een astronaut niet stil... Na zijn vorige ruimtevlucht ondersteunde De Winne de ESA-afdeling *Bemande ruimtevaart, microzwaartekracht en exploratie* met verschillende taken. Hij hield zich in het bijzonder bezig met de ontwikkeling en de kwalificatie van het Columbus-laboratorium en hij nam deel aan de uitwerking van een *white paper* over het Europees ruimtevaartbeleid bij de Europese Commissie. Hij trainde voor de spaceshuttle, het ISS, Columbus en de ATV en is met al deze elementen zeer vertrouwd.

De Winne maakt deel uit van het Europees astronautencorps en hij zal in de hoedanigheid van ESA-astronaut naar het ISS vliegen. Als een belangrijke partner bij het ISS-programma kan ESA elke twee jaar een Europeaan gedurende zes maanden naar het ISS sturen en het is in dit kader dat de OasiSS-missie van Frank De Winne past.

De aanduiding van De Winne voor zijn nieuwe ruimte-missie werd in februari vorig jaar officieel bekendgemaakt. Zijn Nederlandse collega André Kuipers, die in

2004 de 12-daagse Delta-missie aan boord van het ISS uitvoerde, fungeert als reserve. Net als in 2002 gaat De Winne ook nu van op de kosmodroom Bajkonoer in Kazachstan van start. Op deze plaats is ruimtevaartgeschiedenis geschreven. Vanaf precies dezelfde plaats gingen in 1957 ook de eerste Spoetnik en in 1961 de eerste mens Joeri Gagarin de ruimte in. En vanaf dezelfde plek vertrok De Winne ook voor zijn eerste ruimtemissie in 2002.

Ruimtevaart, in het bijzonder de bemande ruimtevaart, is meer dan ooit een internationale gelegenheid geworden. Dat is alvast te merken aan de twee reisgezellen die aan boord van het Russisch ruimteschip Sojoez TMA-15 zullen plaatsnemen. Naast de Belg Frank De Winne zal de Sojoez nog de Russische commandant Roman Romanenko en de Canadese vlucht ingenieur Robert Thirsk naar het ISS transporteren.

Een mijlpaal voor het ruimtestation

Enmaal daar aangekomen vormt het trio met de reeds aanwezige bewoners van het ISS de eerste zeskoppige vaste bemanning, aangeduid als *expeditie 20*, van het ruimtestation. 'Dat is een ware mijlpaal voor

De missie OasiSS in een notendop:

- **Lancering** 27 mei 2009
- **Ruimteschip** Sojoez TMA-15
- **Lanceerbasis** Bajkonoer, Kazachstan
- **Bemanning** Roman Romanenko (Rusland)
Frank De Winne (België)
Robert Thirsk (Canada)
- **Terugkeer** november 2009 (Kazachstan)
- **Ruimteschip** Sojoez TMA-15
- **Bemanning** Roman Romanenko (Rusland)
Frank De Winne (België)
Robert Thirsk (Canada)

De vaste ISS-bemanning tijdens de OasISS-missie:

- **Expeditie 20 (mei-augustus 2009):**
Gennadi Padalka (Rusland, sinds maart 2009 in ISS)
Michael Barratt (VS, sinds maart 2009 in ISS)
Koichi Wakata (Japan) | Timothy Kopra (VS)*
Frank De Winne (België)
Roman Romanenko (Rusland)
Robert Thirsk (Canada)
- **Expeditie 20 (augustus-oktober 2009):**
Gennadi Padalka (Rusland)
Michael Barratt (VS)
Nicole Stott (VS)
Frank De Winne (België)
Roman Romanenko (Rusland)
Robert Thirsk (Canada)
- **Expeditie 21 (oktober-november 2009):**
Frank De Winne (België)
Roman Romanenko (Rusland)
Robert Thirsk (Canada)
Jeffrey Williams (VS)
Maksim Soerajev (Rusland)
Nicole Stott (VS)

*Kopra zal normaal gezien in juni met spaceshuttle vlucht STS 127 naar het ISS vliegen en Wakata vervangen.


het ISS', aldus Frank De Winne. Het internationaal ruimtestation kan nu eindelijk op volle kracht draaien. De overgang van een driekoppige naar een zes koppige bemanning heeft overigens een aantal belangrijke organisatorische gevolgen. Om fit en gezond te blijven moeten de ISS-ruimtevaarders bijvoorbeeld gedurende twee uur per dag fysieke oefeningen uitvoeren, in totaal dus twaalf uur, en dat alles moet georganiseerd worden zonder dat de uitvoering van experimenten en andere werkzaamheden in het station daaronder lijden.

In oktober wordt De Winne in opvolging van de Rus Padalka gezagvoerder van ISS-*expeditie 21*. Hij zal dan de eerste niet-Amerikaanse en niet-Russische bevelhebber zijn van de grootste ruimteconstructie ooit. Hij blijft ISS-commandant tot hij in november naar de aarde terugkeert. Deze functie houdt heel veel verantwoordelijkheden in. De Winne moet er onder meer op toezien dat 'zijn' bemanning als één geïntegreerd team functioneert, ook reeds tijdens de training op de grond. En hij staat ook in voor de veiligheid van zijn collega's en de goede werking en bescherming van de verschillende ISS-elementen en de apparatuur aan boord.

Weinig kans op verveling

Gaan zes maanden in de ruimte op de duur niet vervelen? Daar is weinig kans toe. Eerst en vooral staat een uitgebreid pakket van experimenten in zowat alle belangrijke wetenschappelijke disciplines op het programma. De Winne zal daarbij vaak zelf als proefkonijn dienen. Bij een aantal van die experimenten zijn ook Belgische onderzoekers betrokken. Het gaat onder meer om onderzoek van de hersenfuncties, de neurowetenschappen, de cel- en moleculaire biologie, de vloeistoffenfysica en materiaalonderzoek. Er is eveneens veel aandacht voor educatieve experimenten en via een radioverbinding zullen jonge kinderen met Frank De Winne kunnen spreken. Voor De Winne is het sensibiliseren van jongeren voor wetenschap altijd al heel belangrijk geweest.

De lange periode in de ruimte zal overigens een aantal keer door bijzondere gebeurtenissen worden doorbroken. Zo komt de Zweedse ESA-astronaut Christer Fuglesang in augustus met de spaceshuttle Discovery gedurende elf dagen gedag zeggen. De Winne zal ook het eerste onbemande Japanse ruimtevrachtschip H-II Transfer Vehicle (HTV) met behulp van de robotarm


V.l.n.r.: de astronauten Nicole Stott, Robert Thirsk, Frank De Winne en Roman Romanenko in het Johnson Space Center in Houston. De Winne wordt samen met Thirsk en Romanenko op 27 mei naar het ISS gelanceerd aan boord van de Sojoez TMA-15. (NASA)

van het ruimtestation aan het ISS helpen aanmeren, wanneer het daar normaal gezien in de herfst arriveert.

Ook de naam van de nieuwe ruimtemissie van De Winne is overigens Belgisch. Hij werd gekozen tijdens een internationale wedstrijd en is gesuggereerd door Jan Puylaert uit Gent. *OasISS* verwijst niet alleen naar het ISS, maar ook naar water, dat een belangrijke rol speelt in ons leven. 'De technieken om water in de ruimte te recyclen kunnen ontwikkelingslanden op de aarde ten goede komen', aldus De Winne. Een en ander sluit ook mooi aan bij zijn rol als *goodwill ambassador* van UNICEF. Zo wil men de urine van de ISS-bemanning opnieuw gebruiken als drinkbaar water, een aanzienlijke besparing op het waterverbruik aan boord van het ISS.

Frank De Winne is klaar voor zijn nieuwe kosmische opdracht. Hij is ervan overtuigd dat zijn vlucht een succes wordt en blaakt van zelfvertrouwen. Ook bij het Belgisch Federaal Wetenschapsbeleid heerst enthousiasme. Emmanuelle Courthéoux van de dienst *Ruimteonderzoek en -toepassingen*: 'Het Federaal Wetenschapsbeleid is blij met de nieuwe ruimtemissie

van Frank De Winne. Ze herinnert aan het succes van de *OdISSea*-missie in 2002, de eerste die Frank De Winne als vluchtingenieur maakte.'

Benny Audenaert


Aan de *OasISS*-missie van Frank De Winne zal ruim aandacht geschonken worden op de website van de Europese ruimtevaartorganisatie ESA: www.esa.int

De juridische verantwoordelijkheden van de ISS-boordcommandant

In oktober 2009 wordt Frank De Winne als eerste Europeaan boordcommandant van het internationaal ruimtestation ISS. Maar wat zijn eigenlijk de verantwoordelijkheden van de ISS-commandant vanuit juridisch standpunt?

De rol van de boordcommandant wordt op verschillende niveaus erkend. Het intergouvernementeel akkoord over het ISS werd in 1998 door alle deelnemende staten afgesloten, waaronder ook België. Het spreekt in het algemeen over de bemanning en refereert naar de betreffende gedragscode, de ISS Crew Code of Conduct.

De exploitatie van het station wordt in detail geregeld door het Memorandum of Understanding, dat de verschillende betrokken ruimtevaartorganisaties NASA (Verenigde Staten), Roskosmos (Rusland), ESA (Europa), JAXA (Japan) en CSA (Canada) hebben afgesloten. Dit memorandum voorziet dat een panel van vertegenwoordigers van de verschillende agentschappen de samenstelling van de bemanning bepaalt en voor verschillende perioden aan boord van het station ook de boordcommandant aanduidt.

De verantwoordelijkheden van de commandant worden vastgelegd door verschillende normen, bepaald door de bovengenoemde gedragscode. Vanuit technisch standpunt worden de prerogatieven van de commandant beschreven voor de verschillende etappes van de missie. We merken daarbij op dat zijn rol al begint vóór de vlucht naar het ruimtestation. Hij moet namelijk zorgen voor een heus groepsgevoel onder de bemanningsleden. Deze normen en procedures steunen op de praktijk en normen, die sinds het begin van de ruimtevaart vorm kregen, en die voor een stuk voortvloeien uit militaire procedures. Die waren gedurende lange tijd een referentiepunt voor astronauten en kosmonauten die uit het leger afkomstig waren.

Naast technische normen zijn er ook juridische en ethische normen die het gezag van de boordcommandant, de commandoketen en in het bijzonder de verantwoordelijkheid van de commandant voor de menselijke verhoudingen onder de bemanningsleden bepalen. De commandant moet daarbij rekening houden met het internationaal en multicultureel karakter

van de bemanning. Zo moet de commandant waken over een harmonieuze verstandhouding en een zekere sociale samenhang tussen de ruimtevaarders. Dat is niet altijd zo vanzelfsprekend, wanneer men gedurende verschillende maanden moet samenleven in een vrij beperkte ruimte op een hoogte van 400 kilometer boven de aarde.

Men zou de vergelijking kunnen maken met de kapitein van een schip of de commandant van een vliegtuig. Zowel op zee, in de lucht als in de ruimte is het principe van de gemachtigde autoriteit van toepassing. In elk van deze gevallen gaat het om een kleine groep mensen die van de buitenwereld is afgesneden. Het idee is om aan diegene die gezien de omstandigheden het best in staat is beslissingen te nemen het commando en het oordeel toe te vertrouwen met betrekking tot de veiligheid van mensen, goederen en de goede uitvoering van de missie. Deze persoon is niet noodzakelijk dezelfde wanneer het erom gaat het leven van de bemanningsleden te beschermen, de integriteit van het station te waarborgen of te zorgen voor de goede afloop van de experimenten die aan boord worden uitgevoerd.

Wanneer het bijvoorbeeld gaat over beslissingen over de normale activiteiten aan boord van het station, de planning van de missie (zoals bijvoorbeeld ruimtewandelingen), is de opperste autoriteit de vluchtleider in het controlecentrum op de aarde. Maar wanneer het daarentegen gaat over taken die met de veiligheid van de bemanning of de integriteit van het station te maken hebben (zoals noodsituaties, waarbij de taken van de bemanningsleden moeten herverdeeld worden) is de boordcommandant 'na God' meester aan boord. Deze regel is welbekend op zee. Voor handelswaar is de kapitein onderworpen aan de bevelen van de toeleveraar. Maar hij is de absolute meester wanneer het gaat over de veiligheid van het schip, de bemanning en de passagiers.

De relatie tussen de boordcommandant, de vluchtdirecteur en de commandanten van andere ruimteschepen zoals de spaceshuttle worden verduidelijkt in de vluchtregels. Die leggen vast welke autoriteit de voorrang krijgt bij gemeenschappelijke manoeuvres, zoals de koppeling van een spaceshuttle met het ruimtestation.

Jean-François Mayence

Wie is Frank De Winne?

Frank De Winne werd geboren in Ledeberg (bij Gent) op 25 april 1961. Hij is getrouwd en heeft drie kinderen. Zijn persoonlijke interesses en hobbies zijn voetbal, computerspelletjes en gastronomie.

Frank De Winne studeerde in 1979 af aan de Koninklijke Kadettenschool in Lier. In 1984 werd hij aan de Koninklijke Militaire School (KMS) in Brussel burgerlijk ingenieur, gespecialiseerd in telecommunicatie. Voor zijn eindschrijving kreeg hij de AIA-prijs. Daarna begon De Winne aan een opleiding als piloot aan de Elementaire Vliegschool in Brussel. Tijdens zijn opleiding vloog hij met een Mirage V-vliegtuig.

In 1989 werd hij gedetacheerd bij het bedrijf SAGEM in Parijs en werkte daar aan de verbetering van de veiligheid van de Mirage. Hij was verantwoordelijk voor het voorbereiden van de operationele en technische specificaties. In 1991 rondde De Winne zijn

opleiding aan de Elementaire Vliegschool af met de hoogste onderscheiding. In 1992 behaalde hij het brevet van testpiloot aan de *Empire Test Pilots' School* (ETPS) in Boscombe Down (Verenigd Koninkrijk). Hij kreeg daarbij de *McKenna Trophy*.

In december 1992 werd De Winne testpiloot bij de Belgische luchtmacht. Als testpiloot was hij bij verschillende activiteiten betrokken. Het gaat onder meer over CARAPACE, een programma voor elektronische oorlogvoering met de F16, op de *Eglin Air Force Base* in de Verenigde Staten en een programma voor zelfbescherming voor het C130-vliegtuig. In die periode vloog hij in Gosselies met verschillende types vliegtuigen.

Van januari 1994 tot april 1995 was hij verantwoordelijk voor de vluchtveiligheid van de 1ste Jachtwing in Bevekom. Van april 1995 tot juli 1996 werd hij als


testpiloot van de *European Participating Air Forces* (EPAF) gedetacheerd bij de *Edwards Air Force Base* in Californië (Verenigde Staten). Daar werkte hij aan het updaten van het gevechtsvliegtuig F16, in het bijzonder op het vlak van radartests.

Van 1996 tot augustus 1998 was hij testpiloot bij de Belgische Luchtmacht en die hoedanigheid verantwoordelijk voor alle testprogramma's en de interfaces piloot-vliegtuig voor toekomstige updates van software.

Van augustus 1998 tot januari 2000 was De Winne commandant van het 349ste Smaldeel, gestationeerd op de Luchtmachtbasis van Kleine Brogel. Tijdens de *Allied Force operatie* van de NAVO in de Balkan (1999) was hij commandant van de *Deployable Air Task Force*, een Belgisch-Nederlandse operatie die ongeveer 2000 vluchten uitvoerde. Hij voerde daarbij 17 missies uit.

Onderscheidingen

Alles bij elkaar heeft Frank De Winne een ervaring van meer dan 2300 vluchten met verschillende soorten vliegtuigen, waaronder de Mirage, de F16, de Jaguar en de Tornado. Zijn uitstekende beheersing van gevechtsvliegtuigen kwam goed van pas toen hij op 12 februari 1997 motorproblemen kreeg in een F16. De boordcomputer viel uit en er waren maar weinig opties: neerstorten in het IJsselmeer of een zeer gewaagde noodlanding uitvoeren in een dichtbevolkt gebied nabij het Nederlandse Leeuwarden. De Winne wist zijn toestel veilig neer te zetten.

Voor deze prestatie werd De Winne als eerste niet-Amerikaan beloond met de Joe Bill Dryden Semper Viper Award. In het kader van de NAVO-opdracht in de Balkan ontving De Winne van de Nederlandse koningin Beatrix de onderscheiding van Officier in de Orde van Oranje Nassau. Na zijn ruimtevlucht wordt hij in december 2002 door Koning Albert II in de adelstand verheven en wordt burggraaf. Hij is officier in de Leopoldsorde, de orde van Leopold II en de Kroonorde. Hij kreeg ook de Medal of Friendship van de Russische Federatie en in 2003 ontving hij een eredoctoraat van het Limburgs Universitair Centrum. Frank De Winne is tevens voorzitter van het Forum Ruimtevaart en Onderwijs van het prins Filipfonds en *Goodwill Ambassador* voor Unicef Belgium.

Ruimtemissies

In oktober 1998 werd De Winne geselecteerd als astronaut bij ESA. In januari 2000 werd hij opgenomen in het astronautencorps van ESA met als thuisbasis het *European Astronaut Centre* (EAC) in Keulen (Duitsland). Hij gaf technische ondersteuning voor het

project X38/CRV binnen de afdeling bemane ruimtevaart en microzwaartekracht in het *European Space Research and Technology Centre* (ESTEC) van ESA in Noordwijk (Nederland).

In augustus 2001 begon De Winne aan een opleiding tot astronaut in het *Gagarin Cosmonaut Training Centre* (GCTC) in Sterrenstad (Zvjozdni Gorodok) bij Moskou. Hij kreeg er onder meer een basisopleiding voor het *International Space Station* (ISS) en een opleiding als boordingenieur van het Russisch Sojoez-ruimteschip.

Van 30 oktober tot 10 november 2002 nam De Winne deel aan de missie Odissea, een ondersteunende ruimtevlucht naar het (ISS). Tijdens deze ruimtevlucht was hij boordingenieur van het gloednieuwe Russisch ruimteschip Sojoez TMA tijdens de lancering en van een oudere Sojoez TM tijdens de landing.

De belangrijkste doelstelling van deze missie van 11 dagen was de vervanging van het oude ruimteschip Sojoez TM-34, dat aan het ruimtestation was vastge-


koppeld, door de nieuwe Sojoez TMA-1. Op die manier kreeg de vaste bemanning van het ISS de beschikking over een nieuwe 'reddingsloep' om in geval van nood naar de aarde te kunnen terugkeren.

Frank De Winne verbleef gedurende negen dagen aan boord van het ruimtestation. Zijn vlucht werd gefinancierd door het Belgische Federaal Wetenschapsbeleid. De Winne voerde met succes een programma uit van 23 experimenten op het vlak van de levenswetenschappen en de natuurkunde. Er werd ook aandacht geschonken aan educatieve doeleinden. Bij een aantal experimenten werd de *Microgravity Science Glovebox* (MSG) gebruikt, een belangrijke nieuwe onderzoeksfaciliteit die in Europa werd ontworpen en gebouwd.

Huidige activiteiten

Na zijn ruimtemissie ondersteunde Frank De Winne bij ESA de afdeling bemande ruimtevaart, microzwaartekracht en verkenning op verschillende manieren. Zijn belangrijkste taken hadden te maken met de onder-

steuning van de ontwikkeling en kwalificaties van de Europese laboratoriummodule Columbus, die in februari 2008 aan het ISS werd vastgekoppeld, en met het opstellen van een 'witboek' over het Europees Ruimtevaartbeleid bij de Europese Commissie. Hij was ook betrokken bij de voorbereidende werkzaamheden in verband met de lancering van Sojoez-raketten vanaf de Europese lanceerbasis Centre Spatial Guyanais (CSG) in Kourou, Frans Guyana.

In 2005 begon Frank De Winne zich voor te bereiden als reserve voor ESA-astronaut Léopold Eyharts voor de missie STS 122, die het labo Columbus naar het ISS bracht.

In januari 2008 werd Frank De Winne aangeduid als bemanningslid voor *expeditie 20*, een langdurige ruimtemissie van een half jaar aan boord van het internationaal ruimtestation in 2009.

Tijdens een missie in relatie met WaSH-thematiek (Water, Sanitation and Hygiene) van UNICEF, in Mali, spreekt Frank De Winne over zijn werk met leerlingen
(©Unicef Belgium / Nicole Andrea)

(Bron: ESA)


Astronaut: het is een beroep dat zwaar weegt op het privéleven en dat een grote motivatie vereist. Een astronaut(e) van de Europese ruimtevaartorganisatie ESA moet in goede conditie verkeren, maar hij/zij moet ook mobiel zijn, de nodige kalmte kunnen bewaren, Engels en Russisch spreken, openstaan voor verschillende culturen en voldoende beschikbaar zijn voor de media.

De weg naar de ruimte is een ware hinderniskoers. Men heeft een engelengeduld nodig om aan een ticket te geraken en de zenuwen worden danig op de proef gesteld omdat de plannen alsmaar wijzigen. Een astronaut moet openstaan voor nieuwigheden en uitdagingen kunnen aanvaarden. Het is van essentieel belang dat hij koelbloedig is en in teamverband kan samenwerken. Hij moet flexibel zijn, ook met betrekking tot de taken die hij in de ruimte moet uitvoeren. Een astronaut aan boord van het internationaal ruimtestation ISS is een heus manje-van-alles. In een toestand van gewichtloosheid moet hij ook bij herstellingen en huishoudelijke taken een handje toesteken. Hij maakt het eten klaar, helpt bij het opruimen en houdt de toiletten proper...

Hoe worden de Europese astronauten opgeleid?

Tijdens hun opleiding moeten de Europese astronauten zich veel verplaatsen. Binnen Europa gaan ze naar het *European Astronaut Centre* (EAC) nabij de luchthaven van Keulen-Bonn en naar het *European Space Research and Technology Centre* (ESTEC) in het Nederlandse Noordwijk. Ze bezoeken ook bedrijven zoals EADS Astrium in Bremen en Thales Alenia Spazio, die onderdelen van het ISS vervaardigen. Omdat er bij het ISS-programma verschillende partners betrokken zijn krijgen de astronauten ook een training in Rusland in Sterrenstad (Zvjozdni Gorodok) bij Moskou, in de Verenigde Staten in het Johnson Space Center van de NASA in Houston (Texas), in Japan in het Tsukuba Space Center van het ruimteagentschap JAXA bij Tokyo en in Canada bij MDA Space in Montréal.

Het begint in het *European Astronaut Centre* (EAC)

Nabij de luchthaven van Keulen-Bonn bevindt zich in Porz-Wahn een militair domein en een onderzoeks- en technologisch complex voor lucht- en ruimtevaart, waarin zich het Europees astronautencentrum bevindt. Het *European Astronaut Centre* (EAC) is gehuisvest in een indrukwekkend gebouw. Het is de kleinste, maar zeker niet de minst belangrijkste ESA-vestiging.

In het EAC bevindt zich een enorme trainingszaal met modellen van het Europees ruimtelaboratorium Columbus en de drukmodule van Europa's ruimtevrachtschip *Automated Transfer Vehicle* (ATV). Hier geraken de ESA-astronauten met het oog op de experimenten die ze in de ruimte zullen uitvoeren vertrouwd met Columbus. Dat gebeurt in het gezelschap van hun Amerikaanse, Russische, Japanse en Canadese collega's. Ze leren er ook onder meer levensmiddelen, persoonlijke objecten en technische en wetenschappelijke apparatuur uit de ATV uit te laden en het ruimteschip terug vol te stouwen met afgedankt materiaal en afval.

Naast deze trainingsruimte zijn er kleine vertrekken met exacte replica's van de Europese instrumenten aan boord van het ISS. Hervé Stévenin maakt deel uit van het team voor de opleiding en communicatie bij bemande ruimtemissies. Onder zijn leiding leren de ESA-astronauten de experimenten in het ruimtestation te bedienen. Dat is heel belangrijk want de tijd om ze in de ruimte uit te voeren is heel kostbaar en het kost

handenvol geld om ze naar de ruimte te transporteren.

Astronauten moeten heel goed kunnen omgaan met de wetenschappelijke apparatuur. De ISS-bewoners volgen daarbij strikte procedures en houden rekening met goede raad zodat ze de taken die onderzoekers op de grond van hen verwachten goed kunnen uitvoeren. Tijdens simulaties in het EAC worden ze geconfronteerd met mogelijke defecten, uit te voeren herstellingen en onvoorziene taken, zoals nieuwe waarnemingen en nieuwe metingen. De belangrijkste *racks* of 'kasten' met instrumenten aan boord van het laboratorium Columbus zijn:

- De *European Physiology Module* (EPM) is bedoeld voor onderzoek van de gevolgen van langdurige ruimtemissies op het menselijk lichaam. De vaste bemanningen van het ruimtestation worden om de zes maanden afgelost.
- Het *Biolab* analyseert het biologisch gedrag van micro-organismen, menselijke en dierlijke cellen, weefselculturen, planten en kleine ongewervelde dieren. Om alle besmetting te vermijden steken de astronauten hun handen in lange mouwen bij de manipulatie van de stalen.
- Het *European Drawer Rack* (EDR) is een multidisciplinair geheel van verschillende modules voor allerlei experimenten. Het is onder meer voorzien van apparatuur voor de kristallisatie van proteïnen, waarvan het verloop rechtstreeks kan gevolgd worden.

Frank De Winne (rechts) met zijn reisgezellen Roman Romanenko (midden) en Robert Thirsk (links) in de Sojoeztrainer in Zvjozdni Gorodok bij Moskou. (ESA)


Van de acht gekozen kandidaten zullen er slechts vier lid worden van het Europees astronautencorps. De vier anderen komen in een reservepool. Vanaf juli 2009 beginnen de vier uitverkoren in het EAC aan hun opleiding voor een missie aan boord van het ISS. Misschien krijgen ze in het midden van het volgend decennium wel de kans om als lid van een internationale bemanning naar de maan te vliegen.

De grote sprong naar de ruimte

Ten vroegste in 2013 zal één van de vier nieuwe rekruten van het Europees astronautencorps aan een expeditie naar het internationaal ruimtestation deelnemen. In de lente van 2009 beginnen de nieuwelingen aan het grote avontuur van hun opleiding. Die bestaat uit drie fasen...

Fase 1: de basisopleiding

De basisopleiding duurt 16 maanden en omvat 650 uur algemene opleiding – waaronder 300 uur Russisch leren – en 470 uur optionele lessen. Deze opleiding gebeurt voornamelijk in het EAC en heeft als doel de kandidaat-ruimtevaarders vertrouwd te maken met de verschillende systemen aan boord van het ruimtestation en het Russisch Sojoez-ruimteschip. Ze duiken en voeren parabolische vluchten uit met de Airbus A300 Zero G. Het programma omvat ook activiteiten in verband met robotica, public relations en overlevingsoperaties.

Fase 2: de voortgezette opleiding

Na het EAC gaat de kandidaat-astronaut naar Sterrenstad bij Moskou om te leren vliegen met het ruimteschip Sojoez TMA (manoeuvres om te koppelen met het ISS, terugkeer van de capsule in Kazachstan). Hij verblijft ook in het Johnson Space Center van de NASA en in ruimtevaartcentra in Japan en Canada. Hij vervolledigt eveneens zijn kennis over het ruimtelaboratorium Columbus en de ruimtecargo ATV. Na afloop van deze opleiding is hij klaar voor de dienst.

Fase 3: de opleiding voor een specifieke missie

Wanneer de toekomstige astronaut is aangeduid voor een specifieke missie moet hij gedurende minstens 18 maanden een intensieve opleiding volgen. Hij wordt betrokken bij de voorbereiding van experimenten. Hij bezoekt laboratoria, legt contacten met onderzoekers en volgt intensieve stages in de verschillende trainingsplaatsen. In afwachting van zijn vlucht leert hij deel te nemen aan het leven van een bemanning aan boord van het ruimtestation. Daarbij is hij *capcom* (verantwoordelijke voor de communicatie) in één van de Europese controlecentra in Oberpfaffenhofen (bij München) voor de activiteiten die met Columbus te maken hebben of in Toulouse voor de ATV-operaties.

Vóór alles het ruimtestation redden

In 2010 is het ISS volledig operationeel en werkt er een permanente bemanning van zes ruimtevaarders aan de experimenten en aan het onderhoud van het ruimtestation. Het leven aan boord van dit complexe geheel van laboratoriummodules is niet zonder risico's. Drie grote gevaren bedreigen de goede werking van het ISS. Er kan brand ontstaan. Dat gebeurde reeds in het vroegere Russische ruimtestation Mir. Ook kan in een module de druk wegvallen als gevolg van een botsing met een object in de ruimte of een defecte verbinding. Daarvoor is een haartje al genoeg. En de atmosfeer aan boord kan met een giftig gas doordrongen worden... In al deze gevallen moet de bemanning snel kunnen reageren, eensgezind en met de nodige koelbloedigheid kunnen reageren.

Frank De Winne is opgeleid om de noodprocedures tot een goed einde te brengen. Die kunnen uiteindelijk leiden tot de evacuatie van het ruimtestation, maar dat gebeurt slechts als alle andere middelen zijn uitgeput. Hij kent de procedures uit het hoofd en kan ze - hoe moeilijk de omstandigheden ook - met de ogen dicht uitvoeren, zelfs als een volledige elektriciteitspanne het station helemaal in het duister hult. 'Het teamwerk moet feilloos gebeuren', verklaart hij. 'We moeten snel en zonder in paniek te geraken samen analyseren wat het gevaar is dat de bemanning loopt. We zijn opgeleid om voorrang te geven aan de redding van het station door het beschadigde of vervuilde element af te sluiten. Daarna proberen we het probleem op te lossen en eventueel te repareren, zonder dat we beroep moeten doen op de vluchtleiders en ingenieurs op de aarde. We moeten er immers altijd mee rekening houden dat de communicatie met de aarde kan wegvallen. Als we het station toch moeten evacueren, proberen we het in een veilige configuratie te plaatsen, waarbij we het onder controle kunnen blijven houden. Wanneer deze massa van 450 ton ongecontroleerd in de aardse atmosfeer zou duiken, zou dat immers een reële bedreiging zijn voor de dichtbevolkte gebieden op onze planeet.'

Théo Pirard


Meer
Columbus Control Center
www.esa.int/SPECIALS/Columbus/SEMZH373R8F_0.html
Johnson Space Center
www.nasa.gov/centers/johnson/home/index.html
Tsukuba Space Center
www.jaxa.jp/about/centers/tksc/index_e.html
International Space Station
www.nasa.gov/mission_pages/station/main/index.html


België en de ruimtevaart: een samenhangende strategie

Het ruimtevaartbeleid van de opeenvolgende Belgische regeringen heeft er de afgelopen decennia voor gezorgd dat in ons land een (ook als dusdanig erkend) krachtig wetenschappelijk en industrieel netwerk kon ontstaan binnen de Europese ruimtevaartorganisatie ESA en in het buitenland. Het gaf België ook de nodige capaciteiten om een specifieke en bepalende plaats te kunnen bekleden binnen de Europese ruimtevaart.

Om goed de kenmerken en de evolutie van de ruimtevaartsector in België te kunnen begrijpen is het nuttig te herinneren aan de internationale en Europese context waarbinnen deze sector evolueert.

Op het vlak van de ruimtevaart zijn er in de wereld belangrijke en onophoudelijke evoluties. Landen als China, India en Japan zijn nieuwe medespelers naast de Verenigde Staten en Rusland. Tussen en met deze landen ontstaan nieuwe partnerschappen en de industrie herstructureert. We moeten de moeilijkheden die met deze evoluties samenhangen zo goed mogelijk onderkennen, maar ook de verschillende mogelijkheden grijpen die zich kunnen voordoen.

Om onder druk van de commerciële markt een gezondere industriële basis te verwerven, heeft de Europese ruimtevaartindustrie zich de laatste jaren zonder ophouden geherstructureerd. Het aantal grote system integrators werd met EADS en Thales Alenia Space tot twee herleid. Deze herstructurering van de grootten ging echter niet gepaard met een gelijkaardige evolutie op het niveau van toeleveranciers van apparatuur en systemen.

*ESA-Ministerraad in
Den Haag (november 2008)
(ESA)*


De bijeenkomsten van de *Space Council* hebben ruimtevaart op een 'hoog Europees politiek niveau' kunnen tillen. Maar ze hebben anderzijds tot nu toe nog niet voor de nodige instrumenten en specifieke financieringsmechanismen voor ruimteonderzoek kunnen zorgen binnen het budget van de Europese Unie. Er zijn alleen kredieten ingeschreven binnen het *Zevende Kaderprogramma*, maar die dienen normaal gezien voor R&D en niet a fortiori voor het gebruik van een ruimtevaartinfrastructuur.

De evoluties in de ruimtevaart noopten ons land tot een klare visie op zijn ruimtevaartbeleid. Deze visie en de vastgelegde strategische en operationele doelstellingen willen het volgende bereiken:

- de expertise en de wetenschappelijke en technologische capaciteiten in de groeidomeinen van de ruimtevaartsector versterken of, indien nodig, ontwikkelen;
- de retour van de investering van publiek geld in ruimtevaart verhogen, zowel op het niveau van ESA, binnen het communautaire kader van de Europese Unie of in het kader van bilaterale projecten;
- de autoriteiten te laten beschikken over de nodige hulpmiddelen uit de ruimtevaart, die ze nodig heeft om haar beleid te bepalen en uit te voeren;
- België inschakelen in het onderdeel veiligheid-defensie van de Europese ruimtevaart;
- doorwegen op de uitwerking en realisatie van het Europees ruimtevaartbeleid.

De Belgische deelname aan nieuwe programma's, in het bijzonder aan die van ESA, houdt rekening met deze strategische en operationele doelstellingen en legt op een aantal punten bijzondere nadruk.

Zo blijft de industriële en wetenschappelijke retour het voorwerp uitmaken van een over verschillende jaren gespreide planning. Die moet globaal – in een geheel van programma's en projecten, gespreid over een gegeven periode – binnen ons land een billijke verdeling garanderen met een valorisatie van het wetenschappelijk en technologische potentieel op federaal niveau en in elk van de drie gewesten en gemeenschappen.

Op het vlak van de ondernemingen oriënteren we ons op het innemen van specifieke en verscheiden industriële

niches of core business met een grote toegevoegde waarde. Die moeten hun concurrentievermogen op Europees en internationaal vlak verzekeren. Daarnaast moet deze benadering de afhankelijkheid van de industrie ten overstaan van institutionele financiering beperken. Tenslotte moet het belang van toepassingen van ruimtevaart in het leven van de burger leiden tot nieuwe diensten en een versterking van de betreffende industrie.

Een aantal van onze universiteiten en onderzoekscentra zoals IMEC, CSL en VITO hebben op het vlak van technologie en wetenschappelijk spitsonderzoek internationale erkenning verworven. We moeten dus verdergaan met de ondersteuning van een netwerk dat gebaseerd is op uitmuntendheid.

Een ander belangrijk aspect bestaat uit de versteviging van de synergie en de samenwerking tussen universiteiten, onderzoekscentra en de industrie. Dat moet innovatie op lange termijn en de transfer ervan verzekeren.

Naast de bestaande capaciteiten van de industrie vormen tenslotte het Vegetation-beeldverwerkingscentrum CTIV in het VITO te Mol en het grondcontrolestation van ESA in Redu de essentie van de operationele infrastructuur in België. Hun troeven moeten nog versterkt worden.

De Belgische deelname aan de nieuwe programma's van ESA...

Op 25 en 26 november kwam de ESA-ministerraad bijeen in Den Haag in Nederland. Die nam beslissingen over de voortzetting van bestaande programma's en over nieuwe onderzoeks- en toegepaste programma's voor de volgende jaren.

België engageerde zich voor 458 miljoen euro voor projecten die zich hoofdzakelijk in de periode 2009-2013 zullen afspelen. Ze zijn in onderstaande tabel volgens de grote onderzoeksdomeinen weergegeven.

... en daarbuiten

Om een volledig beeld te geven van de Belgische ruimtevaartactiviteiten de volgende jaren moeten we ook de multilaterale, bilaterale en nationale programma's vermelden:

- Het Vegetation-beeldverwerkingscentrum CTIV: versterking van de activiteiten van dit centrum en voorbereidend programma met het oog op de lancering van een nieuw Vegetation-instrument aan boord van de Belgische minisatelliet PROBA. De ministerraad keurde dit programma goed en het krijgt 17 miljoen euro.
- MULTinational Space-based Imaging System (MUSIS): een programma voor de waarneming van de aarde voor militaire inlichtingen. Dit dossier werd samen met Defensie en het Federaal Wetenschapsbeleid voorbereid en moet nog door de ministerraad worden goedgekeurd.
- Begeleiding op Belgisch niveau van het verblijf van astronaut Frank De Winne in het internationaal ruimtestation ISS.

Dankzij de in Den Haag genomen beslissingen kan ESA zijn 'klassieke' activiteiten voortzetten. Het gaat om wetenschappelijke programma's (ruimtetenschappen, exploratie, onderzoek in microzwaartekracht, aardobservatie), toegepaste programma's (telecommunicatie, navigatie, aardobservatie) en de ontwikkeling van lanceerraketten. De ESA-ministerraad heeft eveneens besloten de samenwerking met de Europese Unie (programma GMES) en de organisatie Eumetsat (programma MTG) te versterken.

België heeft beslist aan de ESA-programma's deel te nemen in overeenstemming met de strategie van ons land. Het globaal budget voor de programma's zal vanaf 2011 geleidelijk aan stijgen. Bijgevolg zullen de activiteiten op het vlak van de ruimtevaart toenemen en België mag daarvan een belangrijke economische en wetenschappelijke weerslag verwachten.

Jacques Nijskens

Onderzoeksdomein	Aantal programma's	Bedrag (in miljoen euro)
Aardobservatie	4	42,4
Telecommunicatie en navigatie	3	56,3
Ruimtestation en microzwaartekracht	4	89,98
Exploratie	2	9,7
Lanceerraketten	6	74
Surveillance vanuit de ruimte	1	7
Generieke technologie en ondersteuning van wetenschappelijke experimenten	2	185

Science Connection - Frank De Winne wordt in oktober commandant van het internationaal ruimtestation ISS. Is het feit dat hij Belg is het resultaat van het beleid van uw departement?

Sabine Laruelle - In zeker opzicht, ja! We kunnen vaststellen dat de ESA-lidstaten die het meest aan het Europees ruimtevaartbeleid bijdragen een landgenoot hebben in het Europees astronautencorps. Dat is in het bijzonder het geval voor Frankrijk, Duitsland, Italië en uiteraard ons land.

Maar dat is geen toeval. Al deze landen investeren al lange tijd in ruimtevaart en in het bijzonder in bemande

ruimtevaart. Ze moeten het grote publiek sensibiliseren voor de rol die ruimtevaart in hun dagelijks leven speelt (navigatie, telecommunicatie, gezondheidszorg...) en jongeren warm maken voor wetenschap.

Science Connection - Het vastleggen van de komende budgetten zal moeilijk zijn. Vreest u niet dat disciplines die niet altijd onmiddellijk resultaten opleveren, zoals ruimteonderzoek, het in een budgettaire context moeilijk zullen hebben?

Sabine Laruelle - Dat zou getuigen van een visie op korte termijn. En dat is niet mijn keuze, noch die van de

'De missie van Frank De Winne is

ruimtevluchten. Zo werd de eerste ruimtevlucht van Frank De Winne door België gefinancierd. De keuze van Frank voor een 'zuivere ESA-missie' is een erkenning van onze langdurige inspanningen.

Meer nog, dankzij dit beleid op lange termijn ontstaat een link tussen investeringen in de ESA-programma's, de industrie, de wetenschappelijke en academische wereld en – onrechtstreeks – roepingen.

Dat is ook logisch: in al deze landen zijn de verwezenlijkingen en de troeven van de ruimtevaart redelijk goed bekend bij hun burgers en dus ook bij jongeren en in de academische wereld. Men mag eveneens niet vergeten dat België na de laatste bijeenkomst van ministers in Den Haag in november 2008 opnieuw qua bijdrage de vijfde belangrijkste ESA-lidstaat is. Ons land is dan ook een van de pijlers van het Europees ruimtevaartbeleid.

Science Connection - Wat zal deze ruimtevlucht ons land eigenlijk opleveren?

Sabine Laruelle - De nieuwe missie van Frank De Winne en zijn aanwezigheid in het Europees astronautencorps is eerst en vooral het gevolg van zijn intelligentie, zijn goede conditie en zijn opmerkelijke en uitzonderlijke kijk op wetenschap. Hij is ESA-astronaut omdat hij gewoonweg de beste is.

Maar is duidelijk ook een mooie erkenning van de know-how van ons land op het vlak van de ruimtevaart. Ik ben ervan overtuigd dat de vlucht van Frank De Winne jongeren zal aanzetten tot een wetenschappelijke opleiding. De vlucht van de eerste Belgische astronaut Dirk Frimout in 1992, de eerste ruimtemissie van De Winne in 2002 en zijn komende vlucht zijn daarvoor gedroomde gelegenheden.

Bovendien staan tijdens zijn vlucht verschillende manifestaties op het programma. Die moeten ons wetenschap-

regering. In tegendeel, afgelopen november heeft België niet geaarzeld om in Den Haag, in volle crisis, zijn deelname aan de ESA-programma's met 20% te verhogen tot 190 miljoen euro per jaar.

Dat is een aanzienlijke aanspanning, maar het geld is goed besteed. Onderzoek toont inderdaad aan dat het in ESA geïnvesteerde geld voor een belangrijke 'retour' zorgt en we krijgen soms meer terug dan wat we hebben uitgegeven.

Een AGORIA-onderzoek toont aan dat de technologische industrie, en in het bijzonder de ruimtevaartindustrie, (nog) niet te lijden heeft onder de economische crisis. Dankzij de ESA-programma's is het orderboek de komende jaren goed voor miljarden euro. We mogen niet vergeten dat de 18 ESA-lidstaten en hun ministers in Den Haag meer dan 10 miljard euro hebben vrijgemaakt voor de financiering van 30 programma's gedurende de komende vijf jaar!

Science Connection - Heeft de ruimtevaart in België in tijden van crisis een toekomst?

Sabine Laruelle - Meer dan ooit! De beste argumenten voor ruimteonderzoek in een periode van crisis heten: innovatie, toepassingen en exploratie.

Zelfs tijdens een crisis moeten we blijven investeren in onderzoek en ontwikkeling, ook al omdat de ESA-conventie voorziet in een juiste 'retour' van de bijdragen van de lidstaten. Onze ondernemingen krijgen dus contracten volgens onze financiële inspanningen.

Men kan overigens stellen dat ruimteonderzoek momenteel op een hoog technologisch niveau staat. Het Europa van de ruimtevaart brengt regelmatig satellieten in de ruimte, die getuigen van onze technologische knowhow. Het gaat onder meer om satellieten voor telecommunicatie, navigatie en aardobservatie.

Maar landen als China, de Verenigde Staten, Japan en India halen hun achterstand ten aanzien van Europa snel in. Het is van cruciaal belang om in dit domein te investeren, zodat we een impuls kunnen geven aan innovatie in Europa, technologische ontwikkeling en bijgevolg ook nieuwe toepassingen zoals het programma Galileo, het Europese GPS-systeem.

Hetzelfde geldt voor exploratie. Als ESA naar Mars wil gaan, dan heeft het daarvoor technologie van een bijzonder hoog niveau nodig. Dat zal onderzoekers en de industrie ertoe aanzetten na te denken over procedures en methodes en die te ontwikkelen en verbeteren, met


een erkenning van onze inspanningen'

andere woorden te innoveren. Het eindresultaat zal positief zijn voor de Belgische economie.

Science Connection - Waarom is de missie OasISS van Frank de Winne belangrijk voor ruimteonderzoek in België?

Sabine Laruelle - De vlucht is ontegensprekelijk een uitstalraam van wat onze ruimtevaartindustrie te bieden heeft. Het is al gezegd, de missie is ook heel belangrijk om jongeren aan te trekken tot wetenschappen en aldus roepingen tot stand te brengen.

Voor het eerst zullen zes ruimtevaarders aan boord van het ISS leven en Frank De Winne zal eveneens de eerste boordcommandant van het ISS zijn tijdens de laatste twee maanden van zijn missie.

De experimenten die in het ISS zullen worden uitgevoerd zijn bepalend voor het onderzoek in microzwaartekracht en de toekomstige ESA-programma's. Op deze manier bereiden we reeds de toekomst voor. We moeten ook benadrukken dat het onderzoek in microzwaartekracht en de natuurwetenschappen één van de sterke punten is van onze universiteiten en onderzoekers.

Zo hebben we in Den Haag beslist 22,1 miljoen euro te investeren in het programma ELIPS voor onderzoek in microzwaartekracht. België telt momenteel ongeveer 40 onderzoekteams - meer dan 85 onderzoekers - die hun werk via ELIPS kunnen doen. Dit programma is een belangrijke ondersteuning voor de Belgische onderzoekers, die steeds meer gebruik willen maken van de mogelijkheden van de ruimtevaart en in het bijzonder de microzwaartekracht. ELIPS verzekert de continuïteit van de ontwikkeling van instrumenten voor onderzoek in microzwaartekracht, die al tijdens vorige missies de ruimte ingingen. De Belgische experimenten die Frank De Winne tijdens zijn verblijf in het ISS zal uitvoeren zullen door het programma ELIPS worden gefinancierd.

In het ISS bevindt zich in de Europese module Columbus de Protein Crystallisation Diagnostic Facility (PCDF). Het Belgisch Instituut voor Ruimte-Aeronomie (BIRA) is verantwoordelijk voor dit experiment en Frank De Winne zal het klaarmaken voor de terugkeer naar de aarde. Er is nog een ander experiment met een Belgische inbreng. Het onderzoekt het verband tussen onze ogen en ons evenwichtssysteem in microzwaartekracht. Ook het verband tussen rugpijn en spieratrofie zal worden onderzocht.

Science Connection - Wat merkt de Belg van het ruimtevaartbeleid in zijn dagelijks leven?

Sabine Laruelle - Niet alleen de Belgen, maar ook alle anderen...

De vooruitgang in de verschillende wetenschappelijke disciplines in reël in domeinen als de menselijke psychologie (zes maanden lang doorbrengen in een relatief kleine ruimte), biologie, stralingsonderzoek, exobiologie, vloeistoffenonderzoek en onderzoek van materialen.

Deze investeringen zorgen eveneens voor werkgelegenheid in een sector, waarin een veertigtal bedrijven actief zijn. En werk creëren is in de huidige tijd van primordiaal belang.

Sommige investeringen (zoals via het programma GSTP) leggen de nadruk op spin-offs in sectoren buiten de ruimtevaart zoals de chirurgie en de experimentele cardiologie. Opmerkelijk zijn ook de vele toepassingen van satellieten: betere navigatie met het Europees GPS-programma Galileo, beter landgebruik met satellieten voor aardobservatie, het dagelijks weerbericht, het opvolgen van de evolutie van het klimaat en hulp bij samenwerking en ontwikkeling...

Onze burgers zijn er zich zeker wel van bewust dat ruimtevaarttechnologie deel uitmaakt van hun dagelijks leven. En dat zal in de toekomst alsmat toenemen.

*Zo zal de Semjorka-raket
met het Sojoez
TMA-ruimteschip per trein
naar het lanceerplatform
worden gebracht.
(NASA)*

Lexicon van de vlucht

Automated Transfer Vehicle (ATV)

ATV is een onbemand Europees vrachtruimteschip dat dient om het ISS te voorzien van brandstof, voedsel, water, lucht en apparatuur. Bij een typische missie blijft het ongeveer een half jaar aan het ISS vasthangen om daarna volgestouwd met afval (bedoeld) in de atmosfeer te verbranden. Een ATV kan het ISS ook in een hogere baan stuwen. Het ruimtetuig weegt meer dan 20 ton bij de lancering en heeft een diameter van 4,5 meter en een hoogte van 10,3 meter. Het kan bijna acht ton vracht transporteren. Het ruimteschip bestaat uit een onder druk gebracht deel waarin ruimtevaarders kunnen binnentreden en een instrumentengedeelte. De ATV-vluchtcontrole bevindt zich in het ATV Control Centre (ATV-CC) van het Franse ruimtevaartagentschap CNES in Toulouse. De eerste ATV, de Jules Verne, werd gelanceerd in maart 2008 met behulp van een speciale Ariane 5-raket vanaf de Europese basis Kourou in Frans-Guyana. Het tweede


exemplaar, de Johannes Kepler, vertrekt in 2010 en er zijn voorlopig nog drie andere missies gepland. Mogelijk kan de ATV evolueren tot een bemand ruimtetuig, dat tegen 2020 operationeel zou kunnen zijn.

www.esa.int/SPECIALS/ATV

Bajkonoer

Frank De Winne wordt gelanceerd vanaf de kosmodroom Bajkonoer, niet ver van de rivier Sir Darja op ongeveer 200 kilometer ten oosten van het Aralmeer in Kazachstan. Daar vertrokken en vertrekken nog steeds alle Russische bemande ruimtevluchten. Op deze mythische plaats vonden veel ophefmakende primeurs plaats. Hier vertrok op 4 oktober 1957 de eerste Spoetnik, 's werelds eerste kunstmaan, en werd op 12 april 1961 de eerste ruimtevaarder Joeri Gagarin gelanceerd. Hier ging in 2002 ook de eerste ruimtemissie van Frank De Winne van start.

Tot de bouw van Bajkonoer werd door de toenmalige Sovjet-Unie besloten in 1955, om er een basis voor langeafstandsraketten te vestigen. De plaats werd uitgekozen door 'hoofdontwerper' Sergej Koroljov. Met het uiteenvallen van de Sovjet-Unie in 1991 kwam Bajkonoer in het onafhankelijke Kazachstan te liggen, maar Rusland huurt het complex tot minstens 2050 voor 115 miljoen dollar per jaar. De naburige stad Leninsk werd in 1995 door Boris Jeltsin tot Bajkonoer omgedoopt. Het totale gebied van de basis strekt zich oost-west en noord-zuid telkens over ongeveer 90 kilometer uit.

www.russianspaceweb.com/baikonur.html

Bezoekers van het ISS

Het internationaal ruimtestation heeft al heel wat bezoek over de vloer gekregen. Op 28 maart 2009 stond het aantal ruimtevaarders dat het ISS bezocht op 171, waarvan 119 Amerikanen en 27 Russen. Er vlogen ook 5 Canadezen, 3 Italianen, 3 Fransen, 4 Japanners en 2 Duitsers naar het station. België, Brazilië, Maleisië, Nederland, Zuid-Afrika, Zuid-Korea, Spanje en Zweden hadden één vertegenwoordiger in het ISS. Onder de 171 ISS-bezoekers waren er 25 vrouwen, 47 vaste ISS-bemanningsleden en 6 ruimtetoeristen. 53 ruimtevaarders vlogen twee keer naar het ISS en 8 zelfs al drie keer.

http://en.wikipedia.org/wiki/List_of_manned_spaceflights_to_the_ISS

Belgian User Support Operation Centre (B.USOC)

Het B.USOC werd opgericht door ESA en het Belgisch Federaal Wetenschapsbeleid. Het centrum bevindt zich in de gebouwen van het Belgisch Instituut voor Ruimte-Aeronomie (BIRA) in Ukkel en promoot de ruimtewetenschappen en de mogelijkheden om experimenten in de ruimte te doen vliegen bij de Belgische onderzoekers van universiteiten en federale en regionale instellingen. Het ondersteunt wetenschappers bij de ontwikkeling en uitvoering van experimenten op het vlak van microzwaartekracht, aardobservatie, de ruimtewetenschappen en ruimtetechnologie. Het B.USOC maakt deel uit van de BIRA-activiteiten en heeft naar het Federaal Wetenschapsbeleid toe een mandaat voor alle ISS-gerelateerde activiteiten. Voor het Europees ruimtelaboratorium Columbus is het B.USOC als Facility Responsible Centre (FRC) verantwoordelijk voor het externe zonneobservatorium SOLAR en de Protein Crystallisation Diagnostics Facility (PCDF) in het European Drawer Rack (EDR) aan boord van Columbus. Onderzoekers kunnen via


Lancering van de Sojoez
TMA-13 vanop Bajkonoer op
12 oktober 2008.
Frank De Winne zal met
een gelijkaardige
Semjorka-lanceerraket de
ruimte ingaan aan boord van
de Sojoez TMA-15.
(NASA)

het B.USOC hun experimenten aan boord van het ISS
voorbereiden, uitvoeren, controleren en analyseren.

www.busoc.be

Columbus

Het wetenschappelijk laboratorium Columbus behoort tot de belangrijkste Europese bijdragen aan het ISS. Het Columbus-programma werd in 1985 goedgekeurd, maar Columbus werd uiteindelijk pas op 7 februari 2008 met vlucht STS 122 van de spaceshuttle Atlantis gelanceerd en vervolgens op 11 februari 2008 aan het ISS vastgekoppeld. Voor deze vlucht was Frank De Winne reserve voor de Franse ESA-astronaut Léopold Eyharts. Columbus is cilindervormig met een lengte van 7 meter en een externe diameter van 4,5 meter. De totale massa bedraagt 10,3 ton en er kunnen 2,5 ton aan apparatuur in worden ondergebracht. Columbus is voorzien van tien *racks* voor experimenten, waaronder uit Europa afkomstig zijn: het Fluid Science Laboratory (FSL) voor vloeistoffenfysica, de European Physiology Modules (EPM) voor geneeskundige proeven, het Biolab voor celbiologie en het European Drawer Rack (EDR) voor experimenten van diverse aard. Het heeft ook een extern platform waaraan instrumenten voor waarnemingen in de open ruimte kunnen worden bevestigd.

www.esa.int/SPECIALS/Columbus/index.html

Columbus Control Centre (COL-CC)

De activiteiten aan boord van Columbus worden gevolgd vanuit het Columbus Control Centre van het Deutsches Zentrum für Luft- und Raumfahrt (DLR) in Oberpfaffenhofen nabij München in Duitsland. COL-CC dient als *hub* voor de Europese activiteiten tijdens de OasISS-missie. Het volgt en coördineert de activiteiten van Frank De Winne met de vluchtcontrolecentra in Houston en Moskou, met het European Astronaut Centre (EAC) in Keulen en met de verschillende User Support and Operations Centres in Europa, waaronder ook het Belgian User Support and Operation Centre (B.USOC) in Ukkel.

http://esamultimedia.esa.int/docs/columbus/infokit/english/12_MissionControlCentres_new.pdf

Commandant

Wanneer Frank De Winne in het ISS arriveert zal dat eerst zijn in de hoedanigheid van vluchtingenieur als lid van ISS-expeditie 20. Hij zal de derde Europeaan zijn die lid is van een langdurige ISS-bemanning na de Duitser Thomas Reiter in 2006 en de Fransman Léopold Eyharts in 2008. En hij is na Reiter pas de tweede Europeaan die een missie van een half jaar uitvoert in het ISS. In oktober wordt De Winne dan tot zijn terugkeer in november als eerste niet-Amerikaan en niet-Rus commandant van ISS-expeditie 21 als

opvolger van de Rus Gennadi Padalka. Als ISS-commandant zal hij onder meer verantwoordelijk zijn voor het uitvoeren van de operaties aan boord van het ISS en het leiden van de ISS-bemanning als één geïntegreerd team. Daarbij is de veiligheid van de bemanning en de bescherming van de verschillende ISS-elementen, de experimenten en de apparatuur heel belangrijk. Zie ook *De juridische verantwoordelijkheden van de ISS-boordcommandant*.

www.esa.int/esaHS/SEMZAC5DHN/index_0.html

Educatieve activiteiten

Het is belangrijk het grote publiek en in het bijzonder jonge mensen warm te maken voor wetenschap en technologie. Frank De Winne zal tijdens de OasISS-missie centraal staan bij de educatieve activiteiten van ESA. De Winne zal deze activiteiten uitvoeren als een *live* les vanuit het ISS. Door zijn hoedanigheid als *goodwill ambassadeur* van UNICEF is er ook een ideale gelegenheid voor samenwerking tussen ESA en UNICEF België. Het thema *water*, zo belangrijk voor astronauten in de ruimte én het leven op onze planeet, zal daarbij een belangrijke rol spelen.

www.esa.int/SPECIALS/Education

Europa en het ISS

Europa is een belangrijke partner bij het internationaal ruimtestation ISS. De ruimtevlucht van Frank De Winne past in de ISS-overeenkomst met de internationale partners, waarbij ESA een aandeel krijgt van 8,3% van de bemanningstijd, energie enz... Dat betekent dat ESA om de twee jaar voor zes maanden een astronaut naar het ISS kan sturen. De meest in het oog springende Europese elementen van het ISS zijn het permanent aan het ISS vastgemaakte ruimtelabo Columbus en de 'ruimtevrachtboot' Automated Transfer Vehicle (ATV). Maar Europa levert nog andere bijdragen. Zo zorgde ESA voor het Data Management System for the Russian Segment of the ISS, kortweg DMS-R. DMS-R bestaat uit computers en software voor de controle van het Russisch segment van het ISS. Het werd ontwikkeld door een industrieel team onder leiding van Astrium in Bremen in Duitsland en ging op 12 juli 2000 de ruimte in aan boord van de Russische ISS-module Zvezda. DMS-R was de eerste ESA-hardware die aan een andere internationale partner (Rusland) van het ISS-programma werd geleverd. België leverde hiervoor een bijdrage van 8%. In 2011 moet de European Robotic Arm (ERA) met behulp van een Russische Protonraket de ruimte ingaan, samen met een Russische ISS-module. Deze ruim 11 meter lange robotarm wordt met Dutch Space als hoofdaan-

nemer gebouwd en zal aan het Russische deel van het ruimtestation worden vastgemaakt. Hij zal tussen vaste punten over de buitenkant van het ISS kunnen 'lopen' en zal ook automatisch of halfautomatisch kunnen werken. Nog een interessante Europese bijdrage is de door het Italiaanse Alenia ontworpen en gebouwde Cupola ('koepel'), een van zeven ramen voorziene observatieruimte waardoor ISS-bemanningsleden eveneens een rechtstreekse blik hebben op robotoperaties en ruimteschepen die met het ISS koppelen. De Cupola gaat in 2009 of 2010 tijdens vlucht STS 130 van de spaceshuttle naar het ISS. ESA geeft de Cupola aan NASA in ruil voor de lancering van een aantal ladingen naar het ISS. Het Belgische Verhaert is er een belangrijke onderaannemer van. Verder bouwde Europa nog onder leiding van Alcatel-Alenia Space de ISS-modules Node 2 en Node 3. In het kader van een overeenkomst tussen ESA en NASA levert ESA als wederdienst voor de lancering van Columbus deze modules aan NASA. Node 2, alias Harmony, zorgt voor een verbinding tussen het Amerikaanse ISS-laboratorium Destiny en de Europese en Japanse labo's Columbus en Kibo. De op Columbus en de MPLM-modules gebaseerde Harmony ging op 23 oktober 2007 de ruimte in tijdens spaceshuttle- vlucht STS 120. Node 3 gaat samen met de Cupola tijdens missie STS 130 naar het ISS. Deze module zal belangrijke *life support* apparatuur bevatten voor de permanente zeskoppige bemanning van het ISS. Europa levert nog andere apparatuur voor het ISS, zoals bijvoorbeeld de in 2002 gelanceerde Microgravity Science Glovebox (MSG) voor experimenten die in een steriele afgesloten omgeving moeten worden uitgevoerd. Nog een interessante Europese bijdrage zijn de door het Italiaanse ruimteagentschap ASI geleverde Multi-Purpose Logistics Modules (MPLM), die de namen Leonardo, Raffaello en Donatello kregen. Deze onder druk gebrachte modules, die astronauten kunnen betreden, zijn ontworpen om met apparatuur, experimenten en voorraden naar en van het ISS te worden getransporteerd met de spaceshuttle. Leonardo en Raffaello hebben sinds 2001 in totaal al acht keer gevlogen. Er zijn voor eind 2010, wanneer de shuttle op pensioen gaat, nog drie MPLM- vluchten gepland.

www.esa.int/esaHS/isselements.html

European Astronaut Centre (EAC)

Zie het hoofdstuk *Hoe worden de Europese astronauten opgeleid?*

Expedities 20 en 21

De vaste bemanningen van het ISS worden aangeduid als *expedities*. De eerste ISS-expeditie werd op 31


Een Sojoez TMA-ruimteschip (voorgond) en een spaceshuttle (achtergrond), gekoppeld aan het internationaal ruimtestation. (NASA)

oktober 2000 met de Sojoez TM-31 naar het ISS gelanceerd en bestond uit de Amerikaanse commandant William Shepherd en de Russen Sergej Krikaljev en Joeri Gidzenko. Het trio keerde op 21 maart 2001 met de spaceshuttle Discovery naar de aarde terug. Frank De Winne maakt van mei tot oktober als vlucht-ingenieur deel uit van expeditie 20. In oktober wordt hij dan commandant van ISS-expeditie 21. Voor de bemanningsleden van expeditie 20 en 21, zie het hoofdstuk *De ruimtemarathon van Frank De Winne*.

Experimenten

Zie het hoofdstuk *België van de partij bij uitgebreid Europees programma van experimenten*.

Frimout, Dirk

De komende ruimtemissie van Frank De Winne is de derde waaraan een Belg deelneemt. Hij ging eerder de ruimte in voor de missie OdISSea (zie aldaar) in 2002. De eerste Belg in de ruimte was Dirk Frimout (°1941). Van 24 maart tot 2 april 1992 draaide hij samen met zes Amerikaanse astronauten als ladingsspecialist aan boord van de spaceshuttle Atlantis rond de aarde voor de Spacelabmissie *Atmospheric Laboratory for Applications and Science (ATLAS 1)*. Daarbij werden de scheikundige en fysische eigenschappen van de atmosfeer onderzocht met het doel het klimaat en de werking ervan beter te begrijpen. Bij verschillende experimen-

ten was ook België betrokken. Dirk Frimout draaide 143 keer rond de aarde en was 8 dagen en 22 uur in de ruimte. Hij vertrok en landde op het Kennedy Space Center (KSC) op Cape Canaveral, Florida.

www.jsc.nasa.gov/Bios/htmlbios/frimout-d.html

Fuglesang, Christer

Frank De Winne krijgt tijdens zijn lange verblijf aan boord van het ISS bezoek van een Europese collega. De Zweedse ESA-astronaut Christer Fuglesang (°1957) was de eerste Zweed en Scandinaviër in de ruimte. Hij vloog van 9 tot 22 december 2006 tijdens spaceshuttle missie STS 116 naar het ISS. Bij deze missie *Celsius* nam hij deel aan drie ruimtewandelingen. In 2008 werd hij gekozen als missiespecialist voor de 11 dagen durende vlucht STS 128, die in augustus moet starten. Daarbij zal de spaceshuttle Discovery de MPLM-module Leonardo naar het ISS brengen en apparatuur afleveren, waardoor de permanente bemanning van het ISS van drie op zes astronauten kan worden gebracht. Ook nu zal Fuglesang twee ruimtewandelingen uitvoeren.

www.esa.int/esaHS/eurastronauts.html

HII Transfer Vehicle (HTV)

HTV is een enigszins met de Europese ATV te vergelijken onbemande Japanse ruimtercago voor het ISS. Het


ruimteschip zal met een Japanse H-IIB lanceerraket worden gelanceerd vanaf het Tanegashima Space Center. De eerste lancering is voorzien voor september en Frank De Winne zal helpen bij het aanmeren van het ruimteschip aan het ISS. Hij zal één van de twee operatoren zijn die met de ISS-robotarm de eerste HTV aan het ISS zal helpen vastkoppelen. Met de Japanse robotarm zal hij wetenschappelijke apparatuur verplaatsen naar het externe platform van het Japanse Kibo-laboratorium.

www.jaxa.jp/projects/rockets/htv/index_e.html

International Space Station (ISS)

Zie het hoofdstuk *Meer dan 10 jaar bouwen in de ruimte: het internationaal ruimtestation ISS*.

Kibo

De Japanse Experiment Module (JEM), alias Kibo ('Hoop') is aan het ISS vastgekoppeld aan de module Harmony, aan de 'overzijde' van Europa's laboratorium Columbus. Het is de eerste belangrijke Japanse faciliteit op het vlak van de bemande ruimtevaart en dient voor onderzoek in domeinen als ruimtetelemedicijn, biologie, aardobservatie, materiaalonderzoek, biotechnologie en communicatie. Kibo is het grootste ISS-element en bestaat uit de volgende elementen: een drukmodule en robotarm (gelanceerd in mei 2008),

een logistieke module (gelanceerd in maart 2008), bij elk van deze modules een platform voor experimenten in de open ruimte (samen met nog een kleinere robotarm te lanceren in mei 2009) en een communicatiesysteem. Frank De Winne zal ook taken uitvoeren aan boord van Kibo en volgde daarvoor een opleiding in het Tsukuba Space Center in Japan.

<http://kibo.jaxa.jp/en/index.html>

Langdurige ruimtemissies

Frank De Winne zal een half jaar aan boord van het ISS verblijven. Dat is lang, maar niet uitzonderlijk. Zo bleven zestien ruimtevaarders langer dan 200 dagen aan een stuk door in de ruimte. De langste ruimtemissie uit de geschiedenis van de ruimtevaart werd uitgevoerd door de Rus Valeri Poljakov. Hij vertrok op 8 januari 1994 naar het ruimtestation Mir en keerde na maar liefst 438 dagen in de ruimte naar de aarde terug op 22 maart 1995. De langste ruimtemissie van een vrouw staat met 195 dagen op naam van de Amerikaanse Sunita Williams. Ze vertrok op 9 december 2006 naar het ISS en keerde op 22 juni 2007 naar de aarde terug. De Rus Sergej Krikaljev was, gespreid over zes ruimtemissies naar Mir en het ISS, in totaal het langst in de ruimte. Hij draaide alles samen 803 dagen rond de aarde. De Amerikaanse Peggy Whitson bleef tijdens twee ruimtemissies 376 dagen in het ISS en houdt aldus

Frank De Winne oefent met de Japanse robotarm (JRMS) in het Tsukuba Space Center in Japan. (ESA-S. Corvaja)

bij de vrouwen het record voor de totale vluchtduur.

<http://space.kursknet.ru/cosmos/english/main.sht>

Micogravity Science Glovebox (MSG)

Al tijdens zijn eerste ruimtevlucht werkte Frank De Winne aan boord van het ISS met de in Europa ontworpen en ontwikkelde Microgravity Science Glovebox. Dankzij deze 'handschoenenkast' kunnen onderzoekers uit verschillende disciplines actief deelnemen aan experimenten, bijna alsof ze ze in hun eigen labo's uitvoeren. De MSG werd kort voor de eerste ruimtevlucht van De Winne met de spaceshuttle naar het ISS gelanceerd op 5 juni 2002 en werd sindsdien door veel astronauten gebruikt. De Winne voerde er tijdens zijn eerste missie vier experimenten mee uit in het domein van eiwitkristallisatie, zeolietkristallisatie, verbranding en vloeistoffenwetenschap. De faciliteit biedt een werkvolume van 255 liter. Ruimtevaarders kunnen er experimenten uitvoeren zonder dat het gevaar bestaat dat kleine deeltjes, vloeistoffen en gassen gaan rondzweven in de labomodule Destiny, waarin MSG is ondergebracht.

www.spaceflight.esa.int/users/downloads/factsheets/fs023_11_msg.pdf

Mini Research Module 2

In november lanceren de Russen met een Sojoez-raket de Malij Issljedovatel'skij Modoel' 2 (in het Engels Mini Research Module of MRM 2) naar het ISS. MRM 2 is bijna identiek aan de module Pirs, die werd gelanceerd in augustus 2001. Net als Pirs is MRM 2 in essentie een koppelpoort voor cargo- en transportruimteschepen. MRM 2 zal aan de overzijde van Pirs worden vastgemaakt aan de Russische ISS-module Zvezda en speelt een rol bij een toenemend aantal vluchten van Russische Sojoez- en Progress-ruimtetuigen naar het ISS als gevolg van het ondersteunen van een zeskopige bemanning.

http://en.wikipedia.org/wiki/Mini-Research_Module_2

Nespoli, Paolo

Na De Winne zal de Italiaanse ESA-astronaut Paolo Nespoli (°1957) de volgende Europeaan zijn die een langdurige missie uitvoert aan boord van het ISS. Hij wordt in november 2010 gelanceerd en keert een half jaar later in mei 2011 naar de aarde terug.

www.esa.int/esaHS/eurastronauts.html

OasISS

Naam van de nieuwe missie van Frank De Winne. Zie ook het hoofdstuk *De ruimtemarathon van Frank De Winne*.

OdISSea

Frank De Winne voerde zijn eerste door het Federaal Wetenschapsbeleid gesponsorde ruimtemissie uit van 30 oktober tot 10 november 2002 en was daarbij 10 dagen 20 uur en 53 minuten in de ruimte. Hij draaide 171 keer rond de aarde. Hij werd als vluchtingenieur vanaf de kosmodroom Bajkonoer in Kazachstan gelanceerd aan boord van het ruimteschip Sojoez TMA-1, samen met de Russen Sergej Zaljotin en Joeri Lontsjakov. Hij keerde terug aan boord van de Sojoez TM-34. Opmerkelijk was dat hij met een ander type Sojoez terugkeerde, dan waarin hij vertrokken was. Het ging om een zogenaamde *taxivlucht* naar het ISS, waarbij de 'oude' Sojoez TM-34 als reddingsloep van het ISS werd omgeruild voor een nieuw exemplaar. Aan boord van het ISS voerde De Winne bovendien een uitgebreid programma van wetenschappelijke experimenten uit. De verschillende experimenten van Belgische onderzoekers werden vanuit het Belgian User Support and Operation Centre (B.USOC) in Ukkel gevolgd.

www.esa.int/de_winne/index.html

Progress

Progress is de naam van een op de Sojoez gebaseerd onbemand Russisch ruimteschip, dat dient ter bevoorrading van het ISS. De allereerste Progress werd in 1978 gelanceerd ter bevoorrading van het toenmalig Russisch ruimtestation Saljoet 6. Progress-ruimteschepen hebben ook de opvolgers Saljoet 7 en Mir bevoorraden en worden nu drie tot vier keer per jaar naar het ISS gelanceerd. Tijdens de OasISS-missie zijn twee Progress-missies gepland, voorlopig in juli en oktober.

http://en.wikipedia.org/wiki/Progress_spacecraft

Reservebemanning

Bij elke ruimtemissie is er ook een *backup crew*. Voor de missie van Frank De Winne zijn dit de Rus Dmitriy Kondratjev (°1969, voor Roman Romanenko), de Canadees Chris Hadfield (°1959, voor Robert Thirsk) en de Nederlander André Kuipers (°1958, voor Frank De Winne). Kondratjev maakte nog niet eerder een ruimtemissie. Hadfield vloog al twee keer met de spaceshuttle tijdens vluchten STS 74 (naar het Russische ruimtestation Mir in 1995) en STS 100 (naar


het ISS in 2001). André Kuipers was in april 2004 12 dagen in de ruimte voor de DELTA-ruimtemissie (Dutch Expedition for Life Science, Technology and Atmospheric Research) aan boord van het ISS. Hij volgde hetzelfde trainingsprogramma als Frank De Winne.

Romanenko, Roman

De Rus Roman Romanenko (°1971) is de commandant van het ruimteschip Sojoez TMA-15, waarmee Frank De Winne wordt gelanceerd. Hij is de zoon van Joeri Romanenko die tussen 1978 en 1987 bij drie ruimtemissies in totaal 430 dagen doorbracht aan boord van de ruimtestations Saljoet 6 en Mir. Hij studeerde in 1992 af als piloot-ingenieur aan de Tsjernigov-school van de luchtmacht. Hij werd in december 1997 als kandidaat kosmonaut gekozen en in november 1999 werd hij gekwalificeerd als testkosmonaut. Hij was al twee keer reserve en gaat nu voor het eerst werkelijk de ruimte in.

www.jsc.nasa.gov/Bios/htmlbios/romanenko.html

Sojoez FG

De lanceerraket van de OasISS-missie is een Sojoez FG-raket, die een verbeterde versie is (met een verbeterd systeem voor brandstofinjectie) van de Sojoez U van de R-7 familie van raketten (de fameuze Semjorka

waarmee al in 1957 de eerste Spoetnik werd gelanceerd). De raket wordt gebouwd door TsSKB-Progress in Samara. De eerste vlucht van de raket gebeurde op 21 mei 2001. Daarbij werd het vrachtruimteschip Progress M1-6 naar het ISS gelanceerd. Sinds de lancering van de Sojoez TMA-1 met aan boord Frank De Winne op 30 oktober 2002 is het de lanceerraket van de bemande Sojoez TMA-ruimteschepen naar het ISS.

Sojoez TMA-15

Frank De Winne zal gelanceerd worden aan boord van het Russisch ruimteschip Sojoez TMA-15 voor vlucht 19S naar het internationaal ruimtestation ISS. Het ruimteschip Sojoez ('Unie') is al meer dan 40 jaar in gebruik. Het werd onder meer gebruikt om bemanningen van en naar de Saljoet- en Mir-ruimtestations te transporteren en doet sinds 2000 (vlucht van Sojoez TM-31) dienst als 'ruimtetaxi' naar en 'reddingsloep' van het ISS. De huidige versie van de Sojoez is de Sojoez TMA, die in oktober 2002 met de eerste vlucht van Frank De Winne in gebruik werd genomen. Het ruimteschip bestaat uit een orbitale module, een terugkeermodule en een dienstcompartiment. Het heeft een massa van 7,2 ton, een lengte van 7,5 meter en een maximale diameter van 2,7 meter. De zonnepanelen hebben een spanwijdte van 10,7 meter.

www.russianspaceweb.com/soyuz.html

Frank De Winne (rechts) en de Canadees Robert Thirsk, die samen met hem in de Sojoez TMA-15 naar het ISS wordt gelanceerd, tijdens een training in een model van het Amerikaanse ISS-laboratorium Destiny in het Johnson Space Center. (NASA)

Sojoez TMA-16

De Sojoez TMA-16 wordt volgens de huidige planning gelanceerd op 30 september 2009 met aan boord de Rus Maksim Soerajev, de Amerikaan Jeffrey Williams en een derde kosmonaut, mogelijk Aydyn Aimbetov uit Kazachstan. Soerajev en Williams zullen Gennadi Padalka en Michael Barratt vervangen als lid van de vaste ISS-bemanning. Soerajev en Williams zullen dan met Frank De Winne, Roman Romanenko, Robert Thirsk en Nicole Stott de bemanning van *expeditie 21* vormen, waarover De Winne het commando zal voeren.

Terugkeer

Volgens de huidige planning keert Frank De Winne met de Sojoez TMA-15 naar de aarde terug in november 2009, in het gezelschap van Roman Romanenko en Robert Thirsk, dus met precies hetzelfde ruimteschip en bemanning als bij de lancering. Thirsk wisselde van plaats met de Amerikaanse Nicole Stott, die nu met de spaceshuttle Atlantis (vlucht STS 129) naar de aarde zal terugkeren.

Thirsk, Robert

De Canadese ingenieur Robert Thirsk (°1953) vergezelt voor de Canadese ruimtevaartorganisatie Canadian Space Agency (CSA) Frank De Winne naar het ISS. Hij werd in december 1983 geselecteerd voor het Canadese astronautenprogramma. In 1996 vloog hij gedurende 17 dagen als ladingsspecialist tijdens vlucht STS 78 van de spaceshuttle tijdens een missie met het Europees ruimtelaboratorium Spacelab voor onderzoek van materialen en de levenswetenschappen. In 2004 trainde hij in Sterrendorp bij Moskou en werd vluchtingenieur voor het Sojoez-ruimteschip. Hij is nu uitgekozen als vluchtingenieur voor expeditie 20 en 21 aan boord van het ISS. Hij is de eerste Canadees die met een Russische Sojoez de ruimte ingaat.

www.asc-csa.gc.ca/eng/astronauts/biothirsk.asp

Zeskoppige bemanning

De aankomst van De Winne en de twee andere bemanningsleden van het ruimteschip Sojoez TMA-15 betekent meteen het begin van de *eerste zeskoppige vaste bemanning* van het internationaal ruimtestation. Ze vervoegen de andere drie ruimtevaarders die zich al aan boord van het ISS bevinden. De Rus Gennadi Padalka en de Amerikaanse NASA-astronaut Michael Barratt werden op 26 maart met ruimtetoerist Charles Simonyi (die aan zijn tweede vlucht toe was en op 21 april naar de aarde terugkeerde) naar het ISS gelanceerd aan boord van de Sojoez TMA-14. Het derde 'vaste' ISS-bemanningslid dat De Winne zal begroeten zal de Japanner Koichi Wakata zijn. Wakata werd met vlucht STS 119 van de spaceshuttle naar het ISS gelanceerd op 15 maart en keert met vlucht STS 127 terug naar de aarde. Hij wordt door de Amerikaan Timothy Kopra vervangen. Tot voor kort kon het ISS slechts een driekoppige bemanning ondersteunen, maar onder meer met de aankomst van nieuwe *life support* systemen is nu een zeskoppig team mogelijk. Een belangrijke rol spelen daarbij ook een aantal *logistieke* ruimtetuigen zoals de Europese ATV, de Japanse HTV (waarvan de eerste vlucht gepland staat in de herfst tijdens de OasISS-missie), de Russische Progress en de Amerikaanse spaceshuttle. Internationaler kan het nauwelijks. Door de uitbreiding naar een zeskoppige bemanning komt er meer tijd vrij voor wetenschappelijk en technologisch onderzoek aan boord van het ISS, naast de standaardtaken zoals het onderhoud van het ruimtestation.

Benny Audenaert

De Winne tijdens de training voor het Sojoez-ruimteschip in Zvjozdni Gorodok (Sterrendorp) bij Moskou. (ESA)


België van de partij bij uitgebreid Europees programma van experimenten

Tijdens zijn ruimtemissie zullen Frank De Winne en zijn collega's een breed programma van wetenschappelijke experimenten uitvoeren, waarvan bij vele gebruik zal worden gemaakt van het Europese ruimtelaboratorium Columbus, dat sinds februari 2008 aan het ISS is vastgekoppeld. Het experimentele programma van de Europese ruimtevaartorganisatie ESA dat *in het ISS* wordt uitgevoerd omvat experimenten op het vlak van biologie, menselijke fysiologie, vloeistoffenfysica, stralingsdosimetrie, materiaalonderzoek en technologie. Daarnaast zijn er ook educatieve activiteiten. Er zijn ook een aantal experimenten met apparatuur die *aan de buitenzijde van het ISS* is bevestigd. Ze bekijken onder meer de zonneactiviteit. Verschillende van die experimenten zullen door Frank De Winne worden uitgevoerd. Ze zijn afkomstig van wetenschappelijke instituten in heel Europa. Vele hebben praktische toepassingen op de aarde, zoals het nemen van maatregelen tegen osteoporose, recyclage van koolstofdioxide of voedselproductie. Bij de volgende experimenten is er een belangrijke Belgische inbreng.

YING-B (Yeast In No Gravity)

Dit experiment wordt uitgevoerd met het Biolab aan boord van Columbus en bestudeert de invloed van gewichtloosheid op zogenaamde Flo-proteïnen die verantwoordelijk zijn voor vlokvorming en adhesie van cellen. Dit onderzoek is van aanzienlijk belang voor fundamenteel onderzoek, de industrie en de geneeskunde.

Ronnie Willaert en *Lode Wyns* (Onderzoeksgroep Ultrastructuur – Vlaams Instituut voor Biotechnologie, Vrije Universiteit Brussel)

Freddy Delvaux (Laboratorium voor Mouterij en Brouwerij – KU Leuven)

ARTEMISS-A (Athrosira sp. Gene Expression and mathematical Modelling on cultures grown in the International Space Station)

Het doel van dit experiment is te bepalen wat de gevolgen van gewichtloosheid en straling zijn op *Arthrospira sp.* algen. Hiermee wil men nagaan wat de

betrouwbaarheid is van het gebruik van deze algen bij biologische *life support* systemen in ruimtetuigen.

Nathalie Leys (Eenheid Microbiologie – Studiecentrum voor Kernenergie)

Annick Wilmotte (Centre d'Ingénierie des Protéines – Université de Liège)

Ruddy Wattiez (Département Protéomique et Biochimie des protéines – Université de Mons-Hainaut)

Neurocog 2

Hiermee wil men hersenactiviteit onderzoeken die aan de basis ligt van cognitieve processen die van belang zijn bij vier belangrijke taken waarmee astronauten en aardbewoners dagdagelijks te maken krijgen: visueel-motorische waarneming, driedimensionale navigatie, perceptie van zelf-oriëntatie en het onderscheiden van de oriëntatie van objecten. Vijf cognitieve processen worden bekeken: perceptie, attentie, geheugen, beslissing en actie. Frank De Winne voerde in 2002 al een Neurocog-experiment uit.

Guy Chéron, Anna Bengoetxea, Ana Maria Anita Cebolla, Axelle Leroy en *Caty De Saedeleer* (Unité de recherche de neurophysiologie et de biomécanique du mouvement - Université Libre de Bruxelles)

Muscle

Het diepe spiercorset speelt een belangrijke rol wanneer we ons in verticale positie bevinden. Het doel van dit experiment is het voorkomen en de kenmerken van rugpijn te bepalen. De gegevens zullen in verband worden gebracht met onderzoek op de aarde.

Lieven Danneels (Vakgroep Revalidatiewetenschappen en kinesitherapie – Universiteit Gent)

Otolith

De werking van het evenwichtssysteem en onze ogen hangt nauw samen en hun aanpassing aan gewichtloosheid is belangrijk voor het goed functioneren van


een astronaut. Dit experiment bekijkt de werking van het binnenoor voor en na korte ruimtemissies.

Floris Wuyts (AUREA, Antwerps Universitair Research centrum voor Evenwicht en Aerospace – Universiteit Antwerpen)

Spin

Ook dit experiment heeft met het evenwicht te maken. Het vergelijkt proeven met astronauten voor en na een ruimtemissie met behulp van een centrifuge en een gestandaardiseerde tilt test.

Floris Wuyts (AUREA, Antwerps Universitair Research centrum voor Evenwicht en Aerospace – Universiteit Antwerpen)

Nathalie Pattyn (Departement Gedragwetenschappen – Koninklijke Militaire School en Departement Cognitieve en biologische psychologie – Vrije Universiteit Brussel)

Foam stability

Onderzoek van waterchtig en niet-waterchtig schuim in gewichtloosheid. Schuim gedraagt zich in de ruimte anders dan op de aarde. Een deel van het experiment bestaat uit een vergelijking met gegevens van studenten die hetzelfde experiment op de aarde uitvoeren.

Nicolas Vandewalle en *Hervé Caps* (Group for Research and Applications in Statistical Physics – Université de Liège)

DSC (Diffusion and Soret Coefficient Measurements for Improvement of Oil Recovery)

Dit experiment levert informatie op die kan worden gebruikt bij een meer efficiënte uitbating van oliebronnen.

Stefan Van Vaerenbergh en *Jean-Claude Legros* (Département de Chimie-physique E.P.- Microgravity Research Center – Université Libre de Bruxelles)


IVIDIL (Influence of Vibrations on Diffusion in Liquids)

IVIDIL onderzoekt de gevolgen van trillingen op diffusie (willekeurige beweging van deeltjes) in vloeistoffen.

Stefan Van Vaerenbergh, Jean-Claude Legros en Valentina Shevtsova (Département de Chimie-physique E.P.- Microgravity Research Center – Université Libre de Bruxelles)

European Drawer Rack – Protein Crystallisation Diagnostics Facility (PCDF)

Met de PCDF worden de problemen van eiwitkristallisatie in de ruimte bekeken. Men wil nagaan in welke mate transportproblemen bijdragen tot de vorming van defecten en onvolkomenheden in biomoleculaire kristallen. Dit onderzoek is van belang bij verschillende industriële toepassingen.

Dominique Maes (Onderzoeksgroep Ultrastructuur – Vlaams Instituut voor Biotechnologie en Vrije

Universiteit Brussel)

Joseph Martial (Laboratoire de Biologie Moléculaire et de Génie Génétique - Université de Liège)

Grégoire Nicolis (Centre interdisciplinaire des phénomènes non-linéaires et systèmes complexes – Université Libre de Bruxelles)

Frank Dubois (Département de Chimie-physique E.P.- Microgravity Research Center – Université Libre de Bruxelles)

DOBIES (Dosimetry for Biological Experiments in Space)

Hiermee wil men een standaardmethode ontwikkelen voor het meten van de stralingsdosis die biologische stalen ondergaan in specifieke delen van het ISS.

Filip Vanhavere (Studiecentrum voor Kernenergie)

Het ISS nadert zijn voltooiing. Dit is een spectaculaire opname vanuit de spaceshuttle Endeavour in november 2008. De cilindervormige module boven rechts is het Europese ruimtelab Columbus. De wat grotere cilinder aan de andere kant is het Japanse laboratorium Kibo. (NASA)


CAUTION
IF YOU HAVE NOT
BEEN TRAINED ON
THE SAFE
OPERATION OF THIS
UNIT, DO NOT TOUCH
THE HARDWARE.
YOU ARE ONLY
ALLOWED TO LOOK.

**BIOLA
TRAINING
MODE**

es

Meer dan 10 jaar bouwen in de ruimte: het internationaal ruimtestation ISS

Het *International Space Station (ISS)* is het 'huis' waarin Frank De Winne gedurende zes maanden zal leven en werken. Het is een unieke faciliteit voor waarnemingen van de aarde en het heelal en de uitvoering van experimenten onder gewichtloosheid. Het is één van de meest ambitieuze internationale programma's in de wereld. Verschillende landen en culturen werken erbij samen.

Het met het blote oog gemakkelijk zichtbare ruimtestation nadert zijn voltooiing en het ziet er heel anders uit dan tijdens de eerste ruimtemissie van De Winne in 2002. Het is sindsdien immers aanzienlijk uitgebreid. De bouw van het ISS begon ruim tien jaar geleden in 1998. Het is nu voor ongeveer 80% voltooid en moet volgend jaar helemaal af zijn. Het draait met een snelheid van ongeveer 28.000 kilometer per uur om de aarde op een gemiddelde hoogte van ongeveer 400 kilometer boven het aardoppervlak. De baan van het ISS maakt een hoek van 51,6°

met de evenaar. In één etmaal legt het 16 banen rond de aarde af.

Het ruimtestation ISS is permanent bemand sinds op 2 november 2000 de drie bemanningsleden van *Expeditie 1* - de Amerikaan William Shepherd en de Russen Sergej Krikaljov en Joeri Gidzenko - het ISS betraden. Toen was het station in een zeer embryo-naal stadium en bestond het slechts uit de Amerikaanse module *Unity* en de Russische elementen *Zarja* (gefinancierd door de Verenigde Staten) en *Zvezda*.

Nu omvat het tien grote modules: de Amerikaanse *Harmony* (gebouwd in Europa), *Destiny*, *Unity* en *Quest*, de Russische *Zarja* (gefinancierd door de Verenigde Staten), *Zvezda* en *Pirs*, twee modules van het Japanse labo *Kibo* en de Europese *Columbus*. Verder is onlangs de zogenaamde *truss* voltooid, de 'ruggengraat' van het station, waaraan onder meer

Het ISS op het internet

Nieuws, achtergrondinformatie en multimedia over het ISS bij de verschillende deelnemende partners:

- NASA (Verenigde Staten)
http://www.nasa.gov/mission_pages/station/main/index.html
(met onder meer een virtuele rondleiding door het ISS)
- ESA (Europa)
<http://www.esa.int/esaHS/iss.html>

- CSA (Canada)
<http://www.asc-csa.gc.ca/eng/iss/default.asp>
- CSA (Canada)
<http://www.asc-csa.gc.ca/eng/iss/default.asp>
- JAXA (Japan)

- http://iss.jaxa.jp/iss/index_e.html
- Roskosmos (Rusland)
<http://www.federalspace.ru>
<http://www.energiya.ru/english/index.html>
(met mooi fotomateriaal van lanceringen naar het ISS)


Frank De Winne en zijn Nederlandse reserve André Kuipers in het European Astronaut Centre (EAC) in Keulen, Duitsland. Ze oefenen met het Flywheel Exercise Device, bedoeld voor onderzoek van de menselijke fysiologie. (ESA)

grote zonnepanelen voor energievoorziening bevestigd zijn.

Volledig afgewerkt zal het ISS uit veertien grote modules bestaan met een gezamenlijk volume van ongeveer 1200 kubieke meter - ongeveer evenveel als het interieur van een Boeing 747 - en een massa van 450 ton. De *truss* met de zonnepanelen is ruim 108 meter lang, de modules zijn aaneengekoppeld over een lengte van 74 meter, zodat het ISS ongeveer de grootte van een voetbalveld heeft. En er is ongeveer 110 kilowatt aan energie beschikbaar voor een permanente bemanning van zes mensen vanaf de komende missie van Frank De Winne. De bouw en het operationeel houden van het station is met meer dan 40 ruimtevluchten voor de constructie en tientallen

transport- en logistieke missies een heus titanenwerk. Ruimtevaarders voerden ook meer dan 120 keer een ruimtewandeling (*Extravehicular Activity of EVA*) uit aan de buitenzijde van het station.

De geschiedenis van het ISS gaat terug tot de jaren '80. In volle Koude Oorlog dachten de Amerikanen aan de ontwikkeling van het ruimtestation *Freedom* als tegengewicht voor de Russische *Saljoet*-ruimtestations en het succesvolle ruimtestation *Mir* en het project kreeg in 1984 groen licht. De Russen wilden van hun kant een opvolger ontwikkelen voor de *Mir*, waarvan de verschillende onderdelen tussen 1986 en 1996 werden gelanceerd en dat op 23 maart 2001 (bedoeld) boven de Stille Oceaan in de atmosfeer verbrandde. Het einde van de Koude Oorlog maakte


het mogelijk dat de plannen voor Freedom en Mir 2 uiteindelijk in het ISS werden verenigd. De module *Zvezda*, oorspronkelijk bedoeld om de kern van een Mir 2 te vormen, zou bijvoorbeeld uiteindelijk onderdeel van het ISS worden. Rusland werd in 1993 uitgenodigd om aan het ISS deel te nemen en de plannen werden hertekend.

Ook andere landen werden bij het ISS betrokken zodat het programma uiteindelijk een heel bijzonder multinationalaal project werd met naast de Verenigde Staten en Rusland ook nog Europa (met onder meer België), Canada en Japan als belangrijke partners.

De eerste ISS-module was de door Rusland gebouwde en door de Amerikanen betaalde *Zarja*. De Russen

stuurden de 20 ton zware *Zarja* op 20 november 1998 de ruimte in vanaf de kosmodroom Bajkonoer in Kazachstan, waar ook Frank De Winne zal vertrekken. Toen was voorzien dat het ISS rond 2003 zou klaar zijn, maar door vertragingen in het programma en vooral het tragische ongeval met de spaceshuttle *Columbia* op 1 februari 2003 zal dat uiteindelijk 2010 worden.

Gezien het multinationale karakter van het ISS zijn tussen de verschillende deelnemers duidelijke afspraken gemaakt over de legale en financiële aspecten ervan. Zo werd in ruil voor de bijdrage van ESA aan de Europese ruimtevaartorganisatie 8,3% van de experimenteertijd aan boord toegekend. In het kader van die afspraken past ook de komende ruimtevlucht van Frank De Winne.

Om de verschillende ISS-elementen en logistieke ruimtetuigen te lanceren (de Russische *Progress*, de Europese *ATV* en de Japanse *HTV*) werden en worden een veelheid aan lanceerraketten en -systemen ingezet: de Amerikaanse *spaceshuttle*, Russische *Sojoez*- en *Proton*raketten, de Europese *Ariane 5* en de Japanse *H-2A*.

Kosmo- en astronauten worden naar het ISS gelanceerd met Russische *Sojoez*-ruimteschepen en met de Amerikaanse *spaceshuttle*. De *spaceshuttle* gaat overigens in 2010 op pensioen, zodat in afwachting van de komst van het nieuwe Amerikaanse ruimteschip *Orion* de *Sojoez* gedurende enkele jaren dé ruimtetaxi zal zijn voor het transport van bemanningen naar het ISS.

Over de totale kosten van het ISS-programma lopen de schattingen uiteen. Dat hangt onder meer af van welke cijfers in rekening worden gebracht. ESA schat de kosten voor het hele station op ongeveer 100 miljard euro, gespreid over een periode van 30 jaar. Ongeveer 8 miljard euro daarvan zijn voor rekening van Europa. Ruimtevaart is niet goedkoop. Maar anderzijds gaat het om slechts ongeveer één euro per jaar per Europeaan, minder dan de prijs van een kopje koffie in een restaurant.

Voor dat geld draait een uniek staaltje van technologische en wetenschappelijke knowhow in een baan om de aarde. Uiteindelijk is het ISS ook een springplank voor de verdere verkenning van ons zonnestelsel. Want na de terugkeer naar de maan tegen het eind van het volgende decennium lonkt de planeet Mars als volgende grote kosmische bestemming van de mens.

Benny Audenaert

Het ISS nu

Een aantal spectaculaire opnamen van het internationaal ruimtestation ISS, gefotografeerd op 25 maart 2009 vanuit de spaceshuttle Discovery.


De bouw van het ISS in foto's: enkele mijlpalen

November en december 1998

De eerste Amerikaanse en Russische modules Unity (boven) en Zarya.


Juli 2000

Uitbreiding met de Russische 'service module' Zvezda. Bovenaan is een Russisch Progress-bevoorradingsruimtetuig te zien.


Oktober en november 2000

Toevoeging van de eerste grote zonnepanelen.


Februari 2001
De Amerikaanse
laboratoriummodule *Destiny*.


Juli 2001
De luchtsluis Quest.


September 2001
Het aankoppelcompartiment Pirs.


Oktober 2007

De module Harmony: na Unity het tweede ISS-'knooppunt'.


Februari 2008

Eindelijk arriveert ook de Europese wetenschappelijke module Columbus (boven rechts).


Maart en mei 2008

De twee delen van het Japanse ruimtelabo Kibo zijn ook aan het ISS vastgekoppeld (aan de module Harmony aan de andere kant van Columbus).


Maart 2009

Verdere uitbreiding met de laatste set zonnepanelen.


Een overzicht van enkele lopende en toekomstige tentoonstellingen, conferenties, opendeurdagen, enz. die worden georganiseerd door of met de steun van het Federaal Wetenschapsbeleid.

Conferenties en colloquia

- **Sustainable development: a challenge for European research**
26 tot 28 mei 2009
Brussel (Karel de Grote-gebouw)
(Meer: ec.europa.eu/research/environment)
- **Land- en bosbouwbeurs van Libramont**
24 tot 27 juli 2009
Libramont
(Meer: www.foiredelibramont.com)
- **Space Week 2009**
13 tot 19 september 2009
Brussel, Gent, Leuven, Luik, Mechelen en Redu
(Meer: www.spaceweek2009.be)
- **Nacht van de onderzoekers**
26 september 2009
Brussel, Luik, Louvain-la-Neuve, Namen, Redu, Mechelen, Gent, ...
(Meer: www.nachtvandeonderzoekers.be)

Tentoonstellingen

Algemeen Rijksarchief

- **Grensgevallen: de vreemdelingen-administratie in België (1832-1952)**
> 19 september 2009

€ 0

Koninklijke Bibliotheek van België

- **Veertig jaar verzamelen. Van de Albertina tot Belgica.**
> 10 oktober 2009

€ 0

Koninklijk Belgisch Instituut voor Natuurwetenschappen

- **Over leven in het X-TREME**
> 30 augustus 2009

Koninklijk Museum voor Midden-Afrika

- **Omo. Herders & design**
> 31 augustus 2009
- **Persona. Rituele maskers en hedendaagse kunst**
> 3 januari 2010

Koninklijke Musea voor Schone Kunsten van België

- **Belgisch stripverhaal: een kruisbestuiving**
> 30 juni 2009
- **Alfred Stevens**
> 23 augustus 2009
- **Opening van het Magrittemuseum**
> 2 juni 2009 (zie Science Connection 22)

Koninklijke Musea voor Kunst en Geschiedenis

- **Papa Haydn (in het Muziekinstrumentenmuseum)**
> 30 juni 2009
- **Vegetal City. Een visie op een duurzame toekomst door Luc Schuiten**
> 30 augustus 2009
- **Eenvoud en weelde onder China's laatste keizers (Museum voor Blinden)**
> 24 oktober 2010

Koninklijk Paleis te Brussel

- **titel**
van 26 juli tot 13 september 2009

De volledige agenda (stages, creatieve activiteiten, ...) kan worden geraadpleegd op de internetsite www.belspo.be > focus > agenda en op de internetsites van de Federale wetenschappelijke instellingen.

De permanente collecties van de musea zijn gratis toegankelijk elke eerste woensdagnamiddag van de maand.

€ 0 betekent gratis toegang !

Naast de algemene directies "Onderzoeksprogramma's en Ruimtevaart", "Coördinatie en Wetenschappelijke informatie" en "Communicatie en valorisatie" omvat het Federaal Wetenschapsbeleid tien Federale wetenschappelijke instellingen en drie Staatsdiensten met afzonderlijk beheer:


Het Algemeen Rijksarchief en Rijksarchief in de Provinciën
www.arch.be + (32) (0)2 513 76 80


Belnet
www.belnet.be + (32) (0)2 790 33 33


De Koninklijke Bibliotheek van België
www.kbr.be + (32) (0)2 519 53 11


Het Studie- en Documentatiecentrum 'Oorlog en Hedendaagse Maatschappij'
www.cegesoma.be + (32) (0)2 556 92 11


Het Belgisch Instituut voor Ruimte-aeronomie
www.aeronomie.be + (32) (0)2 373 04 0 4


Het Koninklijk Belgisch Instituut voor Natuurwetenschappen/
Museum voor Natuurwetenschappen
www.natuurwetenschappen.be + (32) (0)2 627 42 11


Het Koninklijk Instituut voor het Kunstpatrimonium
www.kikirpa.be + (32) (0)2 739 67 11


Het Koninklijk Meteorologisch Instituut van België
www.meteo.be + (32) (0)2 373 05 08


Het Koninklijk Museum voor Midden-Afrika
www.africamuseum.be + (32) (0)2 769 52 11


De Koninklijke Musea voor Kunst en Geschiedenis
www.kmkg-mrah.be + (32) (0)2 741 72 11


De Koninklijke Musea voor Schone Kunsten van België
www.fine-arts-museum.be + (32) (0)2 508 32 11


De Koninklijke Sterrenwacht van België
www.astro.oma.be + (32) (0)2 373 02 11


Het Planetarium van de Koninklijke Sterrenwacht van België
www.planetarium.be + (32) (0)2 474 70 50


De Dienst voor wetenschappelijke en technische informatie
www.stis.fgov.be + (32) (0)2 519 56 40

Federale wetenschappelijke en culturele partnerinstellingen:


Het Euro Space Center van Redu
www.eurospacecenter.be + (32) (0)61 65 64 65


De Nationale Plantentuin van België
www.br.fgov.be + (32) (0)2 260 09 20


De Koninklijke Academie voor Overzeese Wetenschappen
users.skynet.be/kaowarsom + (32) (0)2 538 02 11


Het Von Karman Instituut
www.vki.ac.be + (32) (0)2 359 96 11


De Universitaire Stichting
www.universitairstichting.be + (32) (0)2 545 04 00


Het Paleis voor Schone Kunsten
www.bozar.be + (32) (0)2 507 82 00


Het Koninklijk Belgisch Filmarchief
www.filmarchief.be + (32) (0)2 551 19 00


De Academia Belgica
www.academiabelgica.it + (39) (06) 320 18 89


De Stichting Biermans-Lapôte + (33) (01) 40 78 72 00

De Koninklijke Academiën voor Wetenschappen en Kunsten van België
www.kvab.be + (32) (0)2 550 23 23

Science Connection is het gratis magazine van het Federaal Wetenschapsbeleid

Verantwoordelijke uitgever:

Dr. Philippe METTENS, Wetenschapsstraat 8, 1000 Brussel

Coördinatie:

Pierre DEMOITIÉ (F) en Patrick RIBOUVILLE (N)
+(32) (0)2 238 34 11
scienceconnection@belspo.be
www.scienceconnection.be

Werken mee aan dit nummer:

Benny AUDENAERT, Pierre DEMOITIÉ (Federaal Wetenschapsbeleid), Jean-François MAYENCE (Federaal Wetenschapsbeleid), Jacques NIJSKENS (Federaal Wetenschapsbeleid), Théo PIRARD en Patrick RIBOUVILLE (Federaal Wetenschapsbeleid)

Oplage:

23.000 exemplaren in het Nederlands en in het Frans

Abonnement:

abo.scienceconnection@belspo.be
www.scienceconnection.be

Science Connection staat in pdf-formaat op www.belspo.be en wordt gedrukt met plantaardige inkt op milieuvriendelijk papier.

Fout in uw naam? Onvolledig adres? Verkeerde postcode? Meld het ons per e-mail of stuur het omslagetiket verbeterd terug.

Lay out en druk:

www.gevaertgraphics.be

Het volgende nummer verschijnt in juli 2009.

Het Federaal Wetenschapsbeleid heeft als opdracht het wetenschappelijk en cultureel potentieel van België maximaal te benutten ten behoeve van de beleidsmakers, de industrie en de burgers: "een beleid voor en door de wetenschap". Het reproduceren van uittreksels uit deze publicatie is toegestaan voor zover daar geen commerciële bedoelingen mee gepaard gaan en voor zover het past in de opdrachten van het Federaal Wetenschapsbeleid. De Belgische Staat kan niet aansprakelijk worden gesteld voor eventuele schade die voortvloeit uit het gebruik van gegevens die in deze publicatie zijn opgenomen.

Het Federaal Wetenschapsbeleid noch enige andere persoon die in zijn naam optreedt is verantwoordelijk voor het gebruik dat zou kunnen worden gemaakt van de informatie in deze publicatie of voor eventuele fouten die er, ondanks de uiterste zorg bij de voorbereiding van de teksten, nog in zouden staan.

Het Federaal Wetenschapsbeleid heeft alle nodige moeite gedaan om te voldoen aan de wettelijke voorschriften inzake auteursrechten en om contact op te nemen met de rechthebbenden. Elke persoon die benadeeld meent te zijn en zijn rechten wil laten gelden wordt verzocht zich bekend te maken.

Science Connection is lid van de Vereniging van Wetenschappelijke en Culturele Tijdschriften (www.arsc.be) en van de Unie van Uitgevers van de Periodieke Pers (www.upp.be).

© Federaal Wetenschapsbeleid 2009.
Reproductie is toegelaten mits bronvermelding.

Mag niet worden verkocht.


persona

RITUELE MASKERS EN HEDENDAAGSE KUNST

EXPO

24 APRIL 2009 > 3 JANUARI 2010

Africa
Africa
TERVUREN

Koninklijk Museum voor Midden-Afrika
Leuvensesteenweg 13 | 3080 Tervuren - België | T +32 (0) 2 769 52 11
www.africamuseum.be/persona


