

COLOFON

Redactie V oorwaart s
Mars
Hoofdredacteur:
Cas Laansma
Overige redactieleden:
Artemis Westenberg
Frans Blok
Bert Kaal
Ton Schuckman
Jan van Evert
Michel van Pelt
Wim Holwerda
Hans Klootwijk
Richard Reekers
Michel Ketelaars
Emile Knetemann

Stichting Explore Mars
Nederland
Amiranten 12, 2904 VB Capelle
a/d IJssel
Website: www.exploremars.nl
E-mail: info@exploremars.nl
Telefoon: 010-4510776
Voorzitter: Dra. Artemis
Westenberg
Penningmeester: Gerard
Kuijpers
Webmaster: Bert Kaal
Redactie Voorwaarts Mars:
Cas Laansma

Verschijningsfrequentie
Dit blad verschijnt onregelmatig.

Inhoudsopgave

3 Redactioneel

4 Feuilleton: Home is where the
hab is

6 Gelach in de ruimte

7 Waar blijven de ruimtevliegtuigen?

13 Revolutie in de ruimte

17 Boekbespreking: Spaceflight
Revolution – David Ashford

18 Curiosity op Mars (2)

21 Wordt Skylon het eerste echte
ruimtevliegtuig?

24 Krijg wat u toekom(s)t (5)

26 De crash van de VSS Enterprise

29 Op Mars met een rugzak

Omslagillustratie: ruimtelijndienst van de toekomst, door Cas
Laansma.

Het is alweer een tijdje geleden sinds de vorige
uitgave van Voorwaarts Mars uitkwam, maar
hier is dan toch weer een nieuw nummer. Het is
een themanummer waarbij het thema dit keer
gaat over ruimtevliegtuigen, wat volgens mij in
de wat verdere toekomst het belangrijkste trans-
portmiddel naar de ruimte zal worden. Een groot
voordeel is dat ze net als gewone vliegtuigen,
iedere keer opnieuw gebruikt kunnen worden.
Een belangrijke ontwikkeling op dit gebied zijn
de zogenaamde zuurstofademende motoren,
waarbij de motoren zuurstof uit de lucht zuigen
(net als bij gewone vliegtuigmotoren), i.p.v. die
in een aparte tank mee te nemen. Dit scheelt
dusdanig in gewicht dat een dergelijk ruimte-
vliegtuig in één keer een omloopbaan kan
bereiken, zonder een extra trap of een draag-
vliegtuig. Het bedrijf Reaction Engines is kop-
loper in deze ontwikkeling omdat het met zijn
SABRE-motor een nieuwe doorbraak heeft
bereikt. Het wordt wel de grootste doorbraak
genoemd sinds de uitvinding van de straalmotor.
Mogelijk wordt de Skylon - het ruimtevliegtuig

dat met deze motoren wordt uitgerust - het
eerste echte ruimtevliegtuig.

Ook andere bedrijven experimenteren met her-
bruikbare lanceersystemen, zoals het bedrijf
SpaceX van de beroemde miljardair Elon Musk.
Musk wil zijn bedrijf ook gebruiken om een grote
kolonie op Mars te stichten, waar volgens hem
miljoenen mensen naar toe moeten.

Een belangrijke toepassing van ruimtevlieg-
tuigen in de toekomst is waarschijnlijk gewoon
ruimtetoerisme en volgens sommige futurologen
wordt dit mogelijk de grootste industrie van de
toekomst. Een begin daarvan zien we al met
sommige bedrijfjes die korte suborbitale ruimte-
tripjes willen aanbieden en waarbij soms ook
gebruik gemaakt wordt van kleine ruimtevlieg-
tuigjes, zoals bij Virgin Galactic en XCOR.
Mogelijk zullen er ooit ruimtevluchten naar
ruimtestations komen die niet duurder zullen zijn
dan de huidige lijnvluchten van een gewone
luchtvaartmaatschappij.

3

Redactioneel
Door Cas Laansma

De Lynx, het ruimtevliegtuigje van XCOR, is speciaal bedoeld voor korte toeristische ruimtevluchten.

5 juli 2015 / sol 247

Over het oppervlak van Mars loopt een enor-
me scheur , als in het met selwerk van een
oud verzakt huis. Dat is V allis Marineris, een
canyon in de overtreffende trap, vierduizend
kilometer lang, op sommige plaat sen een
paar honderd kilometer breed en tien kilome -
ter diep. Je zou er de Himalaya in kunnen
afzinken.

Clarke Station, onze basis, ligt aan het westelij-
ke uiteinde van Marineris. Vanuit onze habitat
zijn de wanden van de kloof niet zichtbaar. Ze
liggen achter de horizon, die op Mars verrader-
lijk dichtbij is. De vallei is hier nog tamelijk breed
maar vertakt zich naar het westen toe in een
doolhof van kleinere kloven, Noctis Labyrithus
genaamd.

Vanochtend om een uur of tien zijn we vertrok-
ken op weg naar dat labyrint, Aimee en ik, in de
rover, ons zeswielige vehikel. De eerste kilome-
ters voerden door bekend gebied maar al gauw
werd de satellietkaart onmisbaar. Veel meer dan
tien kilometer per uur schoten we niet op. Het
landschap is vrij chaotisch en het valt niet mee
een route te vinden die zoveel mogelijk steile
hellingen en rotsvelden vermijdt. Verder stoppen
we regelmatig om een radiobaken te plaatsen of
foto's te nemen.

Ook namen we af en toe grondmonsters met de
grijparm van de rover. Onder andere in een

bizar gebied waar de bodem eerder zwart dan
rood was. Waarschijnlijk een vrij recente vulka-
nische aslaag, maar hoe recent? Een miljoen
jaar? Duizend jaar? Honderd jaar? Dat zullen
we uit moeten zoeken als we terug zijn op
Clarke.

Je moet elkaar wel een beetje aardig vinden om
een week lang samen in zo'n klein wagentje te
zitten. De hab is krap, maar een wereld verge-
lijkbaar bij deze krappe gezinsauto. Ik voel me
weer tien jaar oud, op weg met mijn ouders en
zusje naar Zuid-Frankrijk. Maar nu stuur ik zelf.
En we kunnen niet iedere paar uur uitstappen
om de benen te strekken. We hebben ieder een
ruime stoel, die ook nog helemaal naar achteren
geklapt kan worden, maar dat is al onze leef-
ruimte. Het toilet, of wat daar voor doorgaat, zit
achter mijn stoel, die tevens dient als schaam-
schot.

Ik voel me kwetsbaar. We zijn hier nooit meer
dan een halve meter verwijderd van de dodelijke
buitenlucht. Maar tegelijkertijd geniet ik. Dit land
is hartverscheurend mooi, mooier dan de Saha-
ra, IJsland, Ladakh, en de Australische Outback
bij elkaar. En puurder bovendien, want op Aarde
vind je tot op zes kilometer hoogte mensen en
hun tentenkampen, tempeltjes, weerstations,
souvenirstalletjes. Hier is niets van dat alles. Het
rode zand van Mars wordt voor het eerst sinds
miljoenen jaren platgedrukt door de wielen van
een voertuig.

Soms zou ik dit landschap voor altijd zo onge-
rept willen houden, vrij van de toeristenstromen
die ook hier eens op gang zullen komen. Wat
een egoïstische gedachte. Wat voor recht heb ik
om anderen deze schoonheid te onthouden ter-
wijl ik zelf hier het eerste bandenspoor achter-
laat?

Halverwege de middag doemde in het zuidwest-
en een monsterlijk hoge rotswand op uit de rode
nevel, de oostelijke begrenzing van Noctis Laby-
rinthus. We volgden op dat moment net een
vallei die rechtstreeks het doolhof in voert en die
naarmate we vorderden steeds dieper door het
omliggende land sneed. Tegen het vallen van de
duisternis reden we door een breed ravijn tus-
sen torenhoge rotswanden. Een parkeerplaats

4

Feuilleton: Home is where the hab is
Dagboek van een Marsonaut, Deel 7 – V oor God spelen

Door Frans Blok

Aimee, ik en de rover.

was snel gevonden. Waar we ook staan, we
staan niemand in de weg.

Daarna viel er weinig meer te doen dan schrij-
ven in het dagboek en bellen met de basis. En
roddelen over de rest van de crew. Volgens
Aimee hebben Klaus en Olga iets met elkaar. Ik
vind het moeilijk voor te stellen, een nerd van
hier tot Hamburg samen met het Stuk van Sibe-
rië. Maar volgens Aimee hebben ze minstens
twee maal enkele nachtelijke uren samen
doorgebracht.

Ondertussen vraag ik me af hoelang wij tweeën
nog van elkaar af kunnen blijven. Als er ooit
twee katten op het spek gebonden zijn, dan wij
wel. Een warm lichaam binnen handbereik, na
maanden van onthouding. Maar sex met een
collega, dat is al niet verstandig als je een kan-
toorbaan hebt van negen tot vijf. En met deze
baan zijn we letterlijk ruim vierentwintig uur per
dag bezig, met nog vijfhonderd dagen voor de
boeg.

Na de roddels werd ons gesprek serieuzer. We
hadden weer een discussie over terraforming.
Een onderwerp waar we het hartgrondig over
oneens zijn. Mogen we, in de toekomst, probe-
ren Mars te veranderen? Mogen we hier een
broeikaseffect op gang brengen, het zo warm
maken dat hier weer vloeibaar water gaat stro-
men? Mogen we de atmosfeer zo dik maken dat
er planten kunnen groeien?

Ik zou niet weten van wie dat niet zou mogen.
Het zou geweldig zijn om hier rond te kunnen
lopen zonder zo'n ellendig ruimtepak. Het land-
schap zou veranderen maar zeker niet lelijker
worden. En het zou fascinerend zijn die veran-
dering te zien gebeuren. Misschien hebben we

als mensheid zelfs wel de morele plicht het le-
ven buiten de Aarde te verspreiden. Wij zijn,
voor zover we weten, de eersten en misschien
wel de enigen die daar ooit toe in staat zijn.

Maar Aimee blijft terugkomen op haar stok-
paardje: dat er misschien ergens onder de
grond een bacterie leeft die misschien heel
anders is dan Aardse bacteriën en ons geter-
raform misschien niet zou overleven. Het zijn mij
een beetje teveel misschiens. Moet je daarvoor
een hele wereld tot no go-area verklaren?. En
zou zo'n bacterie, als die er is, ook niet juist heel
blij kunnen zijn als het hier weer net zo warm en
nat wordt als vier miljard jaar geleden?

We mogen niet voor God spelen, zegt ze. Maar
als wij niet voor God spelen, zeg ik, wie zal het
dan wel doen? En daar moet ze toch ook wel
weer om lachen. Ach, het is ook geen discussie
waar we vandaag nog uit moeten komen. Terra-
forming is iets voor onze kinderen. En kinderen,
daar moet ik op dit moment even niet aan
denken.

5

Het eerste karrepoor
wordt getrokken, de
eerste van velen.

Zo ver het oog reikt rood zand...

6

Gelach in de ruimte

Na zeer enthousiast begonnen maar uitein -
delijk teleurstellende ruimtevliegtuig-pro -
jecten van de jaren '80 en begin jaren '90
horen we tegenwoordig weinig meer over
spaceplanes. Maar hoewel het ongebreidelde
optimisme zeker voorbij is, gaan de ontwik -
kelingen op bescheidener schaal door .
Nieuwe technologie en de lessen die tijdens
de laat ste grote opleving van 20 jaar geleden
werden geleerd, maken het misschien
mogelijk om de oude droom binnenkort
alsnog te verwezenlijken.

De illusie voorbij
Aan het eind van de jaren '80 werd over de hele
wereld hard gewerkt aan wat de volgende gene-
ratie lanceervoertuigen had moeten worden. Om
grote ontwikkelingen in het gebruik van de
ruimte mogelijk te maken, moesten de lanceer-
kosten drastisch naar beneden. Het was duide-
lijk dat zoiets met 'wegwerpraketten' niet ging
lukken: daar waren de haalbare reducties in
lanceerprijzen niet groter dan enkele tientallen
procenten, terwijl reducties van een factor 10,
100 of zelfs meer vereist werden. Wat de wereld
nodig had, waren volledig herbruikbare ruimte-
vliegtuigen, het liefst bestaand uit een enkele
trap. Er leek daarom midden jaren '80 een race
te zijn losgebarsten om als eerste zo'n space-
plane op de markt te brengen; op het spel ston-
den de wereldwijde lanceermarkt, technolo-
gische superioriteit en een dominante (mili-
taire?) positie in de ruimte. Een land met een
operationeel ruimtevliegtuig zou tegen geringe
kosten op elk moment elk punt in een lage aard-
baan kunnen bereiken. Concepten die tot dan
toe economisch onrendabel en onpraktisch
waren, zoals ruimtehotels, ruimtefabrieken,
'space solar power' satellieten, geregelde in-
spectie van verdachte kunstmanen en hyper-
soon intercontinentaal luchtvervoer, zouden
opeens mogelijk worden. De ruimtevloot voor de
vroege jaren 2000 bestond, op papier, uit de
Amerikaanse X-30 NASP, de Britse HOTOL, de
Duitse Sänger-II, de Japanse JSSTO, de
Russische Tu-2000 en de Franse STAR-H en
Space Transportation System 2000.

Echter, hoe verder de ontwikkeling van deze
ruimtevliegtuigen voortschreed, hoe ingewikkel-
der de systemen werden. Telkens bleek nog
weer een nieuwe technologie nodig te zijn om
gevonden problemen in het ontwerp op te

lossen; technologie die zelf ook weer met risi-
co's kwam wat betreft technische en financiële
haalbaarheid. De complexiteit nam voortdurend
toe met als gevolg dat de verwachtte ontwikke-
lingskosten de pan uit rezen en de geplande
datum voor de eerste vlucht steeds verder de
toekomst in schoof. Om nog maar niet te
spreken over het moment waarop een opera-
tionele versie van de machine in gebruik zou
kunnen worden genomen. De economische
voordelen werden steeds onzekerder, want het
gebruik van die ingewikkelde spaceplanes had
steeds minder van doen met dat van normale
straalvliegtuigen. Nog afgezien van de astro-
nomische ontwikkelingskosten, was het niet
ondenkbaar dat de vluchtkosten uiteindelijk zelfs
hoger zouden uitvallen dan die van conventio-
nele lanceerraketten. Met in het achterhoofd de
wat dat betreft slechte ervaringen met de Space
Shuttle, trokken de betrokken overheden uitein-
delijk de stekker eruit: binnen korte tijd werden
in de vroege jaren '90 alle ambitieuze ruimte-
vliegtuigprojecten beëindigd.

Na een korte opleving van verticaal opstijgende
alternatieven aan het eind van de jaren '90, met
ontwerpen als de ROTON Rotary Rocket (met
een raketaangedreven helikopter-rotor), de
vleugelloze Kistler K-1 en de Venture Star lifting
body, leek het afgelopen met de herbruikbare
lanceerders in het algemeen en ruimtevliegtuig-
projecten in het bijzonder. Op bescheidener
schaal gaat de ontwikkeling van technologie en
concepten echter nog steeds door.

Skylon, de reïncarnatie van HOT OL
In een klein bedrijf in Groot Brittannië kreeg de
in 1988 gestopte HOTOL een bescheiden
doorstart. HOTOL was een eentraps-ruimte-
vliegtuig met een geavanceerd type motor dat
de functies van een turbojet, een ramjet en een
raketmotor combineerde. British Aerospace was
verantwoordelijk voor het ontwerp van het sys-
teem, terwijl Rolls Royce voor de revolutionaire
motoren zou zorgen. Het had van normale
vliegvelden moeten kunnen opstijgen, maar het
ontwerp werd uiteindelijk zo zwaar dat het
gebruik zou moeten maken van een met raket-
motoren aangedreven lanceerwagen. Dat bete-
kende dat HOTOL effectief een tweetrapssys-
teem werd met alle extra operationele nadelen
van dien. Het betekende ook dat het gebruik
van bestaande startbanen nabij bewoond

7

Waar blijven de Ruimtevliegtuigen?
Michel van Pelt

gebied onmogelijk werd vanwege de geluids-
overlast en daarnaast moeilijkheden bij het com-
bineren van normaal vliegverkeer en het gebruik
van een raketwagen op een druk, commercieel
vliegveld. De combinatie met de geavanceerde,
vaak nog experimentele technologie die HOTOL
ook met gebruik van een raketwagen nog nodig
had, betekende dat het project teveel technisch
en economisch risico met zich meebracht. In
1988 trok de Britse overheid zich terug uit het
project, en kort daarop vertrok ook Rolls Royce.

Niet veel later richtten Alan Bond en een aantal
Rolls Royce werknemers die onder zijn leiding
aan de ontwikkeling van de motor hadden ge-
werkt een nieuw bedrijf op. Reaction Engines
Ltd ging HOTOL voortzetten met in eerste
instantie de nadruk op de motoren, nu SABRE
genoemd, voor 'Synergistic Air Breathing
Engine'. Een cruciaal onderdeel daarvan is de
'pre-cooler'. Bij hypersone snelheid wordt de
lucht door de vorm van de luchtinlaat sterk
gecomprimeerd, wat gepaard gaat met extreme
hitte. Om de superhete lucht te koelen en zo te
voorkomen dat de motoren smelten wordt het
door een grid van buisjes geleid waardoor
vloeibaar helium stroomt; dit brengt de tempe-
ratuur van rond de 1000 graden Celsius terug
tot ongeveer minus 140 graden. Het ontwerp
van deze precooler luistert zeer nauw, want een
te hoge temperatuur van de ingaande lucht
heeft nadelige invloed op de prestaties en con-
structie van de motor, terwijl bij te grote koeling
het water in de lucht ijs kan gaan vormen dat de
luchtstroom hindert.

Het HOTOL-ontwerp evolueerde binnen Reac-
tion Engines tot die van de huidige 'Skylon' (ver-
noemd naar een futuristisch kunstwerk dat in

1951 werd gepresenteerd tijdens het Festival of
Britain en waar de romp van het ruimtevliegtuig
sterk op lijkt). De ontwerpers zeggen voor alle
tekortkomingen in de originele HOTOL oplos-
singen te hebben gevonden. Een van de groot-
ste problemen van HOTOL was de stabiliteit:
omdat tijdens de vlucht de tanks leegraken ter-
wijl de motoren achterin niet van gewicht veran-
deren, verschoof het zwaartepunt van het vlieg-
tuig steeds verder naar achteren. Het bleek
onmogelijk een aerodynamisch ontwerp te
maken waarbij HOTOL zowel bij de start (met
volle tanks) als tijdens de supersone vlucht en
de landing (met lege tanks) onder controle kon
worden gehouden. In plaats van helemaal
achterin zijn bij Skylon de motoren halverwege
de romp geplaatst, aan het eind van de delta-
vleugels: terwijl de tanks voor en achterin het
vliegtuig leek raken, blijft het zwaartepunt daar-
mee vrij-wel op dezelfde plek. Een ander voor-
deel van dit ontwerp is dat de motoren niet
langer zoals bij HOTOL volledig in de romp
geïntegreerd zijn. Net als bij moderne verkeers-
vliegtuigen kunnen ze daarom onafhankelijk van
de rest van het ruimtevliegtuig worden getest,
en ook voor snelle reparaties of vervanging door
nieuwe of zelfs verbeterde motoren heeft dit
grote voordelen. De raket-aangedreven lanceer-
wagen - een grote handicap van het HOTOL-
concept - is voor Skylon niet meer nodig, wat
het oude idee van starten en landen vanaf een
normaal vliegveld weer mogelijk maakt. Hoewel
daarvoor wel de startbaan tot 5.6 km verlengd
en versterkt moet worden om de zware Skylon
te kunnen dragen. Wat betreft geluidsoverlast
verwachten de ontwerpers dat Skylon binnen de
normen voor vliegvelden in bewoond gebied kan
blijven.

8

Artistieke voorstelling
van een Skylon
ruimtevliegtuig op het
vliegveld. [Adrian Mann
& Reaction Engines
Limited]

Robuust ontwerp
Veiligheidseisen dicteren dat een vliegtuig bij
het afbreken van de start net voor het opstijgen,
toch voor het einde van de startbaan stil moet
kunnen staan, mocht er zich tijdens de 'take-off
run' een probleem voordoen. Dat betekent dat
Skylon, die door de grote hoeveelheid stuwstof
aan boord een stuk zwaarder is dan het grootste
verkeersvliegtuig, extreem goede remmen moet
hebben. Om het gewicht van die remmen te
minimaliseren maken ze voor de koeling gebruik
van water: bij het remmen kort na de start kan
dit via stoom de wrijvingswarmte afvoeren en zo
voorkomen dat de remmen in brand vliegen, en
na een geslaagde take-off kan het water simpel-
weg overboord worden gepompt zodat het loze
gewicht van enkele duizenden kilogrammen niet
mee hoeft worden genomen. Tijdens de landing
is Skylon, met lege tanks, zo licht dat waterkoe-
ling van de remmen niet nodig is.

De behuizing van de SABRE motoren hebben
een banaan-vorm, omdat de inlaat recht op de
inkomende lucht gericht moet staan, terwijl
Skylon onder een hoek met de luchtstroom moet
vliegen om voldoende lift op te wekken. Elk van
de twee motoren kan (in theorie) in 'airbreathing
mode' een maximale stuwkracht van maar liefst
1,350,000 Newton leveren; evenveel als een
Ariane 5 Vulcain II raketmotor. In 'rocket mode'
moet een SABRE zelfs 1,800,000 Newton kun-
nen halen. Het geweld van de twee SABRE's
moet het mogelijk maken 12,000 kg in een lage
baan rond de aarde te brengen.

Het aerodynamisch ontwerp van Skylon zorgt er
voor dat het vliegtuig bij terugkeer in de damp-

kring al op grote hoogte sterker begint af te rem-
men dan bij de Space Shuttle het geval was.
Daarmee blijft de huid van Skylon tijdens de
afdaling relatief koel en volstaat voor het over-
grote deel van de romp en vleugels een hitte-
schild van versterkte keramische platen. Door
de turbulente luchtstroom rond de vleugels tij-
dens de re-entry zullen sommige delen van het
vliegtuig echter actief gekoeld moeten worden
door middel van stromen koud waterstof.

In 2011 concludeerde een beoordeling van
Skylon door ESA, dat financieel bijdraagt aan de
benodigde technologie-ontwikkeling, dat het
ontwerp "does not demonstrate any areas of
implausibility". Reaction Engines verwacht dan
ook dat het Skylon-ontwerp binnenkort zowel
technisch als economisch gezien solide genoeg
zal blijken om grootschalige investeringen aan
te trekken. Het bedrijf schat dat klanten voor
ongeveer $650 miljoen (equivalent aan de prijs
van een groot verkeersvliegtuig) een Skylon
zullen kunnen kopen, bij een minimale productie
van 90 ruimtevliegtuigen. Vroege gebruikers
ervan zouden zo'n $30 tot $40 miljoen per vlucht
moeten uitgeven, maar met een groeiend aantal
Skylons dat meer en meer vluchten maakt moet
de prijs zich kunnen stabiliseren rond de $10
miljoen. Vergeleken met een Ariane 5 ECA, die
voor rond de $150 miljoen iets minder gewicht in
een lage aardbaan kan brengen, zou dat een
flink economisch voordeel betekenen.

Momenteel is Reaction Engines bezig met het
testen van een experimentele versie van de pre-
cooler en wil het binnenkort een werkend
schaalmodel van een SABRE bouwen voor

9

grondtesten van de 'airbreathing mode', de
'rocket mode' en de overgang daartussen. Een
'Nacelle Test Vehicle' is gepland voor het testen
van de vorm van de behuizing en de luchtinlaat
van de motor. Deze NTV moet door middel van
een startraket een snelheid van Mach 5 (vijf
keer die van het geluid) bereiken; snel genoeg
om met een ingebouwde ramjet realistisch de
'airbreathing mode' te kunnen simuleren. Ook
de moeilijk op de grond te testen of met een
computer te simuleren schok-interactie tussen
de behuizing en de vleugel moet ermee onder-
zocht worden. De luchttoevoer en controlesys-
temen van de NTV zullen vrijwel identiek zijn
aan die van de echte SABRE nacelle. Al met al
verwacht Alan Bond dat "…we could have a
Skylon plane leaving Heathrow airport sometime
during this century" (voor de liefhebbers, op
internet is alvast een schaalmodel van de
Skylon te verkrijgen).

Britt ania rules the skies
Plannen voor ruimtevliegtuigen zijn in Groot
Brittannië sowieso erg populair, misschien
omdat deze voor dit land een mogelijkheid vor-
men om weer een leidende positie in lanceer-
ders te bemachtigen: behalve Skylon zijn er ook
plannen voor de Spacecab, een ontwerp waar
het kleine bedrijf Bristol Spaceplanes al sinds
1991 aan werkt.

Spacecab is een twee-trapssysteem met een
Concorde-achtige eerste trap en een raket-
aangedreven tweede. De 'carrier aircraft' heeft
vier gewone turbojet straalmotoren voor het
opstijgen en versnellen tot Mach 2. Vervolgens
stuwen twee raketmotoren het geheel naar
Mach 4, waarna een klein raketvliegtuig met
deltavleugels zich van de grotere eerste trap
losmaakt om op eigen kracht een baan om de
aarde te bereiken. Naast twee piloten kan het
ruimtevliegtuig zes passagiers of een equivalent
aan vracht meenemen. Volgens Bristol Space-
planes is hun ontwerp zeer conservatief en
vereist het geen fundamenteel nieuwe technolo-
gie. Na Spacecab volgt in hun visie de Space-
bus, waarbij het moedervliegtuig wordt uitgerust
met nieuw ontwikkelde turbo-ramjetmotoren
waarmee Mach 4 kan worden bereikt. Met raket-
motoren zou vervolgens Mach 6 kunnen worden
bereikt voordat de tweede trap wordt losgekop-
peld. Deze zou groter zijn dan die van de
Spacecab, met plaats voor 50 passagiers. David
Ashford, de directeur van het bedrijfje, heeft zijn
ideeën een paar jaar geleden samengevat in het
zeer leesbare boek "Space-flight Revolution",
en daarvoor in het mooi geïllustreerde "Your
Spaceflight Manual - How You Could be a
Tourist in Space Within Twenty Years" (ge-

schreven met ruimtetoerisme-promotor Patrick
Collins).

Hypersone bommenwerpers
Intussen lijkt het meeste geld aan onderzoek
aan hypersone vliegtuigen - en daarmee aan
ruimtevliegtuig-technologie - te worden uit-
gegeven in de Verenigde Staten, en dan vooral
voor militaire toepassingen. Zo werden binnen
NASA's Hyper-X programma twee vluchten uit-
gevoerd met de kleine X-43A, een onbemand
experimenteel vliegtuig met een geavanceerde
scramjet. Een scramjet is een ramjet waarbij de
inkomende lucht niet tot subsone snelheid hoeft
te worden afgeremd voor een effectieve ver-
branding. Dat betekent dat scramjets bij veel
hogere snelheden kunnen worden gebruikt dan
ramjets. De X-43A's werden naar hypersone
snelheid gestuwd door een Pegasus raket, een
lanceervoertuig dat vanonder de vleugel van
een omgebouwd verkeersvliegtuig wordt ge-
dropt (zoals indertijd de X-15). De laatste X-43A
zette in november 2004 het record voor een
luchtverbruikende straalmotor: de scramjet
werkte 10 seconden bij een snelheid van maar
liefst Mach 9.6. De ontwikkeling werd voorgezet
met de vergelijkbare X-51, die in mei 2010 voor
het eerst vloog. De behaalde snelheid was
"slechts" Mach 5, maar de motor brandde maar
liefst 200 seconden. De tweede vlucht en derde
vlucht in het X-51 programma, in 2011 en 2012,
waren geen succes, maar in mei 2013 werkte
de ramjet 210 seconden en versnelde het vlieg-
tuigje van Mach 4.8 naar 5.1.

Hoewel veel mensen ervan overtuigd zijn dat de
V.S. al een herbruikbaar hypersoon spionage-
/ruimtevliegtuig in gebruik hebben (onder de
naam 'Aurora', of 'Blackstar') lijkt het erop dat de
ontwikkeling van zo'n systeem in werkelijkheid
nog veel ontwikkelingswerk zal vergen. In 2011
maakte DARPA bekend dat hun tweede Falcon

10

De X-51 wordt, bevestigd aan een B-52, eerst op
grote hoogte gebracht en vandaar gelanceerd.

Hypersonic Technology Vehicle (HTV 2) uit el-
kaar was gevallen vanwege onbegrepen hyper-
sone aerothermodynamische problemen. De
motorloze HTV werd naar een snelheid van
Mach 20 gelanceerd en vloog zes minuten lang
op extreem hoge snelheid door de hoge atmo-
sfeer. Te snel, is nu gebleken: de huid van het
vliegtuigje was ontworpen om weg te branden
als gevolg van de intense hitte van de com-
pressie van de lucht die het raakt, maar dat ging
veel sneller dan was verwacht op basis van
computermodellen en laboratorium-testen. Op
de plaatsen waar de huid verdween, ondervond
de HTV schokgolven die een factor honderd
sterker waren dan de constructie aankon. De
eerdere HTV 1 test was ook geen succes,
waarschijnlijk om dezelfde reden. DARPA lijkt
dus nog een lange weg te moeten gaan voordat
het door hen gedroomde automatische hyper-
sone vliegtuig, waarmee elk punt op de aardbol
binnen een uur bereikt moet kunnen worden,
werkelijkheid is. Meer algemeen laten de proble-
men met de HTV zien dat de kennis en techniek
nog niet volwassen genoeg is voor de volledige
ontwikkeling van een herbruikbaar, luchtade-
mend ruimtevliegtuig.

AVATAR
Sinds het einde van de grote spaceplane-pro-
jecten twintig jaar geleden heeft India grote
stappen gemaakt in haar technische ontwikke-
ling. Het land bouwt nu succesvolle lanceer-
raketten en werkt aan een concept dat bekend
staat als AVATAR, voor 'Aerobic Vehicle for
hypersonic Aerospace TrAnspoRtation'. Dit
ruimtevliegtuig zal opstijgen met gebruik van
turbo-ramjetmotoren en volle brandstoftanks,
maar met lege tanks voor de zuurstof die het
later nodig heeft voor zijn raketmotoren. Tijdens
de vlucht door de atmosfeer wordt lucht verza-
meld die vervolgens vloeibaar wordt gemaakt
met behulp van warmtewisselaars met vloeibare
waterstof (vergelijkbaar met het ACE principe
van het oude Japanse JSSTO spaceplane
ontwerp). Een nieuw idee is de volgende stap,
waarbij de vloeibare zuurstof van de rest van de
vloeibaar gemaakte lucht wordt gescheiden en
in de tot dan toe lege tanks wordt opgeslagen.
Op het moment dat AVATAR moet omschakelen
op pure raketvoorstuwing zijn die tanks vol met
het benodigde vloeibare oxidans. Een ambi-
tieus, geavanceerd en zeer ingewikkeld con-
cept.

Wie durf t het aan?
Ondanks dat er door vele bedrijven en agent-
schappen aan diverse concepten en technolo-
gieën wordt gewerkt, blijven de beschikbare
budgetten bescheiden in vergelijking met wat er

nodig is voor de ontwikkeling van een operatio-
neel ruimtevliegtuig. De nadruk voor de nabije
toekomst blijft liggen op de verdere verfijning en
kosten-optimalisatie van niet-herbruikbare raket-
ten. De laatste vijftig jaar was het volledig her-
bruikbare ruimtevliegtuig altijd de "volgende
generatie lanceerder", waarbij het elke tien jaar
ook weer tien jaar verder de toekomst in schoof;
"Hypersonics is the future of aeronautics… and
it always will be", zeggen velen in de Ameri-
kaanse luchtmacht. In plaats van vliegtuigen die
met combinaties van straal- en raketmotoren
een veel betaalbaardere pendeldienst met de
ruimte zouden kunnen onderhouden, werd
steeds toch weer gekozen voor conventionele
niet-herbruikbare raketten met lagere ontwikke-
lingsrisico's.

De problemen die de grote spaceplane-projec-
ten van de jaren '80 torpedeerden blijven
obstakels die grote investeringen in de weg
staan: onzekere economische voordelen, hoge
ontwikkelingskosten, lange ontwikkelingstijden
en grote technische en economische risico's. In
2001 werd bijvoorbeeld de Amerikaanse X-33,
een verticaal gelanceerd, horizontaal landend
testmodel voor de grotere Venture Star, gean-
nuleerd vanwege grote technische problemen.
Er was op dat moment al meer dan een miljard
dollar aan het project uitgegeven, en er was al
veel hardware gebouwd, waaronder een vol-
ledig lanceercentrum. Op dat moment waren de
geschatte kosten voor de uiteindelijke Venture
Star maar liefst $35 miljard, exclusief de kosten
voor het oplossen van de fundamentele proble-
men die tijdens de ontwikkeling van de X-33 de
kop opstaken. De ontwikkeling van een groot,
geavanceerd vliegtuig als de Airbus A380 kostte
dertien jaar, die van de Ariane 5 twaalf jaar, en
de ontwikkeling van het F-22 gevechts-vliegtuig
maar liefst 20 jaar. Het is zeer waarschijnlijk dat
de ontwikkelingsduur van een ruimtevliegtuig
ook zeker twee decennia zal bedragen, en dat is

11

Artistieke voorstelling van de X-33.

een erg lange tijd voor overheden (meer dan
vier presidentiële ambtstermijnen in de VS) en
zeker voor commerciële investeerders. Intussen
heeft SpaceX met haar Falcon raketten be-
wezen dat er wat betreft het verlagen van lan-
ceerkosten voor conventionele raketten nog
steeds mogelijkheden zijn, wat het economische
nut van herbruikbare lanceerders nog moeilijker
te bewijzen maakt (al werkt SpaceX aan een
herbruikbare versie van de eerste trap van haar
Falcon 9 raket, en heeft het daarmee al enkele
testvluchten uitgevoerd). De ontwikkeling van
een operationeel ruimtevliegtuig lijkt daarom
voorlopig nog een groot en (te) kostbaar avon-
tuur.

Aan de andere kant zijn er momenteel veel
activiteiten op het gebied van sub-orbitale
raketvliegtuigen voor toeristische vluchten en
experimenten, zoals Scaled Composites'
SpaceShipTwo en XCOR's Lynx. Deze ma-
chines kunnen de grens van de ruimte bereiken
(100 km voor SpaceShipTwo) en leiden mogelijk
tot verdere ontwikkelingen die een echt orbitaal
ruimtevliegtuig zouden kunnen opleveren.
Scaled Composites heeft al aangegeven die
ambitie te hebben. Echter, de huidige generatie
van deze raketvliegtuigen vliegt, met een maxi-
male snelheid van Mach 3, meer dan acht keer
te langzaam voor een satellietbaan; in termen
van kinetische energie (die via voorstuwing en
dus stuwstof verkregen moet worden) is dat
bijna een factor 70 te weinig. Een orbitaal
ruimtevliegtuig is dus geen kwestie van wat
relatief kleine verbeteringen aan de suborbitale

concepten, maar een enorme stap in schaal.
Om toch nog enigszins optimistisch af te sluiten:
het nieuwe bedrijf Stratolaunch Systems van
Microsoft pionier Paul Allen ontwikkeld momen-
teel een nieuw lanceersysteem bestaande uit
een enorm (subsoon) Scaled Composites
draagvliegtuig en een 'air-launched' raket. Dit
zou misschien de basis kunnen vormen voor
een tweetraps herbruikbaar lanceersysteem,
als de raket wordt vervangen door een ruimte-
vliegtuig.

Waarschijnlijk nog wel het meest positieve van
de recente commerciële ruimtevaartontwikke-
lingen is dat bedrijven als Virgin Galactic,
SpaceX en Stratolaunch via hun huidige pro-
jecten misschien veel geld gaan verdienen;
misschien zelfs wel genoeg om te kunnen
investeren in echt routinematige vluchten naar
de ruimte. Zonder de noodzaak voor grote
hoeveelheden belastinggeld (en dus langdurige
politieke steun) en gebruikmakend van de
hypersone technologie die momenteel door mili-
taire organisaties wordt ontwikkeld, is er zo
misschien nog een lichtpuntje aan het eind van
de ruimtevliegtuigtunnel.

Een eerdere versie van dit artikel verscheen in
het blad Ruimtevaart, nummer 4 van 2012, van
de Nederlandse Vereniging voor Ruimtevaart
(NVR). De auteur schreef ook een boek over
raketvliegtuigen, 'Rocketing Into the Future; The
History and Technology of Rocket Planes', dat
recent door Springer Praxis Books is uit-
gegeven.

12

Artistieke voorstelling van het Stratolaunch concept. [Stratolaunch Systems]

In mei onthulde de Amerikaanse firma
SpaceX de Dragon V2, de bemande versie
van de Dragon, het eerste commerciële
ruimtevracht schip, dat al enkele vluchten
naar het ruimtest ation ISS heef t gemaakt. In
de wat verdere toekomst wil het bedrijf een
volledig herbruikbare raket ontwikkelen, met
als doel de kosten voor lanceringen met een
factor honderd te verlagen. Een revolutie in
de ruimtevaart.

De NASA is al enkele jaren afhankelijk van Rus-
land voor het vervoer van astronauten naar het
ruimtestation ISS. Zeker sinds de verstoorde
relatie met Rusland door de crisis in Oekraïne,
is dat voor veel Amerikanen een situatie waar ze
knap zenuwachtig van worden. Vandaar dat met
spanning wordt gewacht op de eerste bemande
lancering van de Dragon.

In 2006 startte NASA het COTS-programma
(Commercial Orbital Transportation Services),
dat de kosten voor vervoer naar de ruimte moet
verlagen door het uit te besteden. In december
2008 verleende de NASA een contract ter
waarde van 1,6 miljard dollar aan SpaceX voor
twaalf vrachtvluchten van de Dragon naar het
ISS. Behalve de Dragon heeft ook de Cygnus
van Orbital Sciences al vracht naar het ISS
gebracht.

Anders dan de onbemande versie, kan de
Dragon V2 aan het ISS koppelen zonder hulp

van de robotarm van het ruimtestation. De on-
bemande Dragon bestaat uit twee gedeelten:
het voorste deel, waarmee aan het ruimtestation
wordt gekoppeld, is een drukcabine en daar-
achter bevindt zich een gedeelte dat niet op
druk wordt gehouden en waaraan ook de zon-
nepanelen zijn bevestigd. Hoewel er nog geen
mensen meevliegen, is de capsule nu al van
ramen voorzien. De Dragon is ook het eerste
ruimtevrachtschip dat herbruikbaar is, het kan
ook lading naar de aarde terugbrengen.

Langzame st art
Musk, een internetmiljonair, richtte SpaceX in
2002 op toen E-bay Paypal voor anderhalf mil-
jard dollar overnam. Hij was de grootste aan-
deelhouder van Paypal en investeerde honderd
miljoen dollar van de opbrengst in zijn nieuwe
bedrijf.

Musk droomt ervan om uiteindelijk mensen naar
Mars sturen, dat is zijn voornaamste drijfveer
geweest om SpaceX op te richten. "I would like
to die on Mars; just not on impact" is een veel
geciteerde uitspraak van hem. Hij beweert dat
hij binnen tien tot twintig jaar mensen op Mars
kan laten landen voor een bedrag van slechts
vijf miljard dollar. Dat is een fractie van de tien-
tallen miljarden dollars die de NASA en de ESA
voor zo'n onderneming nodig denken te hebben.
Musk wil zelfs tienduizend mensen naar Mars
sturen. Gevraagd of dat niet een beetje veel is,
antwoordt hij: "uiteindelijk willen we geen tien-
duizend mensen op Mars - we willen miljoenen".

Musk had zich in het begin als doel gesteld om
binnen twee jaar een raket te ontwikkelen die
slechts zes miljoen dollar per lancering zou
kosten, maar dat was natuurlijk geen erg realis-
tische planning. Zeker niet als je bedenkt dat
SpaceX niet alleen een nieuwe raket ontwikkel-
de, maar ook de motoren hiervoor zelf ontwierp
en bouwde.

De eerste vlucht van deze Falcon-1 raket vond
vier jaar later plaats op 26 maart 2006. De raket,
die op kerosine en vloeibare zuurstof werkt,
eindigde al na 41 seconden in zee. Een lek in
een brandstofleiding veroorzaakte een brand
waardoor de motor werd uitgeschakeld. Onder-
tussen was de prijs van de raket al opgelopen

13

Revolutie in de ruimte
SpaceX wil raketten spotgoedkoop maken

Door Jan van Evert - www.spacenews.nl

Impressie van de Dragon V2 die aan het ISS koppelt.

tot 6,7 miljoen dollar. De tweede poging op 22
maart 2007 eindigde weer in een mislukking en
ook de derde lancering liep uit op een fiasco. Na
het afstoten van de eerste trap bleef de motor
nog enkele seconden draaien waardoor deze op
de tweede trap botste, die hierdoor in de oceaan
stortte. Pas bij de vierde poging kwam het
gewenste succes: op 28 september 2008 bracht
de Falcon-1 een dummy lading in een baan om
de aarde. De eerste commerciële lancering was
op 13 juli 2009, toen een Maleisische aardob-
servatiesatelliet gelanceerd werd.

Kostenbesp aring
De belangrijkste methode die SpaceX gebruikt
om kosten te besparen, is het opnieuw ge-
bruiken van delen van de raket. De eerste trap
van de Falcon-1 landt aan een parachute in zee
en wordt, net als de boosters van de Space
Shuttle, door een schip geborgen. En dat is best
bijzonder, want de Falcon is de enige raket die
deze mogelijkheid heeft. Daarnaast probeert
Musk het ontwerp van zijn raketten zo een-
voudig mogelijk te houden door in alle trappen
kerosine en vloeibare zuurstof te gebruiken.
Verder heeft hij allerlei technische verbeteringen
toegepast om het gewicht van de raket te be-
perken. Zo is de brandstoftank van de tweede
trap gemaakt van dezelfde lichtgewicht alumi-
nium-lithium legering die voor de externe tank
van de Space Shuttle gebruikt werd.

Musk was al lang voor de eerste Falcon-1 lan-
cering begonnen met het ontwikkelen van een
veel grotere raket: de Falcon-9. Deze heet een-
voudig zo omdat de eerste trap ervan negen
motoren heeft. De Falcon-9 kan tien ton lading
in een lage omloopbaan brengen, wat vergelijk-
baar is met de Delta IV van Boeing en de Atlas
V van Lockheed Martin. Maar een Falcon-9

lancering kost zestig miljoen dollar, veel minder
dan een Atlas V-401 die 90 miljoen kost. Dat is
een fors verschil, maar niet de helft minder zoals
SpaceX beweert. De NASA concludeerde na
een onderzoek dat de ontwikkeling van de
Falcon-9 ruim 300 miljoen dollar had gekost,
een fractie van de minimaal 1,7 miljard dollar die
ze verwacht hadden. De eerste lancering van de
Falcon-9 vond plaats op 4 juni 2010 en was dit
keer meteen een succes. Inmiddels bestaat de
orderportefeuille van SpaceX vrijwel uitsluitend
uit Falcon-9 lanceringen.

In 2005 begon SpaceX met de ontwikkeling van
de Dragon. Op 8 december 2010 werd deze
voor het eerst gelanceerd door een Falcon-9 en
plonsde na twee rondjes om de aarde in de
Stille Oceaan voor de kust van Californië. Net
als de Apollo-capsule is de Dragon voorzien van
een hitteschild en landt hij aan parachutes.

Om de kosten zo laag mogelijk te houden, koos
Musk niet alleen voor een gedeeltelijk herbruik-
baar ruimteschip, maar liet hij ook een traditio-
neel koppelings-systeem achterwege. Zodra de
Dragon het ISS tot minder dan tien meter ge-
naderd is, wordt hij vastgegrepen door een ro-
botarm van het ruimtestation, en door een van
de bemanningsleden handmatig aan het station
gekoppeld.

Na een week keert de capsule weer terug naar
de aarde - het achterste deel met de zonnepa-
nelen wordt niet opnieuw gebruikt. SpaceX wil
de Dragon in de toekomst ook verhuren als vrij
vliegend mini-ruimtelaboratorium onder de
naam DragonLab.

14

De Dragon V2.

Landing op Mars met een Dragon van SpaceX.

Nieuw ont snappingssysteem
De bemande versie van de Dragon die SpaceX
ontwikkelt, is iets groter dan de Russische
Sojoez (een inhoud van 10 m3 tegenover 8,5
m3) waarmee André Kuipers naar het ISS is
gevlogen. Maar met zeven astronauten in plaats
van drie, zal het toch een krappe bedoening
worden. Hoewel met een maximum lengte van
1,98 m de astronauten wel een stuk langer
mogen zijn dan in de Sojoez. Voor de Dragon is
een geheel nieuw ontsnappingssysteem be-
dacht. Tot nu toe worden ruimtecapsules uit-
gerust met een ontsnappingsraket die er boven-
op bevestigd wordt.Vanwege het grote gewicht
ervan wordt deze al enkele minuten na de
lancering afgeworpen. De Dragon heeft in plaats
hiervan acht ingebouwde raketmotoren die de
capsule van de raket kunnen lostrekken. Het
grote voordeel hiervan is dat deze dus met het
ruimteschip terugkeren op aarde en opnieuw
gebruikt kunnen worden, wat een grote kosten-
besparing oplevert. Een bijkomend voordeel is
dat deze motoren ook gebruikt kunnen worden
om de capsule op land te laten landen, of … op
een andere planeet! Dat is geen sciencefiction:
de NASA heeft al interesse getoond in deze
mogelijkheid en wil misschien al in 2018 onder
de codenaam Red Dragon een met een grond-
boor uitgeruste Dragon op Mars laten landen.

Om op vaste grond te kunnen landen, is de
nieuwe Dragon voorzien van vier landingspoten.
Er blijft echter ook een parachute aan boord

voor noodgevallen. "Je zult in staat zijn om over-
al op aarde te landen met de nauwkeurigheid
van een helikopter," zei Musk tijdens de presen-
tatie. De Dragon V2 is uiteraard voorzien van de
nieuwste technieken: de bediening van de sys-
temen gebeurt voor het grootste deel via aan-
raakschermen. Alleen voor cruciale functies
worden nog ouderwetse schakelaars gebruikt.
Het nieuwe ruimteschip is ook uitgerust met een
verbeterd hitteschild dat pas na tien vluchten
vervangen hoeft te worden. De nieuwe Dragon
bespaart de NASA een hoop geld: een kaartje
voor een astronaut zal nog maar twintig miljoen
dollar kosten, veel minder dan de 70 miljoen die
de Russen hier voor vragen.

De Dragon V2 die onthuld werd, is echter nog
lang niet vluchtklaar. "Er is nog een miljard dol-
lar nodig om het ruimteschip klaar te maken
voor bemande vluchten", vertelde Musk na de
onthulling. En dat is een probleem, want zoveel
geld wil het Amerikaanse Congres niet toeken-
nen aan dit project. Musk, een rasoptimist, ver-
wachtte desondanks al eind 2014 een eerste
testvlucht van de Dragon V2.

Naar Mars
Om naar de rode planeet te vliegen, heb je
natuurlijk een veel grotere raket nodig en die
komt er binnenkort. Waarschijnlijk wordt in 2016
de eerste Falcon Heavy gelanceerd, een Fal-
con-9 die is uitgerust met verbeterde motoren,
en die is uitgebreid met twee vloeibare brand-

15

Elon Musk neemt plaats in zijn eigen Dragon V2.

stof boosters. Beide boosters hebben elk ook
weer negen motoren. Een noviteit is dat de
brandstoftanks van de boosters zijn verbonden
met de tanks van de eerste trap waardoor die
laatste nog bijna vol zijn als de boosters worden
afgeworpen. Hierdoor zijn de boostertanks ook
sneller leeg zodat de boosters eerder kunnen
worden gedumpt. De Falcon Heavy moet 53 ton
vracht in een lage omloopbaan kunnen brengen
en wordt daarmee de zwaarste raket op aarde.

Gebrek aan ambitie is wel het laatste wat je
Musk kan verwijten want hij wil hierna een nog
grotere raket bouwen. In 2010 werd op een con-
ferentie een presentatie getoond waarop een
tekening van de Falcon X Heavy te zien was die
maar liefst 125 ton in een lage omloopbaan kan
brengen. Dat is nog meer dan de Saturnus-V!
Of deze plannen doorgaan is de vraag, want de
betreffende presentatie is van de SpaceX web-
site verwijderd.

Herbruikbaar
Om voor een prikkie naar Mars te kunnen,
moeten de lanceerkosten inderdaad fors om-
laag. Om dit te bereiken wil Musk de Falcon-9
volledig herbruikbaar maken. Om te beginnen
met de eerste trap die naar de lanceerplaats
terug moet vliegen (zonder vleugels!) en daar

verticaal landen zoals een Kuifje-raket. Voor de
ontwikkeling hiervan is in 2012 het Grasshopper
(sprinkhaan) project gestart. Een brandstoftank
is uitgerust met één enkele motor en een lan-
dingsgestel bestaande uit vier poten. De test
worden uitgevoerd op het SpaceX terrein in
Texas. Tijdens de testvlucht op 7 oktober 2013
bereikte de raket een hoogte van 744 meter, wat
tot nu toe het record is. In april 2014 zijn test-
vluchten begonnen met een tweede versie van
de Grasshopper. Dit is een echte eerste trap
van de raket uitgerust met een telescopisch
landingsgestel. Een derde versie wordt momen-
teel gebouwd.

In april werd ook voor het eerst een Falcon-9
met een landingsgestel uitgerust, en maakte de
eerste trap een zachte landing in de oceaan.
Musk verwachtte in 2014 de eerste rakettrap
heelhuids te kunnen laten landen, maar dat is
nog niet gelukt.

De tweede trap wordt voorzien van een hitte-
schild waardoor deze ook naar de aarde terug
kan keren en opnieuw worden gebruikt. Dit alles
is natuurlijk makkelijker gezegd dan gedaan
maar dat weet Musk zelf ook: "herbruikbaarheid
is belachelijk moeilijk, maar het is het onderdeel
waar we het hardste aan werken."

16

Het interieur van de Dragon V2 met zeven zitplaatsen.

Een revolutie in de ruimtevaart, die vergelijkbaar
is met de luchtvaart, is wat ons de komende
decennia te wachten staat. Grootschalig ruimte-
toerisme met ruimtehotels in een baan om de
Aarde zou volgens David Ashford zelfs al binnen
15 jaar gerealiseerd kunnen worden als de
ontwikkeling van ruimtevliegtuigen ruim baan
zou krijgen. David Ashford is de directeur van
Bristol Spaceplanes en dit bedrijf heeft (in een
door ESA gefinancierde studie) aangetoond dat
een klein ruimtevliegtuig voor 6 personen, dat in
een baan om de aarde kan komen, al voor 2
miljard dollar gebouwd kan worden en volgens
andere startende private ruimtevaartorganisaties
zelfs nog voor veel minder.

Ashford beschrijft in zijn boek de toekomstige
ontwikkeling van ruimtevliegtuigen die begint
met korte suborbitale vluchten voor ca. 1 a 2 ton
en met een omzet van 1 miljard dollar per jaar
tot hoogontwikkelde ruimtevliegtuigen, waarvan
de ticket nog slechts enkele duizenden dollars
kost. Binnen 15 jaar zou een kort bezoek aan
een ruimtehotel niet meer hoeven te kosten dan
20.000 dollar. Dit is 1000 keer lager dan met de
huidige rakettechnologie mogelijk is, dankzij de
uitontwikkeling en de herbruikbaarheid van deze
toekomstige ruimtevliegtuigen. Een interessant
gegeven dat Ashford aanstipt is dat een proto-
type van een ruimtevliegtuig (net als elk ander
vliegtuig) 10 keer goedkoper is dan een gecerti-
ficeerd toestel, maar omdat ook zo'n experi-
menteel ruimtevliegtuig altijd nog veiliger is dan
een wegwerpraket kan dit prototype toch ook als
eerste gebruikt worden voor commerciële
vluchten. Dit geeft een commerciële prikkel voor
een bedrijf om als eerste een ruimtevliegtuig te
bouwen.

Het boek behandelt de technische uitvoerbaar-
heid van ruimtevliegtuigen, vroegere pogingen
daartoe, recente en toekomstige ontwikkelingen
en de marktwerking. De grote toepassingen
zullen dan ruimtetoerisme, zonne-energiecen-
trales en ruimtefabrieken zijn, waarbij het ruim-
tetoerisme de grootste industrie in de ruimte zal
worden. (Marktonderzoek laat zien dat alleen al
in Japan een miljoen mensen bereid is om
20.000 dollar te betalen voor een paar dagen in
een ruimtehotel, wat neerkomt op een jaarlijkse
omzet van 20 miljard dollar.) De grootste uit-

daging is echter om fondsen te vinden voor de
bouw van een ruimtevliegtuig.

Volgens Ashford is het grootste obstakel voor
commercialisering van de ruimte niet technolo-
gie maar een conservatieve manier van denken,
die vooral in stand gehouden werd door de
grote gouvernementele ruimtevaartagentschap-
pen zoals NASA en ESA omdat die vooral geïn-
teresseerd leken om hun budgets in stand te
houden. De eerste commerciële vluchten met
een klein suborbitaal ruimtevliegtuig kunnen vol-
gens Ashford al voldoende kunnen zijn om deze
conservatieve manier van denken bij regeringen
en bedrijven te doorbreken en de weg te effenen
voor verdere ontwikkelingen met meer geavan-
ceerde ruimtevliegtuigen die in een baan om de
aarde kunnen komen.

Goedkope toegang tot de ruimte zal dan het
begin zijn van grootschalige ruimtekolonisatie
met onbeperkte economische groei, maar de
grootste verandering zal misschien psycholo-
gisch zijn. Als de ruimte toegankelijk wordt voor
het grote publiek zullen mensen misschien
anders tegen de Aarde aankijken en zich be-
wust worden van de kwetsbaarheid er van. Een
verhelderend boek en geschikt voor zowel de
geïnteresseerde als de techneut.

17

Boekbespreking: Spaceflight Revolution
– David Ashford
Door Cas Laansma

NASA's Marsrover Curiosity bereikte eind
2014 eindelijk de voet van Mount Sharp, het
werkelijke doel van de missie. T ijdens de
beklimming van deze berg zal de rover naar
verwachting steeds jongere sedimentlagen
tegenkomen, zodat het als een soort geolo -
gisch boek de geschiedenis van het gebied
zal kunnen "lezen". Onderweg naar de Mount
Sharp vond het echter ook allerlei interes -
sant s, zoals ook bleek uit de officiële eerste
present atie van de result aten van de missie
in december 2013.

Tijdens die presentatie werd onder andere be-
kend gemaakt dat de grote Gale krater, waarin
de rover in 2012 landde, lange tijd met water
gevuld is geweest. Dat bleek uit onderzoek aan
kleimineralen in het "Yellowknife Bay" gebied.
Tot minder dan vier miljard jaar geleden kunnen
er dus gedurende miljoenen, of misschien tien-
tallen miljoenen jaren, rivieren over het nu dorre
Marsoppervlak hebben gestroomd, en dat is
langer dan tot dan toe werd gedacht. Geduren-
de die periode waren de omstandigheden op
Mars waarschijnlijk geschikt voor micro-organis-
men. Dat betekent echter nog niet dat die ook
daadwerkelijk op Mars hebben geleefd, ook
omdat een periode van tientallen miljoenen
jaren misschien te kort is voor het ontstaan van
leven; hoe dat op onze eigen planeet is gegaan
is tenslotte nog steeds niet duidelijk.

Het stralingsinstrument aan boord van Curiosity
liet in ieder geval zien dat het oppervlak mo-
menteel helemaal niet vriendelijk is voor leven,
omdat het relatief veel schadelijke straling ont-
vangt. Daarbij gaat het vooral om kosmische
straling uit het heelal: gemiddeld 0,67 millisie-
vert per dag. Voor een bemand retourtje Mars
betekent dat, zonder bescherming, een totale
hoeveelheid straling van ongeveer 1 sievert, wat
de kans op fatale kanker met vijf procent ver-
hoogt. Niet per se het einde van bemande Mars-
plannen, maar wel iets om rekening mee te
houden.

Ook werden enkele ouderdomsmetingen aan
gesteenten gepresenteerd. Door het radioactief
verval van kalium naar argon te bestuderen kan
Curiosity als eerste Marsonderzoeker meten
hoe oud stenen op Mars zijn. Kalium wordt daar-
bij namelijk in een constant tempo omgezet in
argon: hoe meer argon in vergelijking met kali-

um, hoe ouder. Zo bleek het zogeheten Cum-
berland-sample 3,86 tot 4,56 miljard jaar oud.
Bovendien lieten de metingen zien dat het mon-
ster pas sinds 60 tot 100 miljoen jaar geleden
bloot staat aan kosmische straling. Voor die tijd
moet het dus onder de grond hebben gelegen,
vermoedelijk afgedekt door zand- en gesteente-
lagen die later zijn weggeërodeerd. Ondanks
het huidige hoge stralingsniveau op Mars kun-
nen zulke monsters daarom misschien toch nog
organische moleculen bevatten. Curiosity is
naarstig op zoek naar zulke moleculen, als indi-
catie voor leven nu of lang geleden.

Wielslijt age
De wielen van de grote Marsrover bleken in
2014 sneller te slijten dan eerder verwacht. In-
specties met de camera aan het uiteinde van
Curiosity's robotarm laten de sporen zien die het
Marsoppervlak heeft achtergelaten; vooral het
ruwe terrein dat Curiosity begin 2014 door-
kruiste blijkt hevige slijtage te hebben veroor-
zaakt. Om de aluminium wielen licht genoeg te
houden moesten ze relatief dun gehouden wor-
den. Het was dus onvermijdelijk dat er hier en
daar wat gaatjes en deuken zouden ontstaan.
De schade vormt nog geen bedreiging voor het
functioneren van de rover, maar toen de slijtage
sneller bleek te gaan dan verwacht is NASA
meer gaan letten op het vermijden van gebieden
met scherpe stenen.

"Paddenstoel"
Onderweg maakte Curiosity voortdurend bijzon-
dere foto's. In de avondschemering van 31 ja-
nuari maakte het bijvoorbeeld een opname van

18

Curiosity op Mars
Michel van Pelt

In dit wiel van Curiosity is een flinke scheur te zien.
[NASA/JPL-Caltech]

de noordwestelijke hemel met daarin onze eigen
aarde en maan. Die laatste is niet zo duidelijk op
de foto te zien, omdat de camera van Curiosity
niet zo geschikt is voor het maken van hemelop-
namen; een astronaut op Mars zou de aarde en
de maan wel goed als aparte objecten kunnen
zien.

Een andere foto die veel stof deed opwaaien
was die van een steentje op een plek waar die
kort daarvoor nog niet te zien was. Voor een
aantal mensen die er van overtuigd zijn dat er
leven op Mars is ging het om een plots opge-
komen paddenstoel. Een van hen klaagde
NASA zelfs aan voor het achterhouden van
informatie. Later werd duidelijk dat het om een
stukje van een rots ging die Curiosity had kapot-
gereden; het stukje steen was simpelweg door
een wiel van de rover weggeschoten. Natuurlijk
werd deze uitleg door vele complot-theorie-aan-
hangers niet geaccepteerd.

Datzelfde gebeurde met de vreemde lichtvlekjes
in een aantal door de Navcam genomen foto's
begin april 2014. Wederom vlogen er allerlei
theorieën over Marsbewoners over het Internet.
Volgens NASA ging het ook deze keer om niets
bijzonders; de witte puntjes worden ofwel ver-
oorzaakt door zonlicht dat door een vlak stuk
rots wordt gereflecteerd, of door kosmische
stralingsdeeltjes die een klein stukje van de
camera-sensor verstoren. De Navcam stereo-
camera bestaat uit twee aparte camera's, en de
vlekjes zijn alleen te zien in foto's van de
"rechteroog"-camera. Op de binnen een se-
conde erop genomen foto's van de linkeroog"-
camera is niets bijzonders te zien. Toch waren
er mensen die eisten dat NASA de rover naar

de horizon stuurde om de "Marslampjes" te
onderzoeken.

Op 3 juni zag Curiosity wel iets heel speciaals:
een Mercuriusovergang. De kleine planeet
schoof daarbij voor de zon langs, maar alleen
gezien vanaf Mars; de aarde stond niet in de
goede positie om hetzelfde te kunnen zien. Het
is voor het eerst dat een planeetovergang is
waargenomen vanaf een andere planeet, en
ook de eerste keer dat Mercurius vanaf Mars is
gezien. Omdat Mercurius zo klein is en ver van
Mars cirkelt, omvat het slechts één-zesde pixel
op de opnamen van Curiosity's camera. De pla-
neet is daarom niet als een scherpe stip te zien,
maar als een gebiedje met een relatief kleinere
helderheid dan de rest van de zon. Op de opna-
men zijn ook twee opvallende zonnevlekken
zichtbaar.

Meteoriet
In mei vond Curiosity een grote ijzermeteoriet.
Het was de eerste voor Curiosity, maar de
rovers Spirit en Opportunity vonden al eerder
meteorieten op het Marsoppervlak. De nieuw
ontdekte steen is, vanwege de vorm, "Lebanon"
gedoopt, de Amerikaanse naam voor Libanon.
De meteoriet is maar liefst twee meter breed.

Bijgaande foto bestaat uit een compositie van
meerdere opnamen: de achtergrondopname is
gemaakt door de Mastcam-camera, terwijl de
detailopnamen in de aangegeven cirkels zijn
gemaakt met Curiosity's ChemCam-instrument.
Het kleinere, schijnbaar losse deel op de voor-
grond heet "Lebanon B". Hoe de holtes in het
oppervlak van de meteoriet zijn ontstaan is nog
niet zeker; mogelijk bevatten ze oorspronkelijk

19

De twee meter grote ijzermeteoriet "Lebanon" die Curiosity op Mars vond. [NASA/JPL-Caltech/LANL/CNES/IRAP/
LPGNantes/CNRS/IAS/MSSS]

olivijnkristallen die in de loop van de tijd zijn
weggeërodeerd. Erosie (door zandstormen) is
waarschijnlijk ook de reden dat er relatief veel
ijzermeteorieten worden gevonden; steenmete-
orieten slijten sneller en verdwijnen daarom na
verloop van tijd.

Eerste Marsverjaardag
Op 23 juni vierde Curiosity zijn eerste 'verjaar-
dag' volgens de kalender op de rode planeet:
sinds de landing was er precies één Marsjaar
(687 aardse dagen) verstreken. De rover had
toen inmiddels zo'n acht kilometer afgelegd, en
moest nog eens 2,4 kilometer rijden voordat de
rover aan de beklimming van Mount Sharp, de
grote centrale berg in het hart van de krater
Gale, kon beginnen.

De rover onderzocht kort daarvoor bodemmon-
sters van de zandsteenformatie Windjana, die
veel magnetiet bleken te bevatten. Dat geeft
aan dat het mogelijk onder invloed van water is
ontstaan. Daarnaast bevat Windjana een grote
verscheidenheid aan kleimineralen, evenals het
mineraal orthoklaas, dat veel in de mantel van
de aarde voorkomt.

Mount Sharp bereikt
Eind augustus bereikte Curiosity dan eindelijk
de voet van Mount Sharp, de ongeveer vijf kilo-
meter hoge berg die het eigenlijke doel is van
de missie. Sharp (officieel Aeolis Mons ge-
naamd) bevindt zich in het centrum van de
Marskrater Gale. De rover is sindsdien begon-
nen met het beklimmen van de berg, die een
geërodeerd overblijfsel lijkt te zijn van een dik
pakket sedimenten, waarschijnlijk miljarden
jaren geleden door een meer afgezet dat ooit
bijna de gehele krater vulde. Curiosity gaat de

verschillende lagen van de berg onderzoeken,
onder meer door het nemen van boormonsters
van het gesteente. Hoe hoger op de berg, hoe
jonger de sedimenten, zo bleek uit eerdere
observaties door Marssatellieten; de rover zal
zo al klimmend door de geschiedenis van het
gebied rijden.

Inmiddels heeft Curiosity een eerste boormon-
ster genomen van (de voet van) Mount Sharp.
Het door de boor verzamelde poeder zal in
Curiosity's interne laboratorium worden onder-
zocht op chemische en mineralogische samen-
stelling, en ons onder andere vertellen of de
sedimenten zijn afgezet door wind, water of een
combinatie van beide.

Tot zover het overzicht van de missie tot eind
2014. We kunnen nog veel van Curiosity
verwachten; de eigenlijke onderzoeksmissie is
nog maar net begonnen.

20

Een opname van het eerste gat dat Curiosity in
Mount Sharp heeft geboord. [NASA/JPL-
Caltech/MSSS]

"Selfie" van Curiosity bij
de zandsteenformatie
Windjana. [NASA/JPL-
Caltech]

Al decennia lang is men bezig om na te
denken over hoe men een zogenaamd
‘Single S tage To Orbit Reusable Launch
Vehicle’ (SSTORLV) zou kunnen ontwikkelen.
Een dergelijk ruimtevliegtuig zou recht -
streeks vanaf de grond naar een baan om de
aarde moeten kunnen vliegen, na de missie
weer landen en na korte tijd opnieuw ge-
bruikt gaan worden. Op die manier zou de
ruimtevaart dus meer op de luchtvaart gaan
lijken. Dit zou de ruimtevaart een stuk goed -
koper maken en op een veilige manier toe -
gankelijk voor iedereen.

Ondanks de grote voordelen van een dergelijk
systeem, is het nooit veel verder gekomen dan
de tekentafel. Er zijn verschillende projecten
opgestart, maar die zijn allemaal aan een vroeg-
tijdig einde gekomen vanwege de enorme tech-
nische en financiële problemen waarvoor men
zich geplaatst zag. Ruimtevaartorganisaties als
NASA en commerciële bedrijven als SpaceX en
Orbital Sciences hebben de afgelopen jaren, na
het stopzetten van het Space Shuttle project,
flink geïnvesteerd in de ontwikkeling en reali-
satie van ruimtevaartuigen die met behulp van
wegwerpraketten worden gelanceerd. Het lijkt er
dus op dat het SSTORLV verhaal niet echt een
toekomst heeft. Toch is er nog een lichtpuntje,
het Skylon project, afkomstig van het Britse
bedrijf Reaction Engines Ltd., dat de laatste
jaren steeds meer aandacht krijgt. De Britse
regering heeft ruim 70 miljoen Euro toegezegd

voor de komende twee jaar om een prototype te
ontwikkelen en ook ESA heeft interesse getoond
en reeds een aantal studies gefinancierd.

Het Skylon-ontwerp.
Het ontwerp van het Skylon ruimtevliegtuig is
niet nieuw, maar in feite een doorontwikkeling
van de HOTOL uit de jaren ‘80. De HOTOL
(HOrizontal Take Off and Landing) strandde in
1988 omdat de Britse overheid er verder geen
geld meer in wilde stoppen. De ontwerpers,
Allen Bond, Richard Varvill en John Scott,
gingen echter door en richtten in 1989 Reaction
Engines Ldt. op. Skylon is 83 meter lang en
heeft een diameter van 6,3 meter. De spanwijdte
is 25,4 meter. Bij de start zal de massa 345 ton
bedragen, waarvan 277 ton brandstof. Het
ruimtevliegtuig kan 15 ton in een lage equatori-
ale baan (300 km) om de aarde brengen en
vliegt onbemand. Het vrachtruim van Skylon is
13 meter lang en heeft een diameter van 4,8
meter. Voor verschillende doeleinden zullen
diverse uitwisselbare modules worden ont-
wikkeld, waaronder een waarmee tot 30 pas-
sagiers meegenomen kunnen worden. Verder
kunnen satellieten worden uitgezet, kunnen
voorraden naar ruimtestations worden gebracht
of andere experimenten worden meegenomen.
De romp van Skylon is opgebouwd uit spanten
van koolstof vezel, een licht gewicht materiaal,
die de ondersteuning vormen voor o.a. de grote
aluminium brandstoftanks aan de voor- en
achterzijde van het ruimtevliegtuig. Aan de

21

Wordt Skylon het eerste echte
ruimtevliegtuig?
Wim Holwerda

De Skylon zet vanuit
zijn laadruim een
satelliet uit m.b.v.
een robotarm.

buitenkant is een laag keramisch materiaal
aangebracht, die samen met een aantal metaal-
coatings dient voor de aerodynamica en ther-
mische protectie.

De brandstof voor de Skylon is vloeibare water-
stof, terwijl voor de stuurraketten en stroom-
voorziening aparte tanks zijn voorzien. Om de
belasting op de constructie niet te groot te laten
zijn wordt de druk in de brandstoftanks relatief
laag gehouden. Dit heeft tot gevolg dat die tanks
vrij groot moeten zijn om voldoende brandstof
mee te kunnen nemen voor het bereiken van de
aardbaan. Een voordeel daarvan is dat de bal-
listische coëfficiënt tijdens de terugkeer door de
atmosfeer laag is. Daardoor wordt het voertuig
al afgeremd op grotere hoogte waar de lucht
dunner is, met als gevolg dat de temperatuur
van de huid niet hoger zal worden dan 1100 K.

In tegenstelling tot bijvoorbeeld de Space
Shuttle, waar de temperatuur aan de voorzijde
tot 2000 K opliep.

Skylon wordt aangedreven door twee SABRE
motoren, die zowel kunnen werken als straalmo-
tor, tijdens het eerste gedeelte van het traject,
dan wel als raketmotor op grotere hoogte. Tot
een hoogte van 28,5 km en een snelheid van
Mach 5,1 wordt de benodigde zuurstof uit de
lucht gehaald. Dit heeft een enorme reductie
van de startmassa van het ruimtevliegtuig tot
gevolg, aangezien deze zuurstof niet hoeft te
worden opgeslagen in het voertuig zelf. Dit feit
alleen al heeft een grote kostenbesparing tot
gevolg ten opzichte van conventionele lanceer-
systemen met behulp van raketten. Het is de
bedoeling dat een Skylon ruimtevliegtuig ca.
200 keer hergebruikt kan gaan worden. Het kan
maximaal 4 dagen in de ruimte blijven en na de
landing in twee dagen weer gereed gemaakt
worden voor een nieuwe vlucht.

De SABRE-motor .
Zoals uit het voorgaande is gebleken, is de
ontwikkeling van de SABRE (Synergistic Air-
Breathing Rocket Engine) essentieel voor het
welslagen van het Skylon project. Een lucht-
ademende straalmotor krijgt bij hoge snelheden
van bijvoorbeeld Mach 5 te maken met het pro-
bleem dat de lucht aan de inlaat van de motor
zeer heet wordt ten gevolge van compressie in
de motor. Dit heeft tot gevolg dat de prestaties
van de motor sterk teruglopen. In de SABRE-
motor wordt dit tegengegaan door de luchtinlaat
sterk te koelen met behulp van een warmtewis-
selaar en vloeibare waterstof. Daartoe werd een
lichtgewicht ‘precooler’ ontwikkeld die in staat
bleek om de lucht te koelen naar – 150 C in

22

De SABRE motor.

Terugkeer door de dampkring.

minder dan 1/100 seconde. Een probleem waar
men daarbij tegenaan liep was dat de water-
damp in de lucht bevroor en de openingen in de
precooler afsloot. Met behulp van een ingenieus
systeem van kleine buisjes met daarin vloeibaar
helium heeft men dit opgelost, maar hoe dit pre-
cies werkt is zo geheim dat men zelfs geen
patent heeft aangevraagd. De precooler heeft in
2012 al met succes gedurende 10 minuten
gefunctioneerd en de volgende stap is de bouw
van een prototype van de motor voor verdere
tests. Op een hoogte van ca. 28 km wordt de
lucht te ijl voor de motor om als straalmotor te
kunnen fungeren en wordt deze omgeschakeld
tot een raketmotor, waarbij gebruik gemaakt
wordt van de meegevoerde vloeibare zuurstof-
voorraad.

De toekomst.
Er wordt gehoopt dat Skylon binnen 10 jaar
operationeel kan zijn. De kosten per kg die in de
ruimte gebracht wordt zouden dan ongeveer
met een factor 20 omlaag kunnen. De totale
ontwikkelingskosten van Skylon worden geschat
op tussen 9 en 12 miljard euro. Reaction
Engines Ltd. blijft er van overtuigd dat de Skylon
zeer winstgevend kan zijn aangezien deze
verkocht kan worden aan andere landen. Het
aantal hoog gekwalificeerde banen die ge-
creëerd zouden worden kan de 20.000 overstij-
gen en bovendien kan het Verenigd Koninkrijk
op deze manier maximaal profiteren van de
internationale lanceermarkt die de komende 30
jaar geschat wordt op 16,5 miljard euro. Ook
kan met deze technologie de luchtvaart dras-
tisch veranderen, aangezien een vlucht tussen

bijvoorbeeld Europa en Australië in 4,5 uur bin-
nen handbereik komt.

Toch zijn er nog wel wat hobbels te nemen voor
het zo ver is. Reaction Engines Ltd. zal zich
concentreren op de SABRE-motor. Voor de
Skylon is een samenwerkingsverband noodza-
kelijk. In verband met ITAR-restricties kan geen
samenwerking worden aangegaan met de Vere-
nigde Staten en zal men dus afhankelijk zijn van
Europa. De meest waarschijnlijke kandidaat is
EADS, het Europees consortium voor lucht-
vaart, ruimtevaart en defensie, die o.a. de
Airbus en de Ariane-5 raket heeft ontwikkeld.
Politiek gezien ligt dit echter gevoelig, aange-
zien Frankrijk zijn leidende rol op de lanceer-
markt met de Ariane-raket natuurlijk niet zal
prijsgeven. Hopelijk vergaat het Skylon beter
dan de toren met dezelfde naam (en een vorm
die sterke gelijkenis vertoont), die in 1951 ver-
rees op de South Bank in Londen ter gelegen-
heid van het Festival of Britain. Deze viel ten
prooi aan politieke tegenstellingen en werd een
jaar later al gesloopt. Maar al zou de Skylon er
onverhoopt niet komen, dan is de ontwikkeling
van de SABRE-motor toch een belangrijke door-
braak.

23

De Skylon gekoppeld aan een ruimtestation.

De passagiersmodule van de Skylon.

U bent geïnteresseerd in de toekomst want u
bent geïnteresseerd in Mars; bijna een één
op één vergelijking. Onze Rode Planeet gaat
"in de toekomst" een meer prominente rol
spelen dan dat hij nu al doet. In deze vevolg-
rubriek bespreken we bekende en minder
bekende toekomstvisies om te zoeken naar
bruggen tussen het hier & nu en dan & daar .
Deze keer: Mars One leid t tot All = One op
aarde.

Vraag aan bovenmodaal-geïnteresseerde
Nederlanders wat "Mars One" is, en er komt zo-
iets uit als: "Is dat niet de club die mensen bin-
nenkort voorgoed naar Mars wil sturen?" Hoe-
wel Mars One nog wel wat meer inhoud bevat,
is dit wel een essentie van oud-Mars Society
Nederland-voorzitter Arno Wielders, zijn CEO
Bas Lansdorp en hunner nog altijd uitdijend
team. Wie iets weet van communicatie en is
geabonneerd op hun nieuwsbrief, zal het met
mij eens dat Mars One de PR-machine goed
heeft uitgelijnd op de werkelijke activiteiten.
Driewerf chapeau, kan niet anders zeggen.

Vraag is wel wat de maatschappelijke implica-
ties zijn als het hen eenmaal lukt om de eerste
microkolonie op Mars te stichten. Er zijn men-
sen die vinden dat Mars One zich daar helemaal
niet mee bezig moet houden. Daar ben ik het
niet mee eens, maar allez… Wellicht is dit ver-

haal een aanzet om de betere stuurlui aan wal
op te roepen tot open nadenken hierover. Want
stel je nou eens voor...

3.0-versie van Big Brother
Utopia, de nieuwste hit van John de Mol, komt
als Big Brother 2.0 niet uit de lucht vallen. Grote
kans dat de miljardair/programmamaker het
Lansdorp/Wielders-project allang in beeld heeft
voor 'the next generation after Utopia, the real
3.0-thing'. Krijgen Wielders en de zijnen het ver-
voermiddel voor elkaar, dan zou de rest nog wel
eens heel hard kunnen gaan. Voor Mars One is
dat dan 'on schedule' (2018 - 2024), voor ons
als geïnteresseerde buitenstaanders: heel hard.

Wat zou een succesvol Mars One-expeditie
betekenen voor de mensheid? Volgens mij is
dat in de eerste plaats het besef dat "de" mens-
heid niet aan de aarde gebonden is. The world
is my oyster - alles is mogelijk - transformeert
dan een level hoger. 'Het universum is mijn
wereld', hoeveel mensen dit zullen gaan besef-
fen en ook daadwerkelijk er naar gaan leven,
dat valt nog te bezien. I for one kan er niet op
wachten, maar hier warm je niet echt de wereld-
wijde verwachtingen mee op. Met de vondst van
vroeger of zelfs huidig (bacterieel?) leven op
Mars wel.

Menselijke exploratie
De nadelen van robotmissies mogen inmiddels
wel duidelijk zijn. Hoe vaak hebben de Rovers
niet aanwijzingen voor water op Mars gevonden
terwijl het verlossende woord telkens net niet
kon worden gegeven? Menselijke Martianen die
iets interessants vinden, zullen hun vondst
meteen tot de bodem uitspitten. Ik weet niet
hoe het met u is, maar zelf ben ik ervan over
tuigd dat het universum barst van het leven.
Leven "is", en wel daar waar het ook maar
enigszins kan bestaan. Zo ook op Mars, zeker
in vroeger tijden. Maar ook op microbacterieel
niveau vermoed ik dat Mars, hoewel tanende op
evolutionair-kosmische schaal, nog steeds
bursts with life.

Als je kijkt hoe snel en ambitieus Marspro-
gramma's van de gevestigde orde zijn (N O T),
dan bestaat er goede kans dat een Mars One
op schema de primeur krijgt om de wereld te

24

Krijg wat u toekom(s)t
Gaat geld ervoor zorgen dat geld minder belangrijk word t?

Door Richard Reekers

Bas Lansdorp

vertellen dat elders ook leven was. Of misschien
wel is. Dát zou nog eens invloed hebben op de
wereldsamenleving.

"Meer , meer, meer"
Gelovigen kunnen op slechts één manier hier
mee omgaan en dat is de acceptatie dat hun
God ook de god van Mars moet zijn. Fysische
wetenschappers zullen ieder vanuit de eigen
discipline zich afvragen hoe Mars op hun gebied
werkt(e). En hopelijk zullen Jan met de Pet en
Mien met de Muts ook aan het denken slaan. De
wereld, het leven, is groter dan je denkt. Stel je
nou eens voor dat dit realiteit wordt, volgens mij
ontstaan er dan nog nooit eerder vertoonde
kansen om mensen bij elkaar te brengen. Al

was het alleen maar om bezit (olie, diamanten,
edelmetalen, geld), the root of all evil, te nuan-
ceren. Het leven is groter dan je ooit kan bezit-
ten.

Succesvolle zakenmensen willen altijd "meer".
Dat heeft niet zozeer met geld te maken, als wel
dat ze ehm… verslaafd zijn aan de roes van het
winnen. Of: het tot stand zien komen van het
(eigen) gelijk. John de Mol is van 1955, 60 jaar,
heeft één kind, Johnny, die vanuit zichzelf ook
niet geheel onbemiddeld is. Z'n geld hoeft hij
dus niet echt op te potten voor het nageslacht.
Als het senior ernst is om te winnen, om iets
groots neer te zetten, dan zou hij achter de
schermen nu al kunnen starten met de financier-
ing van zijn Utopia 2.0-project: Mars One. Zit
deze entertain-master er eenmaal bij, dan is de
stap kleiner voor gedreven gelijke grootverdien-
ers als Robert Bigelow (1945) van de space
hotels en zelfs Richard - Virgin - Branson om
zich eveneens aan te sluiten. Isn't it trouwens
ironic? Mensen met geld die ervoor zorgen dat
"bezit" minder belangrijk wordt?

Mars One verdient onze steun
Hoe dan ook, voor zover de eigen reikwijdte
heeft Mars One de zaakjes goed voor elkaar.
Ook de kennis en de wil is groeiend aanwezig
om voor langere tijd op de rode planeet te
verblijven. En er zijn miljardairs die mensen in
microsamenlevingen en in de ruimte willen krij-
gen. De seinen staan op groen, zo lijkt het wel.
Mars One kan in elk geval op mijn enthousi-
asme rekenen, op dat van u ook?

Richard Reekers
richard@etld.nl

25

John de Mol

De kale loods van Utopia.

Op 31 oktober 2014 werd de ergste nacht -
merrie van Richard Branson waarheid: tij -
dens een proefvlucht verongelukte het
eerste operationele ruimtetoerisme-ruimte-
vliegtuig, de VSS Enterprise. Ongeveer 20
seconden na de loskoppeling van het moe-
dervliegtuig brak het ruimteschip bij tran -
sone snelheid in de lucht in stukken uiteen.
De co-piloot, Michael Alsbury , kwam om en
piloot Peter Siebold werd zwaargewond uit
het desintegrerende ruimtevliegtuig gesling-
erd. Siebold kon aan zijn p arachute landen
en overleefde het ongeval.

Nadat Scaled Composites met de SpaceShip-
One in 2004 de X-prize had gewonnen, kondig-
de de flamboyante Britse zakenman Richard
Branson aan dat hij een toerismebedrijf zou
gaan opzetten dat met een vergrote versie van
de SpaceShipOne, SpaceShipTwo genaamd,
zou gaan vliegen. De eerste toeristen zouden
oorspronkelijk eind 2009 de ruimte in gaan. Het
project heeft echter veel vertraging ondervon-
den. Het eerste ruimtevliegtuig, de VSS Enter-
prise, beleefde bijvoorbeeld zijn "roll-out" pas in
2009. Het "vloog" daarna voor het eerst onder
het moedervliegtuig WhiteKnightTwo in 2010. In
2011 volgden de eerste zweefvluchten en in
2013 werd voor het eerst de motor afgevuurd.

Na een drietal aangedreven vluchten viel het
programma begin 2014 stil. Inmiddels had Virgin
Galactic het contract met de motorbouwer
Sierra Nevada ontbonden en was een eigen
motorontwikkeling gestart. De SpaceShipTwo
gebruikt een hybride raketmotor met lachgas als
oxidator. De brandstof was eerst HTPB rubber,
maar is in de nieuwe versie vervangen door een
polyamide (nylon) kunststof. De vlucht op 31
oktober was de eerste met een nieuwe motor.

Na de crash stelde de Amerikaanse National
Transportation Safety Board (NTSB) direct een
onderzoek in en werd het gehele programma
stilgelegd. Ook barstte van verschillende kanten
de kritiek los: Virgin Galactic had zich te ge-
sloten opgesteld en geen onafhankelijke experts
van buiten toegelaten. Ook kwam naar buiten
dat een aantal werknemers in het jaar voor de
crash het bedrijf hadden verlaten, onder andere
het hoofd voortstuwing en het hoofd veiligheid.
Het gerucht ging dat dit uit ontevredenheid was
met de gevolgde koers van het bedrijf. Verschil-
lende experts gaven aan dat de hooggespannen
marketing-verwachtingen van Virgin Galactic en
de technische realiteit van dit soort complexe
ontwikkelingen binnen het bedrijf op gespannen
voet met elkaar stonden. De crash kreeg ook
bijzonder veel aandacht in de media. Zo gaf de
NTSB persconferenties die live op CNN werden
uitgezonden en berichtten alle vakbladen en
websites uitgebreid over het ongeluk.

De crash
De vlucht op 31 oktober was de eerste met een
nieuwe motor en begon normaal. Na loslaten
van het moedervliegtuig werd na enkele secon-
den de motor ontstoken. Ongeveer 11 seconden
na de ontsteking, op een hoogte van 15 km en
bij de snelheid van ongeveer die van het geluid,
desintegreerde de SpaceShipTwo in vele
stukken die over een gebied van 56 km lengte
neerkwamen. Siebold vertelde later dat het
vliegtuig om hem heen desintegreerde en hij
met stoel en al uit het vliegtuig werd geslingerd.
Hij heeft zich daarna losgegespt en zijn para-
chute werd automatisch op een lagere hoogte
geopend. De SpaceShipTwo heeft geen schiet-
stoelen en de piloten droegen ook geen druk-
pak. Het is dus een wonder dat Siebolt de val
van deze hoogte zonder zuurstof heeft over-

26

De crash van de VSS Enterprise
Hoe gaat de ruimtevaart-toerismesector zich herstellen?

Berry Sanders

Virgin crash: Vanaf de grond genomen foto van de
desintegrerende VSS Enterprise. [AP].

leefd. Op CNN werd gemeld dat de andere
piloot, nog in zijn gordels in de stoel, op de
grond is teruggevonden.

De NTSB startte onmiddellijk een onderzoek
naar de oorzaak. Direct na het ongeluk werd er
door verschillende experts gesuggereerd dat de
nieuwe raketmotor geëxplodeerd zou zijn. Iets
later werd de raketmotor vrijwel in een stuk
teruggevonden en op 3 november werd er aan-
gekondigd dat de waarschijnlijke oorzaak niet
de motor was, maar het stabilisatiesysteem dat
de SpaceShipTwo bij de terugkeer moet afrem-
men en stabiliseren. Dit "Feathering System",
dat de achterkant van de vleugels omhoog
klapt, was te vroeg geactiveerd. Hierdoor werd
de vorm sterk verstoord en dat leidde tot aero-
dynamische belastingen waarvoor de Space-
ShipTwo niet gebouwd is. Dit had weer tot ge-
volg dat het toestel in stukken brak. Heel veel
onderdelen werden teruggevonden en bij elkaar
gebracht, en via de telemetrie en aan boord
opgeslagen gegevens was er veel informatie
aanwezig om alles goed te analyseren.

Later werd duidelijk dat op de videocamera in
de cockpit te zien was hoe de omgekomen co-
piloot de hendel voor het ontgrendelen van het
systeem heeft overgehaald, maar het is niet
duidelijk of er ook een commando door de piloot
of co-piloot voor het activeren is gegeven. Of
het systeem na de ontgrendeling uit "zichzelf"
geactiveerd is of na een commando is nog
onduidelijk.

De NTSB gaf op 12 november een verklaring uit
met informatie van de overlevende piloot. Hieruit
bleek dat hij geen idee had dat het stabilisatie-
systeem ontgrendeld was, maar dat zijn erva-
ringen consistent waren met de data die men
van de camera's en andere telemetriesystemen
had verzameld. Al deze gegevens worden in-

middels onderzocht door de NTSB. Het gaat
naar alle waarschijnlijkheid maanden duren
voordat alle gegevens geanalyseerd zijn en con-
clusies kunnen worden getrokken.

De NTSB meldde verder nog dat alle wrakstuk-
ken geborgen zijn en op een veilige locatie zijn
opgeslagen.

Vanuit de hele wereld kwamen blijken van
medeleven, ook van concurrerende bedrijven.
XCOR heeft bijvoorbeeld haar collega's bij
Scaled Composites laten weten het verlies te
betreuren. Men besefte in de hele ruimtetoe-
risme-industrie dat dit zijn weerslag kon hebben
op de gehele sector.

Gevolgen
De crash was een grote klap voor Virgin Galac-
tic. Richard Branson bezocht Scaled Compo-
sites om de mensen daar een hart onder de
riem te steken en gaf aan dat men verder zou
gaan nadat duidelijk was hoe men de oorzaak
van dit ongeval in de toekomst kan voorkomen.
Op haar website geeft Virgin Galactic aan dat ze
het NTSB onderzoek ondersteund.

De zakelijke gevolgen lijken overigens mee te
vallen. Er lijkt geen sprake te zijn grote hoeveel-
heden annuleringen na het ongeluk, en de busi-
ness lijkt gewoon door te lopen. Wel is men
geschrokken van de grote aandacht van de
media, en is men weer eens met de neus op het
feit gedrukt dat de media vooral geïnteresseerd
zijn als er iets mis gaat.

De mensen aan de technische kant van vlieg-
tuig- en ruimtevaartontwikkeling weten allemaal
dat mislukte testen onderdeel zijn van het ont-
wikkelings- en leerproces zoals dat in de lucht-
en ruimtevaart gebruikelijk is. Na elk ongeluk
volgt er een onderzoek en probeert men te

27

De wrakstukken van
de VSS Enterprise.
De NSTB onder-
zoekt de wrak-
stukken.

leren. Door deze aanpak is de luchtvaart een
van de veiligste takken van transport geworden.
Een van de organisaties die dit proces trachten
te verbeteren is de Society of Experimental Test
Pilots (STEP). Testpiloten van bijvoorbeeld
Scaled Composites en XCOR zitten hier in om
samen de veiligheid verder te vergroten.

Virgin Galactic hervond zich relatief snel en in
januari was men al hard bezig met een nieuw
schema. Als eerste moet het onderzoek verder
worden afgerond en zal de VSS Voyager, het
tweede al in aanbouw zijnde ruimtevliegtuig,
worden afgebouwd. De bouw van dit ruimte-
vliegtuig was al in 2012 begonnen, maar had
geen hoge prioriteit en vorderde daarom lang-
zaam. De VSS Voyager was in november 2014
voor 90% structureel compleet en voor 65%
geheel klaar. Vanaf januari 2015 wordt er rond
de klok gewerkt om het ruimtevliegtuig af te krij-
gen. Virgin Galactic verwacht dat in de zomer
van 2015 het testprogramma met de VSS
Voyager kan worden hervat. Dan zal eerst de
VSS Voyager zelf getest moeten worden, voor-
dat men weer op het punt is aangekomen dat
men aangedreven vluchten kan maken. Dat zal
naar alle waarschijnlijk niet voor eind 2015 zijn.
Daarmee zal het programma minimaal een jaar
en mogelijk zelfs anderhalf jaar vertraging
oplopen.

De vertragingen zullen zorgen dat andere
ruimtevliegtuigbouwers, zoals XCOR, de kans

krijgen om hun achterstand op Virgin Galactic in
te lopen. Omdat iedereen zijn schema geheim
houdt is het niet mogelijk om aan te geven in
hoeverre dit zal lukken. XCOR heeft bijvoor-
beeld geconcludeerd dat haar configuratie, sys-
temen en onderdelen zo anders zijn dan die van
de SpaceShipTwo dat er geen aanpassingen
aan het Lynx-vliegtuig of het testprogramma
nodig zijn. Dit zal de "race voor de eerste com-
merciële vlucht" extra spannend maken.

Conclusie
Hoewel de crash een zware tegenslag is lijkt
Virgin Galactic op de goede weg te zijn om met
de VSS Voyager weer verder te gaan. De
gehele industrie lijkt vastberaden om door te
gaan. Het belangrijkste is echter dat we van
deze crash leren om ruimtetoerisme in de
toekomst veiliger te maken. Hiervoor zijn alle
procedures in gang gezet en zal het ongeluk,
hoe tragisch ook, meehelpen toekomstige
ongelukken te voorkomen.

De auteur wil Harry van Hulten van XCOR
danken voor zijn hulp bij dit artikel. Ook heeft de
auteur voor dit artikel de NSTB updates over de
crash en verschillende Virgin Galactic pers-
berichten gebruikt.

Dit artikel is eerder verschenen in het blad
Ruimtevaart 2015-1 van de Nederlandse
Vereniging voor Ruimtevaart (http://www.ruimte-
vaart-nvr.nl).

28

Spaceship Two samen met het moederschip, de VMS Eve (of "WhiteKnight Two").

Voorpublicatie uit een reizigershandboek, te
verschijnen in december 2202 bij uitgeverij
Lonely Planet s, Melbourne, Australie, Aarde.

Kraterhoppen

De eerste kraters op Mars die overdekt werden
waren slechts een meter of tien in diameter.
Ondanks die bescheiden maat vormden deze
kleine oases een welkome uitbreiding van de
leefruimte van de eerste kolonisten.

Maar de techniek achter de transparante over-
kappingen ontwikkelde zich snel en de kraters
die onderhanden werden genomen werden
steeds groter. De grootste krater die ooit over-
kapt werd is de Crommelin-krater met een dia-
meter van ruim 110 kilometer.

Naar schatting waren er op het hoogtepunt van
die ontwikkeling ongeveer 10.000 overdekte
kraters op de planeet. Toen de terraforming een-
maal op gang kwam en Mars ook buiten de af-
gesloten habitats toegankelijk werd, raakte het
overdekken van kraters uit de mode.

Veel kraterdaken werden ontmanteld; toch zijn
er nog ongeveer 2000 over, in alle soorten en
maten. De belangrijkste reden is dat de moge-

lijkheid binnen de wanden van een krater een
eigen microklimaat te creëren toch ook wel erg
op prijs gesteld wordt.

Er bestaat dan ook een grote diversiteit aan kli-
maten in de kraterwereld, van subarctisch tot
posttropisch. Al hanteert een opvallend groot
aantal kraters een permanente temperatuur van
een graad of 23, de temperatuur die het mense-
lijk lichaam, met niet al te veel kleren aan, het
best uit te houden vindt.

Voor wie uitgekeken is op het standaardrondje
Martiaanse bezienswaardigheden (Valles
Marineris, Olympus Mons, Nilokeras Falls) biedt
het kraterhoppen een uitgelezen mogelijkheid
om te ontsnappen aan de gebaande paden.

Vooral de zuidelijke hooglanden vormen een
fascinerend gebied om op ontdekkingsreis te
gaan, vanwege het enorme contrast tussen de
kraterwereldjes en hun omgeving. De terrafor-
ming heeft in het diepe zuiden van Mars nog
niet veel indruk gemaakt, zo lijkt het. Behalve
dat de lucht tegenwoordig in te ademen is, ver-
schilt het landschap niet zoveel van het Mars
van de tijd voor wij mensen er gingen wonen.
Een uitgestrekte rode woestijn waar het 's win-
ters ijskoud is en 's zomers bloedheet.

29

Op Mars met een rugzak
Reisgids voor de groene planeet

Door Frans Blok

Een zeer grote overdekte krater.

Maar wie een krater binnenrijdt, door een tunnel
of via een pas over de kraterwand, komt in een
andere wereld. Het effect is altijd verrassend.
Palmbomen, mangrovebossen of rijstvelden
doen je het desolate landschap achter je ogen-
blikkelijk vergeten.

Zo is er de mediterrane idylle van de Polyvios-
krater. Rond het centrale meer, op het diepste
punt van de krater, ligt een aaneenschakeling
van stranden, haventjes en boulevards die het
midden houdt tussen de Provence en de
Griekse eilanden.

Liefhebbers van wat exotischer flora en fauna
komen aan hun trekken in de Belantara-krater,
die tot de nok toe gevuld is met tropisch regen-

woud dat een thuis is voor duizenden gorilla's,
chimpansees en orang-utans.

Voor wie echt de grenzen op wil zoeken is er de
Motosana-krater waar een klimaat wordt
gehandhaafd dat elders in het zonnestelsel niet
voorkomt. De temperatuur ligt er permanent
rond de 55 graden Celcius bij een zeer hoge
luchtvochtigheid. Dat blijkt een zeer groeizame
werking te hebben op planten: bomen worden er
tot vijfhonderd meter hoog (al heeft dat natuurlijk
ook te maken met de bescheiden Martiaanse
zwaartekracht). Voor mensen is een dergelijk
milieu niet per definitie gezond; het van te voren
raadplegen van een dokter wordt aangeraden.

Maar het zijn zeker niet alleen de warmbloedige
kraters die interessant zijn. De Anoixi-krater
bijvoorbeeld heeft het voorjaar in de gematigde
streken als inspiratiebron. Door de aanwezig-
heid van genetisch gemanipuleerde, permanent
bloesemdragende bomen en door de constante
temperatuur van 18 graden is het er het hele
jaar door lente.

Iets dergelijks doet de Hausti-krater, maar dan
met de herfst. Beboste hellingen in de kleuren
bruin, geel en rood wekken hier de sfeer van
een Indian Summer die nooit overgaat.

Heel bijzonder is ook de Van Benthem-krater
waar de temperatuur permanent net onder het
vriespunt gehouden wordt. Aan het grote meer
midden in de kater liggen elf prachtig nage-
bouwde Friese stadjes te pronken onder een
fraai sneeuwdek. En elke maand schaatsen de
inwoners een tweehonderd kilometer lange
tocht langs al die stadjes. Het evenement is
geïnspireerd op een soortgelijke schaatswed-
strijd op Aarde die door de klimaatverandering
nooit meer gehouden kan worden.

30

In sommige kraters is er een tropisch klimaat met
bijbehorende flora en fauna.

Het interieur van een
kleine overdekte krater
met weelderige
begroeïng.

31

Een klassieke reisposter voor reizen naar Mars die door SpaceX is gemaakt.

Explore Mars Inc.

Explore Mars Inc. is in 2010 opgericht (en in 2011 kwam
daar Explore Mars NL bij) om ons doel van ‘Mensen naar
Mars zenden binnen 20 jaar’ te bevorderen. Explore Mars
heeft technische prijsvragen (In Situ Resource Utilisation)
die technische kennis, nodig om een Mars missie beter

uitvoerbaar en efficiënter te maken, moeten
stimuleren. Verder loopt er ook een prijsvraag in de VS
onder leerkrachten van natuurwetenschappen om Mars
beter bekend te maken bij een breed publiek. Die prijs-

vraag zouden wij ook graag in NL en in de rest van Europa
laten plaatsvinden.

Daarnaast geeft Explore Mars met haar conferenties een
platform aan de ruimtevaart bedrijven en organisaties om

hun plannen voor bemande Mars missies verder te
ontwikkelen.

In de VS is Explore Mars Inc. een staatserkende nonprofit
organisatie. In Nederland heeft zij deze ANBI status (nog)

niet.

‘Making humans a multi-planet species’ is onze missie.

