

LÆRERVEILEDNING OG ELEVARK

Vi forsker på Mars
Hva er det med den røde planeten som er så interessant?

– en utforskende læringsreise i verdensrommet

verdensrommet

2

Kort om aktiviteten
I mange tiår har Mars vært et yndet objekt for forskere verden over. Men hvorfor det?

Hva er det med den røde planeten som er så interessant? Her forsøker vi å gi en

oversikt over hvorfor vi er så opptatt av Mars. Hva har vi oppdaget, og hva er det vi

tenker å gjøre?

Innhold
Kort om aktiviteten .. 2

Teoridel ... 3

Mars gjennom historien ... 3

Romkappløp mot Mars .. 3

2000-tallet gir rovere i fleng ... 4

Hva nå? ... 4

Rimfax – Radar Imager for Mars’ subsurface experiment 6

Framtida på Mars .. 6

Aktivitet 1: Jezero Crater .. 7

Aktivitet 2: Mars Trek .. 8

Aktivitet 3: Rimfax data ... 9

Lærerveiledning ... 11

Læringsmål .. 11

Om Andøya Mission Control .. 11

Kilder ... 11

Lisensiering: .. 11

3

Teoridel

Mars gjennom historien

Siden tidenes morgen har menneskene sett opp på himmelen og undret seg. De

første nedskrevne observasjonene av Mars finner vi i de egyptiske arkivene fra år

1000 før vår tidsregning. Samtidig finnes det observasjoner av den røde planeten

både i Kina og hos Babylonerne, og etter hvert også hos grekerne. Disse

folkeslagene utviklet til og med regnemetoder for å forutsi planetens bevegelser. Det

er tydelig at de var veldig opptatt av vår nærmeste nabo.

På 1600-tallet kom Galileo Galilei med det første teleskopet og plutselig kunne man

observere planeten på «nært» hold. Dette førte til at man kunne bestemme

bevegelsene til planeten ganske nøyaktig. Etter hvert som teleskopene ble bedre så

man også markeringer etter elveleier og støvskyer. På 1800-tallet kom de første

allmenne ideene om at det fantes liv på Mars.

De første temperaturmålingene ble gjort allerede i 1920. De viste temperaturer

mellom -85 og 7 grader. På den tiden fant de også ut at atmosfæren på Mars var

veldig tynn og at den besto av store mengder karbondioksid.

Romkappløp mot Mars

Det store romkappløpet startet på midten av 1950-tallet. Bakgrunnen for dette var

spenningen mellom supermaktene etter andre verdenskrig, og gikk for det meste ut

på å konkurrere om å utforske verdensrommet. Denne konkurransen førte til at

Sovjetunionen og USA forsøkte å sende store mengder romsonder til den røde

planeten gjennom 1960-årene. De fleste forsøkene gikk ikke spesielt bra.

I 1965 klarte Mariner 4 (NASA/USA) som første romsonde, å fly forbi Mars og sendte

21 bilder av vår røde nabo hjem til jorda. Disse bildene ga indikasjoner på at

forholdene på planeten var verre enn først antatt.

I 1975 sendte NASA Viking 1 og Viking 2, som var både satellitter som skulle gå i

bane rundt planeten og landingsmoduler som skulle utforske Mars. Begge disse var

vellykket og ble starten på utforskingen av vår røde naboplanet. Både Viking 1 og 2

var operative helt til 1980 og førte til den første kartleggingen av planeten.

Det neste tiåret var forholdsvis rolig. Sovjetunionen fortsatte å feile i sine forsøk på å

nå Mars, og NASA mistet sin til da dyreste sonde, uten at noen kunne forstå hva som

hadde forårsaket tapet. Først i 1996 kom USA tilbake til Mars, med Mars Global

Surveyor, som viste seg å vare lenge utover det som var forventet, og de fikk kartlagt

planeten fra pol til pol. Dette førte også til at man fant spor etter vann på Mars.

Sovjetunionen ble oppløst i 1991 og romprogrammet ble overtatt av Russland og

Ukraina. De fortsatte å sende romsonder mot Mars uten å komme fram, mens NASA

landet sin Pathfinder, og kjørte ut med sin første rover, Sojourner, i 1997.

4

I 1998 bestemte Japan seg for å bli med på kappløpet til Mars også, og sendte en

romsonde, men den bommet på banen og forsvant. Også andre forsøk som ble gjort

på slutten av 90-tallet, både fra USA og andre aktører var mislykket.

2000-tallet gir rovere i fleng

De siste 20 årene har aktiviteten på Mars vært stor, og flere aktører har kommet på

banen, men NASA har fortsatt den største andelen. Blant annet har den Europeiske

Romorganisasjonen ESA, India og Kina begynt å vise interesse for Mars, i tillegg til

de tidligere landene. Hvis vi skulle snakke om alle forsøkene her, måtte vi skrevet en

hel bok, så vi tar bare med noen få. Se en komplett liste her

https://en.wikipedia.org/wiki/List_of_missions_to_Mars

Siden 2001 har det konstant vært operative rovere og sonder på Mars. Det startet

med Mars Odyssey, som er en satellitt i omløp rundt den røde planeten. Odyssey har

vært operativ i nesten 20 år, og jobber fortsatt for fullt i utgangen av 2019.

Roverne Spirit og Opportunity landet på Mars i 2004. De har begge utført en rekke

bragder i utforskingen av planeten, og Spirit har til og med vunnet flere priser for sitt

arbeid. Til tross for en skade på et hjul tidlig i oppdraget, klarte den å fortsette langt

utover planlagt tid, rett og slett ved å kjøre baklengs. Spirit satte seg til slutt fast i en

sanddyne i 2010, mens Opportunity fortsatte helt til 2018, da den plutselig forsvant i

en sandstorm.

Curiosity er en annen, litt kraftigere rover, som landet på Mars i 2012. Hittil har denne

roveren funnet flere organiske forbindelser som underbygger teorier om at det kan ha

vært liv på Mars, i tillegg har Curiosity funnet metan i atmosfæren, som kan komme

fra levende organismer, eller reaksjoner mellom vann og stein. Den robuste roveren

fortsetter sin oppdagelsesferd, så følg med for å se hva som dukker opp.

Hva nå?

Mars er virkelig i vinden for tiden (og da mener vi ikke de konstante sandstormene

som fyker over planeten) og det skjer stadig nye ting. I 2018 landet InSight på

Elysium Planitia, som ligger ved ekvator på Mars. InSight er bygget av NASA, men

det meste av instrumentene om bord er bygget av Europeiske produsenter. En av

oppgavene til InSight er å plassere et seismometer (SEIS) for å måle aktiviteten på

planeten. Målet er å lage en 3D-modell av det som befinner seg under bakken.

5

Figur 1: ExoMars Trace Gas Orbiter analyserer atmosfæren på mars. Kilde: ESA

Europas siste bidrag til utforskingen av Mars kalles ExoMars. Første del av dette

oppdraget ankom Mars i 2016. Trace Gas Orbiter er en satellitt som går i bane rundt

den røde planeten og tar prøver av gassene den finner i atmosfæren. I 2023 kommer

det også en rover som skal kommunisere med satellitten. Roveren skal kjøre rundt

på overflaten og drille seg ned noen meter for å ta prøver av jord og sand.

Hovedoppdraget til disse er å lete etter tegn til tidligere liv på Mars.

Også NASA kommer med et tilskudd i 2021. Roveren som nå har fått navnet

Perserverance, ble skutt opp fra USA sommeren 2020 og lander på Mars i februar

2021. Også denne roveren skal ta prøver av jorda og lete etter former for liv. I tillegg

skal det samles inn prøver som skal lagres på overflata for at de kan hentes inn ved

en senere anledning. Det skal også gjennomføres tester for å se om det er mulig å

produsere oksygen fra atmosfæren på Mars. Dette siste er selvsagt en forberedelse

for en mulig bebyggelse for mennesker på planeten.

6

Figur 2: Mars 2020-rover på overflaten av Mars. Kilde: NASA/JPL-Caltech

Rimfax – Radar Imager for Mars’ subsurface experiment

Et av instrumentene om bord i Perserverance, Rimfax, er produsert på Forsvarets

Forskningsinstitutt i Norge. Dette er en georadar som analyserer geologien på den

røde planeten, blant annet for å finne ut hvor det er størst sannsynlighet for å finne

spor etter liv. Radaren opereres og data den sender skal analyseres fra et

kontrollrom i Norge, selvsagt i samarbeid med NASA.

Se forskningsartikkel: "Ground penetrating radar observations of subsurface

structures in the floor of Jezero crater, Mars",

https://www.science.org/doi/10.1126/sciadv.abp8564

Framtida på Mars

Det langsiktige målet er at mennesker skal reise til Mars, og kanskje til og med starte

en bosetning der. Hva vil dette føre til av oppdagelser og framskritt?

https://www.science.org/doi/10.1126/sciadv.abp8564

7

Aktivitet 1: Jezero Crater
Marsroveren Perserverance som skal lande på Mars i 2021 har en georadar under

bakenden. Etter hvert som roveren kjører rundt i terrenget på Mars vil den skanne

bakken som vist på bildet under. Data som roveren samler sendes deretter til NASA

og til et forskerteam som sitter ved universitetet i Oslo. Derfra kan de analysere det

de ser og på den måten «lese» hva som befinner seg under overflata.

Figur 3: Mars 2020 og roveren Perserverance skal lande i Jezero Crater. Der skal roveren starte en langsom
vandring oppover siden på krateret ut til overflaten. Og langsom er virkelig det rette ordet. Roveren vil bevege seg
med en maksfart på 152 meter per time

Se på bildet under. Det er fra krateret hvor Mars 2020 skal lande. Prøv å tenke deg

hvordan dette landskapet kan ha sett ut før Mars tørket ut og ble til en rusten ørken.

8

Figur 4: Jezero Crater-deltaet inneholder sedimenter med leire og karbonater. Bildet kombinerer informasjon fra to
instrumenter på NASAs Mars Reconnaissance Orbiter, Compact Reconnaissance Imaging Spectrometer for Mars
og Context Camera. Kilde: NASA/JPL/JHUAPL/

• Hva tror dere egentlig vi ser på dette bildet? Hvordan var landskapet her før?

• Hva kan grunnen være til at forskerne er interessert i dette området?

Aktivitet 2: Mars Trek
Klikk deg inn på https://trek.nasa.gov/mars/ (hvis nødvendig må du også trykke «skip

tutorial»). Du kommer nå til et satellittkart over Mars.

Beveg deg litt rundt i området og se etter ting det kan være interessant å studere.

Zoom inn og ut som du ønsker på kartet.

https://trek.nasa.gov/mars/

9

Figur 5: Hvis du var forsker, hvor ville du helst lande for å drive forskning?

Til nå har de aller fleste forskningsstasjoner og rovere som har undersøkt Mars,

landet ved ekvator. Til tross for at vi vet at det finnes is ved polene har ingen vært der

for å undersøke isen. Hvorfor tror du det er sånn?

Aktivitet 3: Rimfax data
Georadar data. Under ser du bilder fra en georadar. Dette bildet er fra jorda. Studer

bildet nøye og se etter ujevnheter og forskjeller. Prøv å beskrive forskjellene som er

merket av på dette bildet. Tenk over hva som kan være årsaken til fargeforskjellene

på overflate og jorda under, og hvorfor vann ser ut som det gjør.

10

Figur 6: Radargrammet viser variasjoner i dybden fra 49 til 52 meter. Kilde: NASA

Hvordan tror du bildene fra Mars kommer til å se ut? Prøv å tegn noen forslag. La en

annen elev studere dine tegninger og se om de forstår hva du har tenkt.

Bildet under er et faktisk Rimfax-bilde fra Svalbard. Hva tror du det er vi ser på dette

bildet?

Figur 7: Prototypen av RIMFAX-radar under testing på Svlabard. Kilde: NASA/FFI

11

Lærerveiledning
I mange tiår har Mars vært et yndet objekt for forskere verden over. Men hvorfor det?

Hva er det med den røde planeten som er så interessant? Her forsøker vi å gi en

oversikt over hvorfor vi er så opptatt av Mars. Hva har vi oppdaget, og hva er det vi

tenker å gjøre?

Læringsmål

• gi eksempler på dagsaktuell forskning og drøfte hvordan ny kunnskap

genereres gjennom samarbeid og kritisk tilnærming til eksisterende kunnskap

• utforske, forstå og lage teknologiske systemer som består av en sender og en

mottaker

• gjøre rede for energibevaring og energikvalitet og utforske ulike måter å

omdanne, transportere og lagre energi på

Om Andøya Mission Control

Andøya Mission Control er et pedagogisk verktøy som kombinerer teknologi og

rollespill for å skape engasjerende og praktisk læring i klasserommet; og for Andøya

Space å nå ut til skolen. I stedet for tradisjonell undervisning ved pulten, får elever

gjennom Andøya Mission Control delta i simulerte romfartsoppdrag der de

samarbeider, tar beslutninger og løser tverrfaglige oppgaver i et avgrenset scenario.

Dette gir en variert og motiverende læringsopplevelse som styrker både faglig

forståelse, samarbeidsevner og ikke minst digital kompetanse.

Kilder
"Ground penetrating radar observations of subsurface structures in the floor of

Jezero crater, Mars", https://www.science.org/doi/10.1126/sciadv.abp8564

Lisensiering:
Dette verket er lisensiert under en Creative Commons Navngivelse-IkkeKommersiell-

IngenBearbeidelse 4.0 Internasjonal lisens (CC BY-NC-ND 4.0).

Du kan dele dette materialet så lenge du krediterer oss, ikke bruker det kommersielt,

og ikke endrer det.

https://www.science.org/doi/10.1126/sciadv.abp8564
https://creativecommons.org/licenses/by-nc-nd/4.0/deed.no
https://creativecommons.org/licenses/by-nc-nd/4.0/deed.no

