

BIRA • IASB 1964 • 2014

Belgian Institute for Space Aeronomy (BIRA-IASB)

Institut d'Aéronomie Spatiale de Belgique (IASB)

Belgisch Instituut voor Ruimte-Aeronomie (BIRA)

BIRA-IASB, an (inter)nationally renowned partner in atmospheric research

Jean-Claude Gérard

Université de Liège

Chairman of the Science Committee of the Belgian Institute for Space Aeronomy

International collaborations

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

Colleagues with non-Belgian nationality

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'

Current legislation limits hiring foreign colleagues speaking no French nor Dutch

Jean-Claude Gérard, Academic session "50 years of BIRA-IASB"

Brussels, 25 November 2014

A few major achievements

Major advances in the fields of aeronomy and space physics were and are being accomplished by scientists of the institute. To quote only a few (non-exhaustive list):

Photochemistry of stratospheric ozone and elucidation of the source of OH nightside IR emission

Airglow layer

Bates-Nicolet mechanism

A few major achievements

Production and loss processes of electrons and ions in the ionosphere

The presence of free electrons in the upper atmosphere plays a key role in the propagation of radio signals

A few major achievements

Structure of and processes occurring in the solar solar and at the plasmopause

He⁺ ions in EUV solar radiation made visible

The existence of a helium layer was predicted at BIRA-IASB and later confirmed by satellite measurements

A few major achievements

Variability of the solar radiation reaching the Earth's upper atmosphere (SOLSPEC instrument)

A few major achievements

Observations and modeling of minor constituents in the lower atmosphere

Long-term datasets of satellite NO₂ abundances to determine NO_x emissions over industrialized areas

A few major achievements

Characterization and importance of aerosols in the Earth's and terrestrial atmospheres

The properties and role of aerosols in atmospheres may be determined from observations of their interaction with solar radiation

A few major achievements

Solar wind and exosphere : where gas and plasma leave the Sun and the Earth's atmosphere

A few major achievements

Radiation belts surrounding the Earth: a threat for humans and instruments flying in the Earth's environment

Artist view

Cluster observations

A few major achievements

Development of new high-performance instruments for space platforms

SOIR instrument currently measuring constituents on board ESA's Venus Express spacecraft

A few major achievements

High-precision measurements of the chemical composition of the Venus and comet atmospheres

Rosina mass spectrometer on board Rosetta

Participation to global networks

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

NDACC - Network for the Detection of Atmospheric Composition Change

Co-chairmanship:
2003-2004
2013-

Working groups
co-chaimanship:

- UV-Vis
- IR
- Satellites

Participation to global networks

NDACC Network

⇒ Data for policy makers (e.g. Montreal Protocol and IPCC)

Participation to global networks

Development of ground-based networks for validation of satellite measurements

Validation of satellite measurements with accurately (re-)calibrated ground-based instruments

Participation to global networks

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

AWDANet (network of whistler receiving stations for monitoring of the plasmasphere)

National level:

- BRAMS (Network of Radio Meteor Stations)
- UV Network

Participation to satellite communities

Current satellite missions:

Earth observations:

- ALTIUS
- PICASSO

Solar observations:

- SOLSPEC

Solar system missions:

- MARS EXPRESS : SPICAM
- VENUS EXPRESS : SPICAV
- ROSETTA: ROSINA
- EXOMARS TGO : NOMAD (strong heritage from the VENUS-EXPRESS)

Participation to satellite communities

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

Earth and solar observations:

- Global Ozone Monitoring Experiment (GOME), 1993-2004 and validation sub-group
- Scanning Imaging Absorption Spectrometer for Atmospheric Chartography (SCIAMACHY)
- Global Ozone Monitoring by Occultation of Stars (GOMOS) since 1995 plus QWG
- ACE-SCISAT Science Team since 1998
- IASI
- GOSAT
- OCO-2
- TROPOMI
- GOME-2 on board MetOp (EUMETSAT)
- ESA-4S Scientific Committee since 2007
- ALTIUS and PICASSO Science Teams

Participation to satellite communities

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

Planetary and cometary missions:

- SWT of Vex and ExoMars TGO
- JWST Mars Focus Group

Space Physics:

- ULYSSES: interdisciplinary science participation in the 90ies
- CLUSTER: involvement since 1996

Software developments at the Institute

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY

Atmospheric research:

GMES/Copernicus
ESA CCI

Space Physics:

SPENVIS

Budget from international cooperative projects

2013

Drop in the relative importance of institutional funding (dotation-dotaties)

2012

2011

2010

Some personal thoughts

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'

- IASB-BIRA is **very highly regarded** among the national and international community. I believe its future is bright if they are supported to continue their research activity.
- Funding sources tend to be more and more oriented toward “guided” research, which leave little freedom to explore new fields. This guidance is necessary for space projects requiring expensive experimental developments and infrastructures, but in the long run, **they should not kill personal or team initiatives.**
- Efforts have been made to encourage scientific **collaborations between BIRA-IASB and university teams (BRAIN projects for example).** I am convinced that this line needs to be encouraged in the future as they benefit to both sides.

BIRA • IASB 1964 • 2014

BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AERONOMIE SPATIALE DE BELGIQUE BELGIAN INSTITUTE FOR SPACE AERONOMY BELGISCH INSTITUUT VOOR RUIMTE-AERONOMIE INSTITUT D'AE

Thank you for your attention!

For more information: www.aeronomie.be