

宇宙天気

50のなぜ


制作 名古屋大学宇宙地球環境研究所
りくべつ宇宙地球科学館 豊川市ジオスペース館

発行 名古屋大学宇宙地球環境研究所
<http://www.isee.nagoya-u.ac.jp/>


宇宙天気が人間生活にあたる影響（第 21 問）。


満地球の出（第 45 問: JAXA/NHK 提供）。


太陽からとびだす CME (第 15 問 : NASA/ESA 提供)。


宇宙線が大気とぶつかることによって空気シャワーが生成される様子のシミュレーション（第16問：シカゴ大学提供）。


地球観測衛星「みどり II」(第24問：JAXA 提供)。2003年10月25日に、太陽電池の発生電力が減少し、衛星との通信ができなくなりました。巨大磁気嵐による衛星の帯電が原因と考えられています。

もくじ

宇宙の天気

- 1 . 宇宙にも天気があるの？
- 2 . 宇宙天気を考えはじめたのはなぜ？
- 3 . ジオスペースってなに？
- 4 . 太陽にはなぜ黒点があるの？
- 5 . 太陽から風が吹いているのはなぜ？
- 6 . 地球にはなぜ磁気バリアがあるの？
- 7 . 国際宇宙ステーションはどこを飛んでいるの？
- 8 . 宇宙に放射線がたまっている？
- 9 . 地上にも宇宙から放射線がふっている？
- 10 . 太陽からの風はどこまで吹いているの？
- 11 . 宇宙にも嵐がある？
- 12 . 磁気嵐がおきるのはなぜ？
- 13 . オーロラが輝くのはなぜ？
- 14 . 太陽で爆発がおきるのはなぜ？
- 15 . 太陽からは爆風が飛び出しているの？
- 16 . 太陽からも放射線がやってきているの？

17. 電離圏がみだれるのはなぜ？
18. どうして短波通信が突然途絶えるの？
19. 太陽から電波がやってくるのはなぜ？
20. 地上に強い電流が流れることがあるのはなぜ？
21. 宇宙嵐になったらどうしたらいいの？
22. 宇宙飛行士はなぜ被ばくしやすいの？
23. 飛行機に乗っても被ばくするの？
24. 宇宙の放射線で人工衛星はこわれないの？
25. 大気の摩擦で衛星が落ちるのはなぜ？
26. カーナビが使えなくなるのはなぜ？
27. テレビの衛星中継が途切れるのはなぜ？
28. オーロラが起これると停電することがあるのはなぜ？
29. ハトやイルカが迷子になるのはなぜ？
30. ブラジル上空には宇宙放射線が集中している？

宇宙天気調べ方と宇宙天気予報

31. 宇宙天気予報ってなに？
32. 太陽をどうやって観測しているの？

- 33 . 太陽風や磁気圏についてはどんな観測をしているの？
- 34 . 地上からはどんな観測をしているの？
- 35 . 宇宙天気は約 27 日で繰り返すのはなぜ？
- 36 . 宇宙天気は 11 年で繰り返すのはなぜ？
- 37 . オーロラ嵐はいつおきやすいの？
- 38 . 宇宙天気予報はどれくらい進んでいるの？
- 39 . 宇宙天気予報はどれくらい当たるの？
- 40 . 宇宙天気にも嵐の前の静けさがあるのはなぜ？
- 41 . 宇宙にも台風と寒冷前線があるの？
- 42 . オゾン層と宇宙天気の密接な関係ってなに？
- 43 . 宇宙のごみ問題ってなに？
- 44 . 宇宙のエネルギーを利用するには？
- 45 . 月に住むにはどうしたらいいの？
- 46 . 日本でもオーロラが見られることがあるのはなぜ？
- 47 . 宇宙エレベーターってなに？
- 48 . 日食と宇宙天気に関係があるのはなぜ？
- 49 . 生命と宇宙天気の関係は？
- 50 . 未来の宇宙天気は？

1 . 宇宙にも天気があるの？

宇宙と聞くと、そこは暗くて静かな真空の世界、と想像する人も多いと思います。でも、私たちの地球が属している太陽系の中心には激しく燃えさかる太陽がいることを思い出してみてください。太陽は暴れん坊で、いったん暴れだすとエネルギーを爆発的に出し続けるので、地球を取り巻く宇宙の環境も、その影響を受けて一気に変化します。この変化に富んだ宇宙環境は、地上の天気にとどえて宇宙天気と呼ばれています。

宇宙天気が荒れ模様のときには、宇宙飛行士たちが安全な場所に避難するための予報が必要です。大きく荒れたときには、人工衛星が故障したり、地上の無線通信に影響がでることもあります。宇宙天気予報は、宇宙利用が進むハイテク社会ならではの災害や事故を未然に防ぐために役に立つのです。

オーロラ、太陽・太陽風、宇宙線、放射線帯、地磁気、これらの自然現象はみんな宇宙天気そのものです。宇宙天気は、私たちの生活と関係する宇宙の不思議にあふれています。では実際にどんな宇宙天気現象があってなぜ激しく変化するのか、なぜ災害や事故につながるのか、ひとつひとつ見ていくことにしましょう。


2 . 宇宙天気を考えはじめたのはなぜ？

宇宙天気という言葉（英語では Space Weather）は、人工衛星やスペースシャトルによる本格的な宇宙利用が進んだ 1980 年代後半にかけて、日本も含めて世界中で盛んに使われ始めました。

今から約 200 年も昔の 1808 年、「宇宙にも嵐あり」と考えて、太陽と地磁気の関係について調べ始めた人がいます。ドイツの博物学者であり冒険家、フンボルトです。フンボルトは、近代地理学の基礎となる大著「コスモス」の著者としても有名です。

それから約 40 年が経ち、世界で初めて宇宙の嵐に悩まされた人物が登場します。太陽極大期の 1847 年 5 月、イギリス・ミッドランド鉄道の電信システムに流れる異常電流を見つけた電信技術者バーローです。その次の太陽極大期の 1859 年 9 月、イギリスのアマチュア天文家キャリントンは、太陽に現れた巨大黒点のスケッチ中に、強烈に輝くフレアを発見しました。これらの発見をきっかけにして、太陽黒点と異常電流などの研究が始まりました。


フンボルト（1769-1859）

3 . ジオスペースってなに？


宇宙天気の世界となる宇宙空間は、まとめてジオスペースと呼ばれています。ジオスペースとは、地球を表す「ジオ (Geo)」と宇宙を表す「スペース (Space)」という英単語を組み合わせて作られた新しい言葉です。地球と宇宙ですから、一見関係のない言葉の組み合わせのようにも思えますが、人類の活動と密接に関係した宇宙空間という意味を込めて、人類がたどり着くことのできないはるか彼方の宇宙空間とは区別して使われるようになってきました。

このジオスペースには、これから紹介する磁気圏、電離圏、熱圏やさらに下層の大気圏（中間圏、成層圏、対流圏）が入ります。また、太陽からの風が吹いている惑星間空間もジオスペースです。ジオスペースにはたくさんの人工衛星が飛んでいます。また、宇宙ステーションに宇宙飛行士が滞在するなど、人類の活動する場にもなっています。このジオスペースの環境がいまどのような状態で、これからどう変わっていくのかを調べて理解することが、宇宙天気研究なのです。

4 . 太陽にはなぜ黒点があるの？

太陽には、黒点と呼ばれる黒い点状の場所があります。この場所は、温度がまわりよりも低いために黒く見えています。しかし、磁場の強さは逆に強くなっています。このため、強い磁場がところどころで太陽表面に浮き出てくることが、黒点が出る原因だと考えられています。黒点が密集した場所は、太陽フレアなどの爆発現象が活発に発生する活動領域と呼ばれる場所に対応しています。黒点は現れたり消えたり、形が変わったり動いたりしています。黒点の発生や成長の様子の観測は、宇宙天気予報のためにはとても重要なものなのです。

17世紀、ガリレオは、当時発明されたばかりの望遠鏡を太陽に向けて黒点を観測し、毎日その変化をスケッチしました。現在では、2006年に日本が打ち上げた「ひので」衛星をはじめ、各国の人工衛星や、地上からの光や電波観測によっても、刻々と変化する太陽の様子や黒点活動の様子が詳しく調べられています。


目に大きな障害を引きおこすこともあるので、太陽を目で直接見ても絶対にいけません。

5 . 太陽から風が吹いているのはなぜ？

宇宙空間は真空ではなくて、「風」が吹いていると考えられはじめたのは、1950年よりも後のことになります。1951年、彗星の尾のたなびき方を調べたドイツの科学者ビヤマンは、太陽から何かが流れていることを発見しました。そして1958年、その何かは「太陽から超音速で流れ出している電気を帯びたガス（プラズマ）」であることを、アメリカのパーカーが理論的に予言しました。「太陽風」の名づけ親です。4年後の1962年には、金星に向けて打ち上げられた「マリナー2号」探査機による観測で、その予言が正しかったことが証明されました。

皆既日食のときに、太陽のまわりにぼんやりと見られる光は、太陽コロナと呼ばれています。太陽コロナは100万度を超える高温に


2009年7月22日に日本で観測された皆既日食（国立天文台提供）。

なっているため、水素原子のガスは陽子と電子に分解して、プラズマと呼ばれる電離気体になっています。このプラズマは、高温であるため太陽の重力を振り切って太陽のまわりから外の宇宙空間に向けて常にものすごい勢いで吹き出しています。これが太陽風の正体です。

太陽風のスピードは超高速で、時速 100 万 km 以上になっています。その量も莫大で、1 秒あたり 100 万 t ものプラズマがいつも吹き出しています。ただし、吹き流れる宇宙空間も広大ですから、普通の風に比べると希薄です。太陽風の密度は 1 立方 cm あたり陽子が 10 個程度で、実はほとんど真空です。また、太陽風は太陽の磁場をプラズマといっしょに外側に引っ張り出してくるため、磁気を帯びています。つまり、太陽風の性質を一言でまとめると、磁気を帯びた超高速の希薄なプラズマ流、ということになります。

6 . 地球にはなぜ磁気バリアがあるの？

地球は地磁気と呼ばれる磁気をもっているので、地球のまわりの宇宙空間には目に見えない磁気バリアができています。太陽風プラズマや電気を帯びた粒子は地磁気の影響を感じると動きが大きく変化するため、磁気バリアの中に入りにくくなっているのです。地球の磁気バリアは、どんなに激しい太陽風が吹き付けても、絶対に直接地球に到達することができないほど強力なものです。この磁気バリアに守られた領域は「地球磁気圏」と呼ばれています。太陽風は、地上から3万 km（静止軌道と呼ばれる高度付近）から10万 km くらいの位置で食い止められていて、その反対側の磁気圏は太陽風に吹き流されたような形をしていることがわかっています。ちなみに地球と月の間の距離は37万 km なので、月が地球よりも太陽側にあるときには磁気バリアの外にでていることになります。

磁気圏という空間ができる仕組みは、1930年代、チャップマンとその弟子フェラーロによって解明されました。太陽風と磁気バリアのせめぎ合いは天然の巨大発電所になっていて、地上の全発電所の総力に匹敵する膨大な電力を生み出しています。これがオーロラを光らせている電力の源です。ちなみに、磁気圏ができてるのは地


球だけではありません。水星、木星、土星、天王星、海王星にも磁気圏があります。また、木星、土星、天王星、海王星には大気もあるため、オーロラが光っていることがわかっています。

地球の磁気バリアは、宇宙線と呼ばれるエネルギーの高い粒子が地球に直撃することも大幅に防いでくれます。私たちの住んでいる地上の環境は、磁気バリアと大気のバリアという二重のバリアによって宇宙線から守られているのです。もし地球の磁気バリアがなかった場合、大気のない場所を飛んでいる人工衛星や、スペースシャトルの被ばく量は桁違いに大きくなるため、人類の宇宙利用はとてもしんどくなっていたでしょう。

7 .国際宇宙ステーションは、どこを飛んでいるの？

国際宇宙ステーションは、どこを飛んでいるのでしょうか？ 実は、宇宙と言っても地球に一番近い宇宙を飛んでいます。その高さは、地上から約 300 km-400 km。ここは、宇宙と地球の大気の接点になっています。宇宙服なしでは活動できないほど空気は薄くなっていますが、プラスとマイナスの電気を帯びたプラズマの大気が存在する場所でもあります。このように電離した大気の領域は「電離圏」と呼ばれ、高度 70 km くらいから上空に存在しています。オーロラが光っているのも、この電離圏です。国際宇宙ステーションのように、人類がいつも滞在することのできる宇宙は、いまのところ電離圏だけなのです。

実は、電離圏は、私たちの日常生活にも密接に関係しています。たとえば、短波通信は、電波が電離圏で反射することによって地球


の反対側まで通信することができます。また、カーナビは、GPS という人工衛星からの電波を受信することによって現在位置を教えてください。GPS からの電波は電離圏を通過してくるため、電離圏のプラズマの量が急激に変化したときには、GPS からの電波が届きにくくなることもあります。さらに、電離圏の存在する高度数百 km の場所では、気象衛星、測地衛星など多くの人工衛星が毎日観測を行っています。そのため、電離圏の状態を詳しく把握し、いつどのように変化するかを予測することは、地上の通信やカーナビ、そして人工衛星を安全に運用していくために重要なのです。

8 . 宇宙に放射線がたまっている？

今から約 60 年前、アメリカ・アイオワ大の宇宙物理学者ヴァン・アレンは、アメリカ初の人工衛星「エクスペローラー」に放射線の強度を測る機器を搭載し、宇宙には強い放射線が満ちているということを偶然発見しました。だれも予想していなかった大きな謎が見つかったのです。

その後の研究で、この放射線の正体は、地球の磁場に閉じこめられたエネルギーの高い電子とイオンであることがわかりました。地球の磁気バリアは、太陽風を食い止めてくれるのと同時に、地球のまわりに放射線を閉じ込めてしまうという効果もあったのです。地球のまわりをぐるっと帯状に取り巻いているため「放射線帯」(英語で、radiation belts)と呼ばれています。また、発見者の名をとって、ヴァン・アレン帯とも呼ばれることがあります。

放射線帯は、電離圏の上空数百 km から数万 km に広がっています。GPS 衛星や静止軌道の「ひまわり」衛星をはじめ、現在たくさんの人工衛星が放射線帯の中を周回しています。放射線帯粒子は、人工


衛星の誤作動を引きおこしたり、宇宙飛行士の被ばく量を増やす危険な存在です。このことから、放射線帯の電子は「キラーエレクトロン（英語で killer electrons）」と呼ばれることもあります。宇宙を安全に利用するために、放射線帯の粒子がいつどれくらい増えるのかを予報する宇宙天気予報が必要とされています。

9 . 地上にも宇宙から放射線がふっている？

ジオスペースでは、放射線帯の粒子以外にも、目に見えないエネルギーの高い粒子が飛びまわっています。このエネルギーの高い粒子は太陽系の外からやってきて、光やX線のように直進し、透過力が強いので宇宙線と呼ばれています。宇宙線の主な起源は、天の川銀河のどこかで100年に一度くらいの割合で発生している超新星の爆発によって加速された粒子だと考えられています。ジオスペースは無色透明の「宇宙線の雨」にいつもさらされているのです。まさに宇宙天気ですね。1927年にノーベル賞を受賞したウィルソンが、宇宙線を目で見るための霧箱実験をしたことは有名な話です。

太陽風には複雑な磁場が含まれているために、宇宙線がまっすぐに飛んでくるのを妨げる働きをしています。つまり、宇宙線がやってくるのを防ぐバリアの働きがあるのです。

第1の磁気バリアである太陽風、第2の磁気バリアである地磁気を通り越し、とうとう地球の大気まで突入してきた宇宙線は空気中


で原子核反応をおこし、口絵にもあるように次々に他の粒子を生み出します。空気シャワーと呼ばれる現象です。こうして地球の大気は生命を宇宙線から守る第3のバリアとして役立っています。空気シャワーを引きおこす宇宙線のエネルギーは、放射線帯粒子のエネルギーの1000倍以上にもなるものがありますが、エネルギーの高い粒子ほど数はずっと少なくなります。いままで観測された一番高いエネルギーの宇宙線はどのくらいでしょう？ 実は、目に見えないほど小さい原子核一粒が、バシッと打ったテニスボールほどのエネルギーを持っているのです。

極端に数が少ない超高エネルギー宇宙線を検知するために、地球全体をひとつの宇宙線観測器として使ってみようという壮大な計画があります。宇宙ステーションに特殊な望遠鏡を搭載して、空気シャワーの光を捉えるのです。天から地を見て天を知るという意味で「地文台」と呼ばれています。将来、とても高いエネルギーを持つ宇宙線が見つかるかもしれませんよ。

10 . 太陽からの風はどこまで吹いているの？

宇宙の果ては遠すぎて、どうしても見えませんが、太陽系の果てについては、実際に探査機がその場に行って調べているところです。地球から一番遠く離れた人工物が、1977年9月5日に打ち上げられた「ボイジャー1号」という探査機です。30年以上経った今でも現役で太陽系の果てを旅しながらプラズマや磁場を測定し、宇宙環境を私たちに伝えてくれているのです。

太陽風を食い止める障害物が見当たらない限り、太陽風は、どこまでも遠くまで吹いていくはずですが、しかし、やがて太陽風の障害物となる星間空間の水素ガスの領域にぶつかります。これが太陽系の果てなのです。この太陽系の果ての姿は、「ボイジャー1号」が2005年に初めて捉えました。冥王星よりもはるか遠い場所で、太陽系の外に吹いている星間風を感じて、衝撃波を作っていたのです（終端衝撃波と呼ばれています）。その距離は太陽と地球の間の距離の約100倍。太陽風は太陽から地球に来るまでに平均で4日かかりますから、太陽から出たあと、太陽風は約1年間で、この太陽系の果てにたどり着くことになります。この星間風の領域までが太陽圏


と呼ばれています。

2010年6月には、「ボイジャー1号」で観測された太陽風の速度が、とうとうゼロになりました。これは、太陽風の範囲を脱出し、いよいよ星間風に近づいていることを意味しています。そして2012年8月、NASAがボイジャー1号が太陽圏を脱出したと公式に発表しました。

冥王星は、水星・金星・地球・火星・木星・土星・天王星・海王星に続く最後の惑星として教科書にも載っていたことがあります。他の惑星と比べて公転軌道が大きく傾いていることや、サイズが小さいことなどから謎めいており、冥王の名にふさわしい星でした。冥王星と似たような星がたくさんあることがはっきりしたため、2006年に惑星ではない別の分類とすることが決定され、冥王星型天体と呼ばれています。「ニューホライズン」という探査機は、冥王星型天体の謎を調べるため、「ボイジャー」を追い越す勢いで、太陽圏を猛スピードで駆け抜けています。

11. 宇宙にも嵐があるの？


宇宙に天気があるからには、そこには嵐もおきるのでしょうか？宇宙天気の中でも特に激しい現象は、その名も「宇宙嵐」と呼ばれています。宇宙嵐はたいてい、太陽黒点が大きくなり、複雑に形がかわることから始まります。このような黒点活動によって爆発的なエネルギー解放現象である太陽フレアやコロナ質量放出が発生し、その結果としてフレアやコロナ質量放出現象で加速されたエネルギーの高い粒子が地球に降りそそぐこともあります。さらに数日後、強力な太陽風が地球に吹きつけてくると、オーロラ嵐や磁気嵐が発生します。宇宙嵐のときには電離圏が大きく乱れ、放射線帯も大きく変化します。

人間の作り出した高度なハイテク社会は宇宙嵐にとっても敏感です。たとえば、宇宙嵐と関連して送電網が故障し、大停電が発生したことがあります。また、宇宙嵐の影響で人工衛星が故障して、衛星放送が中断したこともあります。宇宙嵐に伴って地球の磁場が変動する影響で動物が方向を見失うこともあります。さらに、人間が宇宙で活動するようになると、宇宙嵐に伴って急増する放射線の影響で健康に深刻な影響を及ぼすかもしれないといわれています。これからどんどん宇宙利用が進むことで、ますます宇宙嵐による被害が増えてくるかもしれません。

12 . 磁気嵐がおきるのはなぜ？

宇宙嵐の中でも、一番古くから知られているのが磁気嵐です。半日くらいの間、世界中の低緯度の地表磁場が数%弱まる現象で、19世紀初頭のドイツの物理学者フンボルトの時代から、その存在が知られていました(第2問参照)。

非常に強い磁気を帯びた太陽風に、地球の磁気バリアが何時間もさらされると磁気嵐が発生します。その太陽風の磁場の向きは、地球の磁気バリアと逆向きの南向きであることが必要条件です。磁気嵐をおこしている正体は、地球半径の数倍くらいの宇宙空間を西向きに流れる環電流です。西向きの環電流が作りだす磁場は南向きです。このため地表の北向きの磁場が弱められるのです。磁気嵐のときには、地球の近くで高いエネルギーの荷電粒子が増えるため、いつもよりも強い環電流が流れることがわかっています。

ほとんどの宇宙天気障害は、磁気嵐のときに多く発生しています。このため、どれくらい強い磁気嵐が、いつ発生するかを予測する宇宙天気予報が必要なのです。また、特に大きな磁気嵐のときには、北海道などでオーロラが見られることもあります。

磁気嵐の正確な測定は、1958年の「国際地球観測年」に世界中で協力して始まりました。地磁気嵐の大きさの世界標準の指標として使われているDst指数は、当時アメリカで活躍していた杉浦博士によって考案されました。


環電流

13 . オーロラが輝くのはなぜ？

オーロラは、高度数百 km の超高層の大気に、磁気圏から降り注ぐ粒子が衝突することで光っています。特に、サブストームと呼ばれる、磁気圏のエネルギーが爆発的に解放されるときには、磁気圏ではオーロラの源となる電気を帯びた粒子がたくさんふえ、また電離圏にはオーロラジェットと呼ばれる非常に強い電流が流れます。地上の送電網に障害が発生しやすくなるのはこのジェット電流の影響です。

カーテンや渦の形をしたオーロラが動いている様子を、テレビなどで見たことがある人も多いでしょう。オーロラにはいろいろな色や形、動きがありますが、真夜中に近い時間帯で、突然オーロラの形が一気に崩れて明るく光り出し、何時間も空全体がオーロラの光に覆われることがあります。これは、「オーロラ爆発」とかオーロラブレイクアップなどと呼ばれている現象です。

1964 年、アラスカ大学の赤祖父博士は、世界各地で撮影された


何千枚ものオーロラ写真から、北極を中心としたオーロラの大きな輪（オーロラオーバル）の形状が複雑に変化するという、オーロラ爆発の全体像を初めて明らかにしました。その後、1981年になって、アメリカのDE(Dynamics Explorer) 1号衛星が、宇宙からオーロラ嵐の全体像の写真を撮ることに成功しました。赤祖父博士が明らかにしたオーロラ嵐爆発の全体像が正しかったことが証明されたのです。赤祖父博士や赤祖父博士の指導教授でもあったチャップマン（第6問参照）は、このオーロラ嵐が繰り返しおきることによって磁気嵐(ストーム)が発達すると考え、オーロラ嵐のことを「サブストーム」と名付けました。ちなみに、第12問で登場した杉浦博士は、オーロラ電流の規模を表すAE（オーロラエレクトロジェットの略）指数も考案しています。

14 . 太陽で爆発がおきるのはなぜ？

目で直接見ると痛いほどまぶしい太陽ですが（*）太陽からは目に見える可視光線のほかにも、レントゲン検査などで使うX線が出ています。この太陽からでてくるX線が急激に強まる現象は、太陽フレアと呼ばれています。ストレスをためて一気に爆発するのは人間だけでなく、太陽も不機嫌なときがあり、突然大きな爆発をおこすのです。太陽フレアは太陽系最大の爆発現象です。最大級のフレアでは、たった10分の間に日本で1年間に発電されるエネルギーの総量の100万倍のエネルギーが放出されます。太陽フレアでは、X線以外にも、電波などいろいろな電磁波が放射されます。

太陽フレアでは、太陽全体が強いX線を放出するのではなく、大きい太陽黒点のまわりで爆発現象が発生して、強いX線を出します。1859年9月1日11時18分、キャリントンは、「望遠鏡のフィルタに穴があいたのではないかと思った」というほど激しいフレア爆


イライラしながら、突然爆発するのは人間も太陽も同じ？

発の観測に成功しました。このフレアは現在までに知られている最強の爆発であったことが知られています。これらの爆発的な太陽フレア現象は、黒点との関係からも予想できるように、太陽の磁気エネルギーが爆発的に解放されることが原因だと考えられています。

太陽フレアはさまざまな宇宙嵐の原因になります。太陽フレアは電離圏を一気に電離させるので、通信障害を引き起こすこともあります(第18問参照)。また、フレアの中には、太陽からエネルギーの高い陽子かとんできて人工衛星を誤動作させることもあります(第16問参照)。太陽フレアに伴う電磁波は、たった8分で地球にやってきます。静止軌道上のアメリカの気象衛星 GOES は、常に太陽X線の強さをモニターしています。また、フレアがいつ発生するかを予測する宇宙天気予報の研究が、世界中で行われています。

(*) 目に大きな障害を引き起こすこともあるので、太陽を目で直接見ても絶対にいけません。

15 . 太陽からは爆風が飛び出しているの？

強い太陽フレアがおきると、太陽コロナ中のプラズマが一気に噴き出すことがあります。これは、コロナ質量放出、英語で CME (Coronal Mass Ejection) と呼ばれています。一回で飛び出すプラズマの量は約 100 億 t 。CME は太陽から地球まで、たった 2 ,3 日で移動してきます。速い CME は超音速で飛んでくるため、その前面には衝撃波が来ています。太陽から爆発的にコロナガスが飛び出す仕組みはまだ完全に解明されていませんが、リネクションと呼ばれる黒点まわりの磁力線が急激につなぎ変わる現象と関係していると考えられています。

1971 年 12 月 14 日、NASA の人工衛星 OSO7 号は、宇宙で人工的に皆既日食をおこして暗いコロナの写真を撮るといいうコロナグラフ観測を行って CME を発見しました。その後、1996 年から 10 年以上にわたる SOHO 衛星の活躍で、これまで記録された CME の数は 10000 個以上にもなりました。

コロナグラフで CME を詳しく監視することは、宇宙嵐を予測する宇宙天気予報に、いまやなくてはならない存在になっています。コロナグラフでリング状の形に見える CME が、宇宙天気の中では一番危ない CME です。これは、地球に向かってくる CME をあらわしていて、数日後に CME が直接地球にぶつかって、強い宇宙嵐が発生しやすいことが予想されるからです。

肉眼で CME を見たことのある人というのは聞いたことがありません。ところが、CME 発見の 100 年以上前の 1860 年にスペインでおきた皆既日食のスケッチには、CME のような模様が描かれています。ひょっとすると CME を既に肉眼で確認していた幸運な人だったのかもしれないね。

16 . 太陽からも放射線がやってきているの？

大きい太陽フレアや速いCMEで加速された荷電粒子は、地球や人工衛星に降りかかってくる場合があります。つまり、フレアやCMEは自然界の粒子加速器になっているのです。これらの荷電粒子は、太陽高エネルギー粒子SEP (Solar Energetic Particle) と呼ばれています。特に、高いエネルギーをもつ陽子（プロトン）が増える現象は、プロトンイベントと呼ばれています。SEPはエネルギーが高いため、地球磁気圏の磁気バリアを破って、地球の磁気圏の内側にも侵入します。

SEPの中でも、宇宙線に匹敵するほどの高いエネルギーを持つ粒子は大気の深いところまで落ちてきて、地面まで届く空気シャワーをおこします。空気シャワーでは中性子やミュオンが飛び散ります。それらの粒子が地上に設置した中性子モニターやミュオン望遠鏡で観測されるほどの強いプロトンイベントは、GLE (Ground Level Enhancement) と呼ばれています。平均すると1年に1回くらいのめずらしいイベントですが、そのときに高い高度を飛行しているパイロットは1時間で1年分の被ばくをしてしまう危険性があります。これらの被害を抑えるための研究が、日本では放射線医学総合研究所や日本原子力研究開発機構などで進んでいます。

17. 電離圏がみだれるのはなぜ？

磁気嵐のときに宇宙の天気が変わるのは、オーロラが輝く高緯度地方だけではありません。日本の上空でも、電離圏の電子密度が、何時間もかけていつもよりも大きく増えたり、逆に大きく減ったりする「電離圏嵐」と呼ばれる現象が発生することがあります。電離圏嵐には、通常よりも電子密度が増大する「正相（ポジティブストーム）」と減少する「負相（ネガティブストーム）」とがあります。

電離圏嵐と磁気嵐の関係は単純ではありません。オーロラ活動が活発化することによって極域の電離圏が変化し、緯度の低いところにも伝わってくることなどが重要な要因として考えられています。

ちなみに、アマチュア無線やテレビ・ラジオの通信が不安定になる原因として知られている、スプラディックEと呼ばれる電離圏E領域の現象があります。スプラディックEというのは、突発的にE領域の電子密度が増加するという意味です。夏に発生することが多く、日本での無線やテレビ、ラジオ放送にも影響を与えています。スプラディックEの発生原因も、まだわかっていません。日本では、情報通信研究機構などで研究が進められています。


18 . どうして短波通信が突然途絶えるの？

電離圏の変動は、電離圏嵐だけではありません。もっと直接的に、太陽フレアに関連して、電離圏の状態が大きく変化することがあります。電離圏は、中性大気が電離してできているので、電離を引き起こす紫外線やX線の強さが変わると、変化してしまうのです。

大きな太陽フレアで強いX線が地球に降り注ぐと、太陽を向いた面、つまり昼の時間帯にある地域では、急激に電離圏の電離が進みます。電離圏の一番低い高度の電子密度が大きくなると、短波は電離圏で吸収されて反射できなくなるため、短波通信ができなくなる「デリンジャー現象」が発生します。

デリンジャー現象は昼しかおきませんが、極地方では昼・夜に関係なく同じような現象がおきることがあります。太陽フレアのとくに発生する太陽高エネルギー粒子（第16問参照）が、極地方の電離圏に集中して飛び込んでくるのが原因で発生し、「極冠吸収」と呼ばれています。

極冠吸収は、特に極地方を飛ば航空機の通信に深刻な影響を及ぼします。極冠吸収の影響が深刻な場合は、ふだんは高緯度地方の航路を飛んでいる飛行機が、影響を避けるために安全に通信できる低緯度の航路に変更することもあるのです。


19 . 太陽から電波がやってくるのはなぜ？

太陽からは、太陽風や CME のようにプラズマが噴き出していることはわかりましたが、目には見えない電波も大量に出ています。なぜ太陽から電波がやってくるのでしょうか。ひとつは磁場の存在です。強い磁場のまわりにとらわれている電子からは電波が放射されているのです。波長 10.7 cm の太陽電波の強度は、太陽からの紫外線量とよく相関することが知られていて、F10.7 指数として太陽黒点とともに太陽活動の指標にもなっています。

また、太陽フレアや CME に伴って、電波バーストと呼ばれる電波の強度が増大する現象が起こります。こういった電波は、フレアに伴う粒子加速領域や、CME に伴う衝撃波付近で、プラズマの不安定性によって発生していると考えられており、フレアや CME のメカニズムの研究には欠かせないものとなっています。また、電波は光の速さで進むため、宇宙嵐がおきたときに真っ先に地球に伝わってきます。そのため、電波バーストは磁気嵐や電離圏嵐の前兆現象として、人工衛星観測がなかった時代から活用されてきました。また、光の観測と違って、太陽電波観測は天候に左右されないという利点もあります。日本では、情報通信研究機構や国立天文台によって、太陽電波の連続観測が行われています。


太陽電波バーストはそのエネルギーが少ないので、通信や電波伝搬に対して直接的な影響は少ないと考えられてきました。しかし、2006年12月6日におきた太陽フレアに伴って、かつてない強度の太陽電波バーストが発生し、その電波が原因でGPS衛星の電波が正しく受信できないという障害が報告されました。そのため、太陽電波バーストを宇宙嵐の前兆現象として監視するだけでなく、電波バーストが通信に及ぼす影響についての関心も高まってきています。

20 地上に強い電流が流れることがあるのはなぜ？

地球は大きな導電体ですので、オーロラの電流によって地上の磁場が激しく時間変化すると、電磁誘導の法則によって地上には起電力が発生して誘導電流が流れると考えられます。

美しく輝くオーロラに、私たちはただただあこがれてしまいますが、決していいことばかりとは限りません。オーロラの電力はすさまじいもので、世界中の原子力発電所に匹敵する電力パワーを持っています。このためオーロラ活動が見られる地域では地磁気が激しく変化し、地上の送電線やパイプラインに強力な誘導電流が流れることで、制御システムの障害が引き起こされたり、金属パイプの腐食が促進されることがあります。このような現象は、地磁気誘導電流、英語で GIC (Geomagnetically Induced Current) と呼ばれています。高速の CME が作り出す太陽風の衝撃波が、地球磁気圏を急激に圧縮する「急始」現象、英語で SC (Sudden


Commencement) によっても、世界中で同時に大きな GIC が引き起こされることもよく知られています。実際、強力な SC が発生したり、大きな磁気嵐が発生したときには、日本でも GIC が観測されます。北海道の女満別にある地磁気観測所の観測によると、日本では最大で 10 A 程度の誘導電流が観測されます。

2 1 . 宇宙嵐になったらどうしたらいいの？

台風が来たときには、安全のため、むやみに外を出歩かないことが一番です。では、宇宙嵐が来たら、私たちはどうしたらよいのでしょうか。地上で普通に生活している分には、全く気にする必要はありません。台風と同じように宇宙嵐の発生は、人間の力で食い止められるものではありません。

宇宙嵐といっても、いままで見てきたように様々な種類があります。太陽電波バーストの地球への影響は太陽フレアの8分後から現れますが、地磁気誘導電流の影響は、太陽フレアがおきてから数日後に、コロナ質量放出や衝撃波が地球を包み込んで磁気嵐が発生しているときに現れます。台風で大量の雨が降った結果、土砂崩れが発生するように、宇宙嵐のこういった現象がこういった順番でおきるか、またどのようにお互いが関連しているかといった因果関係を知っておくことが大切です。

宇宙嵐に対して、宇宙を利用する専門家たちにできることは、その被害をできるだけ小さくすることです。もし、宇宙嵐がやってくることが前もってわかっていたら、送電網が壊れないように運用したり、放射線の影響を受けやすい人工衛星の電子機器の中でも特に重要な部分については電力を落とすなどの対応をとって、被害を未然に防ぐことができます。そのために、いつ、どのくらい大きな宇宙嵐が発生するかを教えてくれる宇宙天気予報が役に立ちます。

2008年、宇宙ステーションではトイレが壊れ、新しいトイレと交換したそうです。トイレをロケットで打ち上げて交換するくらいで驚いてはいけません。宇宙ステーション自体が組み立て式で、完成するとサッカー場くらいの大きさになります。日本の実験棟「きぼう」がスペースシャトルで運ばれてドッキングしたのも2008年の大きな出来事でした。ちなみに、トイレの故障の原因は、宇宙嵐とは特に関係がなかったようです。

22 . 宇宙飛行士はなぜ被ばくしやすいの？


ジオスペースは目に見えない放射線であふれていますが、人体への被ばくの影響は大丈夫なのでしょうか？ 高いエネルギーの宇宙線は、宇宙船も宇宙服も通り越して人体にまで達するため、宇宙飛行士を被ばくさせてしまいます。実際に、スペースシャトルの宇宙飛行士は、宇宙放射線の量が大きくなり危険な状態が予想される場合には、船外活動を中止したり、放射線から守られる特別の部屋で待機します。

被ばく量は、放射線量と滞在時間のかけ算になります。たとえば、宇宙に滞在している時間が5分間だけという宇宙旅行の弾道飛行プランでは、短い時間しか放射線の影響を受けないので比較的安全です。ただし、運悪く大きな太陽フレアがおこって放射線が1万倍の強さになると、1ヶ月分滞在したのと同じ被ばく量になってしまいます。

地球の大気と磁場は、宇宙放射線が地上に直接来ないように防いでいます。このため、宇宙放射線の量も、地上から上空に向かうほど大きくなります。ジェット機の乗務員で原子力発電所の作業者とだいたい同じくらいの被ばく量、スペースシャトルに1週間いると地上生活の2年分に相当する被ばく量といわれています。地磁気のバリアを超えて月や火星に行くときには、さらに大量の宇宙放射線を浴びることになります。

23．飛行機に乗っても被ばくするの？

宇宙放射線による被ばくは、宇宙飛行士だけではありません。高い高度を飛行する飛行機に乗っても、宇宙放射線によって被ばくします。ただし、大気に守られている分、被ばく量は宇宙飛行士よりもずいぶん少なくなります。実際、宇宙放射線被ばくによる飛行機の乗務員の健康への影響が心配され、2005年9月には乗務員に対する放射線被ばく量の基準がつけられました。宇宙放射線の強度は、高度が高くなるほど強くなります。飛行機が飛ぶ高度10 kmでは、地上の約100倍の強さです。日本からヨーロッパへ飛行機で一回往復すると、0.1から0.2 mSvほど被ばくします。普段の生活では年間2.4 mSvほどの放射線を自然界から受けていますから、これが何%増える程度です。ただし、太陽フレアが発生すると、数時間のうちに被ばく量が大きく増加することがあります。その被ばく線量は、最大級のものになると、飛行機の乗務員が1年間に許容される被ばく線量に匹敵します。日本における乗務員の被ばく管理目標値は、1年間に5 mSvですが、太陽フレアの影響をのぞいた場合に、飛行機に乗ったときに自分がどれくらい放射線を浴びたかは、日本の放射


線医学研究所で開発されている JISCARD というソフトウェアで計算できます。

測定データの存在する 1940 年代以降では、1956 年 2 月 23 日の GLE (第 16 問参照) が、過去最大の太陽放射線を地球にもたらしたと推定されています。このとき、アメリカとヨーロッパの間の飛行機で受けた放射線量の最大値は 4.5 mSv と見積もられています。GLE は平均すると 1 年に 1 回くらいおきるめずらしいイベントです。また、1 回の飛行で 1 mSv を超えるような被ばくを受け得るような GLE は、上の 1956 年のイベントの後はおきていません。GLE の発生が分かった時点で、飛行機の太陽放射線被ばくの影響を抑えるための対応ができるような宇宙天気予報の研究が進められています。

日本では、WASAVIES というソフトウェアで被ばく量の推定ができるようになりつつあります。

24 . 宇宙の放射線で人工衛星はこわれぬの？

ジオスペースに存在するエネルギーの高い粒子は、人工衛星に様々な影響を引きおこします。放射線帯やオーロラの電子が人工衛星にぶつくと、衛星に帯電をおこしてしまいます。衛星の帯電がおきると、衛星の場所によっては数百 V から千 V という大きな電圧が生じ、放電によって火花がでます。このような事故はたびたびおこっており、2003 年 10 月に発生した地球観測衛星「みどり II」の事故もこれが原因と考えられているそうです（口絵参照）。ちなみに、宇宙ステーションがドッキングする際にも、同じ原理で火花が散るそうです。

太陽プロトンなどのエネルギーの高い粒子が人工衛星のコンピューターにぶつくと、ビット反転とよばれる現象がおこります。ビット反転がおきると、衛星は、コンピューターからのにせの信号をうけて誤作動をおこしてしまいます。このため、太陽プロトンイベントが発生した場合には、人工衛星が誤作動することもあります。また、人工衛星のエネルギー源として使われている太陽電池パネルは、放射線を浴びると劣化してしまいます。長期間運用される衛星は、放射線帯や太陽プロトンの影響を受けて太陽電池の効率が下がってしまい、衛星の活動に必要な電力を十分に供給することができなくなります。

このように宇宙放射線は、人工衛星の運用にとってやっかいものです。しかし事前にいつ宇宙放射線が増加するかがわかれば、たとえば衛星の電源を切るといった対策を講じることによって、衛星全体に生じる被害を回避することも可能です。そのため、太陽プロトンや放射線帯粒子変動の予報を目指して、世界各国で研究が進められています。

25 . 大気の摩擦で衛星が落ちるのはなぜ？

衛星が飛ぶ地上から高度 400 km の間の大気はとても薄いため、衛星が受ける摩擦はほとんどありません。しかし、宇宙嵐のときには大気が加熱され、ふだんより高い高度でも大気の密度が濃くなります。このため、衛星が飛んでいる高度でも摩擦が大きくなります。摩擦によって衛星の姿勢が大きく変化すると、衛星の太陽電池に太陽の光が十分にあたらないことも起こります。大気の摩擦がなければ、重力と遠心力とのつりあい的人工衛星は同じところを回り続けるはずですが、摩擦が増えると衛星の軌道は下がって落ちてきます。高度が低いほど大気の密度が高くなりますので、摩擦がさらに増加し、ついには摩擦熱によって衛星が燃えてしまうこともあるのです。

日本の X 線天文衛星「あすか」が、2000 年 7 月の大磁気嵐（1789 年 7 月 14 日のフランス革命の引き金となったバスチーユ襲撃事件と同じ日付であったことから、バスチーユイベントと呼ばれています）のときに姿勢が不安定となり、翌年の 3 月に大気に落下しました。これは、大磁気嵐に伴って大気が急激に膨張したために、「あすか」と大気との摩擦が予想外に強くなったことと関係があると考えられています。


26 . カーナビが使いえなくなるのはなぜ？

電離圏嵐は、通信や電波伝搬、GPS システムなどに影響を及ぼします。GPS では、複数の衛星からの電波の到来時間の差を使って位置を決定しますが、電離圏嵐に伴って電離圏の電子密度が大きく変化すると、位置の測定誤差が大きくなります。また、電離圏中でプラズマの泡構造（プラズマバブルと呼ばれます）が発生したときにも、電子密度が変化するためにGPS の測定に影響がでます。GPS は、カーナビや航空機の航法に欠かせない技術となっていて、位置の誤差は大きな問題となります。したがって、電離圏嵐がいつ、どこで発生し、そのときの電子密度の変化量がどのくらいかを予報する研究が重要となります（*）。

また、デリンジャー現象が発生したときには、電離圏のD 領域（高度 60-90 km）で短波帯の電波が吸収されるために、電離圏E 領域（高度 100-120 km）やF 領域（高度 150-800 km）を使った通信もできなくなるのです。

一方、第 18 問でも述べたように、極冠吸収がおこったときにもデリンジャー現象と同様の通信障害が発生します。日本からヨーロッパに向かう航空機は高緯度地域を通過することが多く、極冠吸収は大きな問題となっています。大規模な極冠吸収がおきると飛行機の通信を確保するために、航路を低緯度側に変更することも行われています。


（*）カーナビはGPS の情報以外にも地上の基地局の情報などを使って、位置をわりだしています。

27 . テレビの衛星中継が途切れるのはなぜ？

現代生活には、人工衛星が大きな役割を果たしています。衛星放送や衛星通信、また気象衛星の情報などは、私たちの生活に密接に関わっています。そのため、人工衛星に障害がおきると、私たちの生活に大きな影響が及びます。

人工衛星にとって怖いのは電子や陽子による衛星の帯電や、高エネルギーの粒子による衛星のコンピューターの誤作動です。これまでも、放射線帯の電子や太陽からの陽子が増えたときに、人工衛星からの通信が途絶した事例が報告されています。たとえば、静止軌道の放射線帯の電子が急増した1994年2月22日には何十分にわたってリレハンメルオリンピックの衛星放送が中断しました。また、2010年4月におきた宇宙嵐のときにも、静止軌道上の通信衛星が機能障害をおこして、ついには漂流を始めてしまいました。静止軌道上の通信衛星は、テレビの衛星中継や、国際電話、各種通信などに広く用いられているので、その誤作動や故障は、私たちの身近な生活にもいろいろと影響を及ぼします。


28 .オーロラがおきると停電することがあるのはなぜ？

現在の私たちの生活はあらゆる面で電力に依存しています。1989年3月13日の真夜中、カナダのケベック州では、大磁気嵐や激しいオーロラ活動の影響でハイドロケベック社の電力系のすべてが停止しました。停電は9時間も続き、のべ600万人に影響が出ました。その原因は、地磁気誘導電流（第20問参照）によって送電網の変圧器が壊れたためでした。現在のアメリカの電力システムにおいて、過去最大級の磁気嵐が再び発生した場合には、非常に大規模な停電がおきて深刻な災害に発展することも予想されています。NASAやNOAA（米国海洋大気局）では、このような磁気嵐に伴う事故を未然に防ぐための宇宙天気予報研究が進んでいます。日本は磁気緯度が低いいため、地磁気誘導電流による大規模な停電などがおきる可能性は低いと考えられています。

地磁気誘導電流は、海底ケーブルやパイプラインにも影響があることが知られており、ロシアやカナダなどの高緯度の国々では、電車の信号の誤動作や通信障害を引き起こして、電車の運行に影響を及ぼすといわれています。巨大磁気嵐中の1986年2月8日には、カナディアンロッキーで鉄道史上最悪の正面衝突事故が発生し、23人の死者と多数の負傷者が出ました。この事故の原因の可能性としても、オーロラと磁気嵐が考えられています。


29 . ハトやイルカが迷子になるのはなぜ？

磁気嵐がおきているときには、磁気圏の中に地球を取り囲むように環状に強い電流が流れています。この電流は、環電流と呼ばれており、最大級の磁気嵐になると、地上の磁場強度を1%ほど弱めます(第12問参照)。逆にこのことを利用すれば、地上の磁場観測から宇宙嵐の発生を知ることができます。京都大学が公開しているDst指数も、環電流を測定するために低緯度域に配置した高感度の磁力計のデータを使って計算されたものです。

ハトやイルカなどの動物は、地球の磁場を敏感に感じることで、磁場を利用して長距離にわたる行動針路を決めているのではないかとされています。こういった動物は、1%程度の磁場の変化にも敏感で、磁気嵐によって地上の磁場が変化してしまうと針路を見誤ってしまうようです。実際、ある年に行われた伝書ハトレースのときに磁気嵐が発生し、多くのハトが迷子になってしまって戻ってこなかったという記録があります。原始的なハトのレースを行う前に、ハイテクな宇宙天気予報を確認する必要があるなんて、とても面白いですね。


30 . ブラジル上空には宇宙放射線が集中している？

地磁気は、地球の内側でおきている複雑な発電作用（ダイナモと呼ばれます）で作られています。地磁気は赤道でもっとも弱く、極に行くほど強くなりますが、同じ緯度であっても、地磁気の強い場所や弱い場所があります。リオのカーニバルでも有名なブラジルの近くでは、現在、世界中で地磁気の強さが一番弱くなっていて、南大西洋磁気異常領域（またはブラジル磁気異常領域、地磁気ホール）と呼ばれています。この場所の磁場強度は、日本の磁場強度の約半分になっています。このように地磁気の弱い場所では、放射線帯の粒子を跳ね返す地磁気バリアの力も弱いので、たくさんの放射線帯の粒子が、他の場所よりも低い高度まで降り注いできています。

こうしてブラジル上空では、電離圏高度を飛んでいる人工衛星の半導体メモリーは、強い放射線帯粒子の影響を受けて誤作動することが多くなります。そのため、人工衛星がブラジル上空を通過する


ときには、放射線帯の粒子から計器を守るために電源を切ることもあるのです。

地磁気の強い場所や弱い場所の分布はゆっくりと変化しています。実際に、磁気異常領域の場所は、1年間に西方に0.28度、北方に0.08度ずつ動いています。また、過去数百年の記録によると地磁気の強さは地球規模で少しずつ弱くなっています。地磁気が全体的に弱まると宇宙放射線の量もそれだけ増えることとなります。一方、地磁気が弱くなると、現在は極地方で輝いているオーロラが、遠い将来には日本のような低緯度でも見えるようになることも予想されています。

3 1 . 宇宙天気予報ってなに？

これまで紹介してきた宇宙天気に関係した障害を未然に防ぐための予報は、宇宙天気予報と呼ばれています。1957年に世界初の人工衛星「スプートニク」が打ち上げられて以来、人類は5000機以上の人工衛星を宇宙に飛ばし、宇宙を開拓してきました。人工衛星1機が破損すると数百億円相当の損害とも言われていますから、宇宙天気予報は衛星関連業界では既に必要不可欠なものになっています。ほかにも電力会社、航空会社やツアー会社、アマチュア無線でも宇宙天気予報が利用されており、利用者はどんどん増える一方です。

現在は国際協力でISES (International Space Environment Service) という組織を結成し、24時間休みなく宇宙環境の観測データや宇宙天気予報データの交換を行っています。世界に13の


ISES の世界分布図

拠点があり、日本では情報通信研究機構が ISES の一員として活躍しています。この情報通信研究機構では、週間宇宙天気ニュースという番組も配信していて、宇宙天気の様子をわかりやすく解説しています（口絵参照）。

天気予報では、気温や風速を世界中のあちこちではかったり、人工衛星から雲の写真をとったりすることでデータを集めていますが、宇宙天気予報では、どうやって予報に必要なデータを集めているのでしょうか。また、宇宙天気には実際にどんな規則性があるのでしょうか。ひとつひとつ見ていくことにしましょう。

3 2 . 太陽をどうやって観測しているの？

宇宙嵐の原因は太陽の活動です。たとえば黒点の数は、宇宙天気予報でも一番基本的な指標になっています。巨大フレアの予知は地震予知のように難題ですが、宇宙天気予報の精度を上げるため、黒点のほかにも、太陽大気のあらゆる映像を詳細に調べることが求められています。地上のひまわり衛星の雲画像に対応するのは、太陽画像でしょう。

黒点の活動を見るためには、白色光を見る望遠鏡が必要です。また、太陽フレアを調べるためにはH α と呼ばれる赤い光のフィルタをとおした観測が必要です。さらに、明るい太陽を隠して人工的な日食をつくりだすコロナグラフは、コロナの広がりを観測できます。一方、フレアが出す太陽電波を観測することによって、その後の磁気嵐などの予報に欠かせない情報を得ることができます。これらの観測は地上からできますが、紫外線やX線は地球の大気によって吸収されてしまうため、地上から観測することはできません。そこで、人工衛星から紫外線やX線の観測を行って、太陽コロナの詳細な構造を明らかにします。

太陽観測衛星SOHO(SOLar and Heliospheric Observatory) は、地球とほぼ同じ軌道を太陽のまわりを回わりながら、太陽面を観測しています。STEREO(Solar TERrestrial RELations Observatory) 衛星は太陽の立体視や横からの撮影に成功し、2010年にはSDO(Solar Dynamics Observatory) 衛星の観測も始まりました。白色光や紫外線などを用いて、太陽黒点、太陽フレア、太陽磁場、コロナホールなどを観測しています。24時間太陽の状態を監視できるので、宇宙天気予報にとって重要なデータを提供しています。また、日本の太陽観測衛星「ひので」は、いままで見たことの無いような太陽活動の詳細な映像を次々と明らかにし、最新の宇宙天気予報研究にも活用されています。

3 3 .太陽風や磁気圏についてはどんな観測をしているの？

宇宙天気予報の中でも、特に磁気圏の放射線環境のいまの状態をモニターすることが重要です。米国 NOAA では、静止軌道気象衛星 GOES に宇宙環境計測装置を搭載し、宇宙空間の高エネルギー粒子環境と磁場の環境をモニターしています。また、高度 800 km を飛行する低高度の気象衛星 POES や、軍事気象衛星 DMSP、GPS 衛星などにも宇宙環境計測装置が搭載されており、宇宙環境のモニターのために役立てられています。日本でも、「いぶき」などの環境衛星に宇宙環境モニターが搭載されていて、宇宙放射線の変化を監視しています。

放射線帯粒子が減ったり増えたりする仕組みを詳しく調べるために、2012 年に米国 NASA が Van Allen Probes という新しい科学衛星を打ち上げました。そして、2016 年には日本の JAXA も「あらせ」(ERG) という新しい科学衛星を打ち上げ、放射線帯の内部で、どのような仕組みで粒子の量が変化するかを調べています。

地球に届く約 1 時間前の太陽風の状態は、人工衛星が太陽風粒子を直接測定することによって常時観測されています。こうして人工衛星で得られたデータは、即座に地球に送信され、インターネットを通してリアルタイムで見ることができます。このようにして、宇宙天気予報センターの予報担当者や世界中の科学者がデータ解析を行って、日々の予報に役立っているのです。

3 4 . 地上からはどんな観測をしているの？

天気予報のアメダスに対応するのが磁力計の地上ネットワーク観測です。磁場観測によって、雲よりずっとずっと上の電離圏や磁気圏に流れる電流の活動をはかっています。ここでは、電流が流れれば磁場が発生するという原理を逆に利用しています。こういった磁場の観測は、100年以上も前から行われている宇宙天気観測の中では歴史の古い分野で、日本の研究機関も活躍してきました。中でも京都大学で算出されている地磁気のDst指数やAE指数は、世界中の研究者にとってなくてはならない基礎的な情報です。また、気象庁の柿岡地磁気観測所は、高精度の磁場絶対値の観測を長年にわたって続けています。さらに、九州大学や国立極地研究所、情報通


北海道陸別町に設置されている名古屋大学宇宙地球環境研究所の北海道陸別短波レーダー。SuperDARN (Super Dual Auroral Radar Network) と呼ばれる世界中に展開されているレーダーネットワークの一つです。

信研究機構、名古屋大学などによって、南極大陸も含めて世界各地の磁場を継続して観測するための磁力計観測網が設置されています。

一方、天気予報では降水レーダーが使われていますが、宇宙天気予報でも、特別な電波望遠鏡やレーダーを利用することで、太陽風や電離圏のプラズマの風速をはかることができます。日本では、北海道の陸別町に、名古屋大学の宇宙地球環境研究所が、短波レーダーを設置して、観測を続けています。地上から宇宙の風速がはかれるなんて不思議ですね。

35 . 宇宙嵐が約 27 日で繰り返すのはなぜ？

太陽は約 25 日で自転していますが、地球が公転運動をしているために、地球から見ると約 27 日で一回転していることになります。そして、宇宙嵐も約 27 日間隔で繰り返しおこりやすいことが知られています。この 2 つの事実は、太陽面の一部分が宇宙嵐をおこす原因になっていて、その場所が約 27 日おきに地球を向くたびに、宇宙嵐がおきていることを想像させます。

ところが不思議なことに、その原因になっていると思われる太陽面の一部分を望遠鏡で詳しく調べても何もありません。そこで、1970 年代以前には「ミステリー領域 (M-region)」と呼ばれて盛んに研究されました。

1970 年代に入ると、世界で初めての宇宙ステーションである「スカイラボ」から、太陽の紫外線・X 線写真をとれるようになり、つ


いにミステリー領域の正体がわかりました。そこには実際に何も無く、むしろコロナにぽっかりと大きな穴があいているような特殊な場所だったことがわかったのです。

現在「コロナホール」と呼ばれているこの領域からは、まわりよりも速い太陽風が吹き出していることがわかっています。この高速風は、まわりの遅い太陽風を押し付けることで、惑星間空間に磁場が強い領域を作ります。この強い磁場の領域が、約27日おきに地球にぶつかってくることで宇宙嵐を繰り返し引き起こしていたのです。

36 . 宇宙天気が 11 年で繰り返すのはなぜ？

太陽黒点の数は、約 11 年ごとに増えたり減ったりをくりかえします。宇宙嵐の主な原因は黒点です。黒点の数が増えてピークになったときを太陽活動極大期と呼び、太陽フレアや大きな磁気嵐がおきやすくなります。逆に、黒点の数が減る太陽活動下降期には、コロナホールが大きく広がり、太陽風のスピードが上がります。

望遠鏡が発明され、まだ太陽黒点の観測が始まったばかりの 17 世紀には太陽黒点が何十年も出てこない期間があったことを、グリニッジ天文台のマウンダーが発見しました。このように太陽活動が何十年も弱くなる時期は、グランドミニマムと呼ばれています。これまでの研究でグランドミニマムは数百年間隔で発生することがわかっていて、17 世紀のグランドミニマムは「マウンダーミニマム」と呼ばれています。

このような 100 年スケールの太陽活動の変化は、地球の気温の変化と相関があることも知られています。そして太陽活動の長期的な変化は、気温の変化を通して、人類の歴史にも大きな影響を与えてきた可能性があります。実際、マウンダーミニマムの時には、とても寒い時期が長く続いたため、ロンドンのテムズ川も凍ってしまったという記録が残っています(第 50 問の口絵参照)。太陽活動の 11 年周期と気候変動の関係性については、地球大気もつ複雑な性


太陽黒点数の 11 年周期。数字は太陽活動周期の番号で、現在はサイクル 24 などと呼ばれる。Hoyt and Schatten (1998) のデータと NASA のデータを参考に作成。


SOHO 衛星がとらえた 1 太陽活動周期での各年の太陽の変化。1 年ごとに太陽が変化していることがわかります (NASA/ESA 提供)。

質との切り分けが難しいため、世界中で最先端の研究が行われています。地球温暖化を正しく予測するためにも、太陽活動による影響を理解することはとても大切なことだと考えられています。

地震で地球の内部を調べるやり方と同じ原理で、日震という現象を使って、太陽の内部を調べることができます。11 年周期を作り出す太陽ダイナモの仕組みの解明は宇宙天気最大の難問のひとつですが、この日震学で太陽内部の状態を調べることが手がかりになると考えられています。また、内部だけでなく、地球から見て太陽の裏側の太陽活動もわかるため、日震学は宇宙天気予報にも役立っています。

37 . オーロラ嵐はいつおきやすいの？

オーロラ嵐は、いつごろおきやすいのでしょうか？ 不思議なことに、春と秋の季節は、磁気嵐やオーロラ嵐がおきやすいのです。また、もう少し長期的に見ると、約 11 年毎に繰り返す太陽極大期から数年間は、大規模なオーロラ嵐が見られる可能性も高くなります。こういったときには、日本でオーロラが見えることもあるのです。これから宇宙天気予報の研究が進めば、いつどこでオーロラ嵐が見えるのか、より正確に知ることもできるかもしれません。

また、旅行している間に、オーロラ爆発が見られるかどうかを予想する、意外に簡単な方法があります。コロナホールからの高速太陽風が地球に吹き付けている週には、晴れていれば高い確率でオーロラ爆発に出会うことができるので、インターネットでコロナホールの写真を調べておくことをお勧めします。また、フレア活動が活発なときには、ものすごく明るいオーロラ爆発に出会う確率が上がります。そのようなフレアと関連した激しいオーロラショーを楽しむには、太陽黒点の数が多いときがチャンスですので、極大期に旅行したほうが有利です。

ちなみに、「何時何分」に「地球のどこで」オーロラ爆発がおきるかを、百発百中で当てることは、現在の知識をもってしても困難です。このようなオーロラ爆発の予報は、宇宙天気予報の究極の課題でもあります。また、オーロラを見るには何よりも天気が大事です。せっかくオーロラ嵐がおきていても、曇っては何も見えません。晴天率の高い季節に旅行したり、現地では天気予報を常にチェックすることで、オーロラ嵐が見られる確率も上がることでしょう。


(上) 通常のオーロラ。(下) オーロラ嵐のときのオーロラ。

38 . 宇宙天気予報はどれくらい進んでいるの？

宇宙天気予報は、天気予報よりも歴史が浅く、まだわかってないことが多いため、いまできる予報は限られています。たとえば、いつどれくらい強いフレアがおきるか予報することはとても難しいのです。現在、世界中で、コンピューターシミュレーションにもとづいた数値予報の研究や、これまでの長期間のデータ解析にもとづいた確率予報の研究が行われています。名古屋大学の放射線帯予報の場合には、NOAA が定める放射線帯粒子の警戒水準を超える確率を発表しています。ちょうど、お天気の降水確率が、1 mm 以上雨の降る確率を発表しているのと同じですね。こういった予報の結果は、インターネットのページで見ることができます。

ところで、地震や、台風などの天気予報には、強さを表す基準が用いられます。ここでは、情報通信研究機構で使われている宇宙天気予報の基準を紹介しましょう。フレアの予報では、下の表に示されているように、静穏、やや活発、活発、非常に活発の4段階に分かれています。

表：フレア予報

静 穏	Cクラスフレアの発生確率が50%未満。
やや活 発	Cクラスフレアの発生確率が50%以上。
活 発	Mクラスフレアの発生確率が50%以上。
非常に活発	Xクラスフレアの発生確率が50%以上。

(フレアの強さは、A, B, C, M, X という順番で10倍ずつX線が強くなります。)

39 . 宇宙天気予報はどれくらい当たるの？

地上のお天気予報はよく当たりますね？ 降水確率予報の場合ではおおよそ 80% くらいの割合で当たっているそうです。それでは、宇宙天気予報はどうかのでしょうか？ 実際に、名古屋大学が行っている放射線帯の確率予報の場合は、降水確率の予報と同じくらいの成績で当たっています。

天気予報でも、明日ある場所でどのくらいの雨が降るかを正確に予想することはとても難しい問題です。同じように、明日ある場所でどのくらいの規模のオーロラ嵐（サブストーム）がおきるかを予想することは、まだできていません。ひとつの問題は、地球にやってくる太陽風の予報が難しいということがあります。太陽風中のわずかな磁場の変化によって、オーロラ嵐がおきたりおこらなかつたりするのですが、高精度に磁場の変化を予想することがまだできていないのです。また、宇宙嵐を予報するためには、太陽面での爆発（フレア、CME）の予報が重要になります。いつフレアが発生し、またいつ CME が地球に向かって飛び出してくるかを予報することもできていません。この問題に挑むため、世界中の科学者がフレアやサブストームのメカニズムを研究しています。

一方で、「来月中旬にアラスカに旅行する場合に、オーロラが見えやすいかどうか」ということは、かなり正確に予報することが可能です。それは、第 35 問、第 37 問で紹介したように地磁気の活動が約 27 日周期をもっているためで、前周期の変化の様子をよく観察していれば、次の周期の変動を予想できるからです。


40 . 宇宙天気にも嵐の前の静けさがあるのはなぜ？

「嵐の前の静けさ」とは、大きな出来事がおきる前に感じられる、不気味なくらい静かなようすをあらわす言葉です。不思議なことに、磁気嵐の前にも、地磁気活動が静穏になりやすいことが知られています。

この原因は、地磁気の極と地球の自転軸の傾きの違いと、太陽風の水平磁場極性の反転に原因があります。これまでの研究で太陽風の水平磁場を地磁気の南北方向に投影した磁場が、地磁気活動の強さと比例するということがわかっています。

特にコロナホールと関連した磁気嵐のときには、太陽風の水平磁場極性が反転することが多いので、磁気嵐がおきる前の磁場極性は、逆に磁気嵐がおきにくい静かな状態、つまり「嵐の前の静けさ」を作り出すのです。また、「嵐の前の静けさ」の後におきる磁気嵐では、放射線帯も大きく増加します。このように、「嵐の前の静けさ」は、宇宙天気にとっても、ちょっと不気味な要注意の期間なのです。


4 1 . 宇宙にも台風と寒冷前線があるの？

大きな磁気嵐をおこす原因になる太陽風には 2 種類あります。ひとつは CME、もうひとつはコロナホールと関係した高速の太陽風です。CME はたとえば台風のような突発的な現象で、しばしば衝撃波を伴います。コロナホールから吹く速い太陽風とまわりの遅い太陽風の相互作用は、CME とは違い、異なる温度の空気が接してできる寒冷前線のような現象にたとえることができます。

天気予報で天気図が大切なように、宇宙天気予報でも宇宙天気図が大切です。太陽系はとても広いので、観測データだけで天気図を作ることはできません。そこで、宇宙天気図を作るためにコンピューターシミュレーションに期待が集まっています。シミュレーションを使って、太陽表面などのデータをもとにしながら、太陽系空間の中での立体的な太陽風の風速分布や磁場分布を求める研究が世界各国で進んでいます。この研究によって、いつどのような太陽風が地球にくるかを予測することが可能になると期待されています。


磁気嵐をおこす CME や高速風の構造は、地表のお天気で見られる高気圧／低気圧や、台風の構造になぞらえられます。

4 2 .オゾン層と宇宙天気との密接な関係ってなに？


高度 20-50 km に広がるオゾン層は、お肌に悪い紫外線を吸収して弱めてくれるので、私たちが健康に生きていく上で大切な存在です。オゾンを壊す原因となるフロンガスの利用は規制されていますが、実は宇宙天気現象の中にもオゾンを壊す原因があることがわかってきました。

太陽フレアによって放出された高エネルギープロトン（第 16 問参照）は、地球大気に突入すると成層圏のオゾン層を破壊する窒素酸化物を増やします。この影響で、一時的にオゾンが減ることが知られています。また、大気に降り注いでいる放射線帯の高エネルギー電子も、太陽のプロトンと同様に窒素酸化物を作りだし、特に高度の高いところにある中間圏オゾンに影響を与えている可能性があります。

このように、宇宙放射線の影響を受けてオゾン層が破壊されることがあるのです。そもそもオゾン層を作る太陽紫外線の変化自体が宇宙天気ですが、オゾン層と宇宙天気がこんなに関係しているなんて不思議ですね。

4 3 . 宇宙のごみ問題ってなに？

近年、宇宙空間でもごみ問題が深刻化しています。それは、寿命が尽きた人工衛星やロケットの残骸、破片が何百万個も地球のまわりの宇宙空間をただよっているからです。こういった宇宙のごみ(デブリ)が、活動中の人工衛星にぶつくと障害が発生したり、ときには衛星本体を壊してしまいます。また、通常宇宙デブリは地上に落ちてくる間に大気との摩擦で燃え尽きてしましますが(第25問) 大きな宇宙デブリになると燃え尽きずに地上に落ちてきてしまいます。実際、1978年には旧ソ連の軍事衛星の残骸がカナダに落下しました。また、2001年にはロシアの宇宙ステーション「ミール」の部品約20tが燃え尽きずに、南太平洋に落下したことがあります。2009年には、高度800kmを飛んでいたアメリカとロシアの人工衛星がぶつかるという事故もありました。

現在では国際的な取り組みにより、新たな宇宙ごみをださない工夫が行われています。寿命を終えた静止軌道衛星は他の衛星と衝突しないように、軌道を変えたり、大気との摩擦で確実に燃え尽きさせるという決まりがあります。また、すでにある宇宙デブリを回収する研究も進められています。地球でも宇宙でも、ごみをださないエコな工夫が必要ですね。


4 4 . 宇宙のエネルギーを利用するには？

オーロラを光らせているエネルギーはとても巨大ですので、そのエネルギーをうまく利用できれば、世界のエネルギー問題も解決しそうに思えてきます。でもオーロラを光らせているエネルギーの多くの部分は、電離圏で熱になってしまい宇宙空間に放射されてしまうため、そのまま集めて利用するというのは、今の技術ではとても難しいことです。

一方、太陽光をエネルギーに変えて活用することは行われています。最近では、一般家庭の屋根に太陽電池パネルが貼り付けられているのを見かけますね。宇宙では国際宇宙ステーションをはじめ、多くの人工衛星で太陽電池パネルが使われています。太陽光エネルギー発電をもっと大規模に宇宙空間で行って、地上に伝送しようという研究も進められています。宇宙では曇りや雨の日がないので24時間いつでも太陽光を活用することができるのです。太陽からのエ


エネルギーは無尽蔵にありますので、太陽光エネルギー発電が実用化すれば、エネルギー問題も解決するかもしれません。

また、太陽からの光や太陽風を利用して、宇宙船の推力を生み出すソーラーセイルやソーラー電力セイルの研究も行われています。小惑星探査機「はやぶさ」で実証されたイオンエンジンは非常に燃費がよいですが、ソーラーセイルを使えば、さらに少ない燃料で宇宙を移動することができます。金星探査機「あかつき」といっしょに打ち上げられた「イカロス」によってソーラーセイルの実証実験が行われました。将来は、木星などの遠い惑星に行くような長距離の宇宙飛行での活躍が期待されています。

45 . 月に住むにはどうしたらいいの？

人類がはじめて月におりたったのは、1969年の「アポロ11号」です。21世紀になって、月の資源探査や将来の月での生活を目指して世界各国が次々と月探査衛星を計画しています。

月には磁場がなく大気もないため、宇宙放射線の影響をまともに受けてしまいます。月が地球の昼側、つまり地球磁気圏の外にあるときには、地球磁気圏の中よりも強い宇宙放射線をあびてしまいます。そのため、月で長期間滞在する場合には、構造物の上に大量の月の土をかぶせて放射線を遮断し、その中で居住することなども考えられています。そして、太陽活動の様子や宇宙放射線の様子を見ながら、危険な時期には月面での活動を避けるということも必要になってきます。

この宇宙放射線の影響は、私たちが宇宙旅行をする場合にも深刻な問題です。最近では、旅行会社が宇宙旅行の宣伝をしているのを目にすることも多いでしょう。長時間宇宙に滞在する場合には、宇宙放射線による被ばくの問題が避けられません。宇宙天気予報によって、いつ宇宙放射線が増えるのかといったことを事前に把握することがとても重要になってくるのです。

日本の月探査衛星「かぐや」が撮影した美しい「地球の出」(表紙裏)に感動した人も多いでしょう。実は、あの「地球の出」は月面からでは見ることができません。それは、月が地球に対して常に同じ面を向けているからなのです。すなわち「地球の出」は、「かぐや」衛星の動きによるものなのです。

46 .日本でもオーロラが見られることがあるのはなぜ？

太陽活動が活発になると、日本でもオーロラが見えたという話を耳にしますね。最近では、2003年10月末の巨大磁気嵐（アメリカで行われているハロウィンのお祭りの週におきたので、ハロウィンイベントと呼ばれています）のときに、北海道でオーロラが見えました。日本で見えるオーロラは、カムチャッカ半島などの上空に出現したオーロラの高度が高い部分を見ていることがあります。高度が高い部分のオーロラは赤く光るので、日本では赤いオーロラが見えることが多いのです。また、そういったオーロラとは全く違う仕組みで光っている、サーアーク（Stable Aurora Red arc の頭文字から SAR arc といいます）と呼ばれる赤いオーロラが日本で見えることもあります。

このように、巨大な磁気嵐が発生することで、オーロラの環が緯度の低い地域にまで広がることで、日本でもオーロラが見られる原


りくべつ宇宙地球科学館（北海道陸別町）。大きな磁気嵐のときには、赤いオーロラが見えることもあります（口絵参照）。

因です。江戸時代の西暦 1770 年 9 月 17 日には、なんと京都の夜空の半分を覆うほど巨大な赤いオーロラが出現していたようで、扇形にオーロラが広がっている絵図が残されています。これほど大きな磁気嵐が起こってしまうと、現在では深刻な停電被害が予想されるため、喜んでいただけません。めったにないことですが、いつか必ず起こることであり、停電被害を最小限にするための対策が各国で進んでいます。

日本の最古の天文記録は、日本書紀に出てくる「赤気」だと言われています。具体的には、620 年 12 月 30 日に雉の尾のような形をした赤い光が夜空に現れた、と書かれていますので、この赤気もオーロラだった可能性があります。1400 年前の日本人が、オーロラを見て感動していたのかもしれませんが。

47. 宇宙エレベーターってなに？

エレベーターから降りると、そこは宇宙だった。なんて夢のようなことを検討している計画があります。「宇宙エレベーター」または「軌道エレベーター」と呼ばれる計画です。静止軌道の人工衛星からケーブルを地上まで静かに降ろし、その天から下りてきたケーブルを上っていけば宇宙に行ける、というわけです。そんな何万キロメートルにもわたる長大で丈夫なケーブルを本当に作ることができるかは、技術的なブレイクスルーが何段階にも必要そうですが、これまで人類が作り上げてきた中国の万里の長城やアラスカのパイプラインの規模を想像すると、ひょっとして・・・と想像は膨らみます。

現在の宇宙開発の主役であるロケットには墜落や爆発の危険が伴いますが、宇宙エレベーターにはその危険は低そうです。もし実現すれば、ロケットに依存していた宇宙開発は大きく変化します。宇宙飛行士のように厳しい訓練を受けなくても、気軽に宇宙を訪れる機会が得られるかもしれませんね。宇宙利用がそこまで進んだ将来には、いつものテレビ番組で天気予報のお姉さんが、地上の天気予報だけではなく、今日の宇宙天気予報を伝えてくれているのではないのでしょうか。


48 . 日食と宇宙天気に関係があるのはなぜ？

日食は、月が太陽を隠すことで、そのまわりのコロナが地上から肉眼で見られる現象です（第5問の口絵参照）。コロナは太陽風の源ですから、まさに宇宙天気を感じる一瞬と言えるでしょう。それにしても、地球から見た月と太陽のみかけの大きさが同じというのは、どういう偶然のいたずらなのでしょうか

日食がおきると、太陽からの紫外線が当たらなくなり、この場所の電離圏の電子密度が薄くなります。このような状態では、電離圏を流れる電流のバランスが変わってしまうので、地磁気などにも、ふだんとは違う変化がおきること予想されています。

最近では、2009年7月22日に鹿児島・沖縄地方で皆既日食が見られました。2012年5月21日には関東地方でも金環日食が見られる予定です。きれいな日食が見られるように天気が晴れることを祈りましょう。ちなみに古代バビロニアでは、紀元前600年ごろに日食の予報ができるようになっていたそうです。これは、太陽が星座の間を19周する間に月が223回まわることから、6585.5日間隔で似たような日食がおきることを利用したものです。

ところで、地球のまわりを飛行している人工衛星は、夜側で地球の影に入って太陽の光が当たらなくなることがあります。人工衛星に必要な電力は太陽電池パネルから供給されていますので、太陽の光があたらなくなるとは、人工衛星の運用にとって不安材料です。地球の影に入っている期間は、バッテリーからの電力で運用を行いますが、一部の機器の電源を切るといった省電力のための工夫も行われています。


49 . 生命と宇宙天気の関係は？

オーロラの緑色は、酸素に電子がぶつかったときに発生する色です。地球の酸素は植物がつくりだしていて、生命活動にかかせないものですね。このためオーロラの緑色は生命の証と言われることがあります。実際、酸素がなく水素が大気の主成分である木星や土星ではピンク色のオーロラが光っています。広い宇宙を自由に冒険できる時代が来たときには、生命のしるしを探すために、ピンク色でなく緑色のオーロラの光る星を目指していくと近道かもしれません。オーロラは大気と宇宙の境目で、磁気圏で加速された電子が大気に衝突して光っています。大気も磁気圏も生命にとっては宇宙線に対するバリアであることは前に述べました。オーロラの光る星は、このバリア機能を備えた星をあらわしているともいえるのです。

土星には、タイタンという衛星があります。ヴォネガットの1958年のSF小説「タイタンの妖女」には、次のようなことが書


いてあります「タイタンには3つの海があり、どれも地球のミシガン湖ぐらいの大きさである。」「もうひとつ、第四の海の初期段階ともいうべき93の湖沼の群れがある。」2004年、土星探査機カッシーニは、実際にヴォネガットが想像したような湖の群れを発見し、写真に捉えることに成功しました。タイタンにはメタンの雨が降り、メタンの湖が数多く存在していることがわかったのです。湖の存在は生命の存在を予感させます。この星をもっと詳しく調べるには、実際に誰かが（未来の宇宙飛行士が）行ってみるのが一番ですが、果てしなく遠いだけでなく、強い宇宙放射線に耐えなければなりません。宇宙天気のことを総動員した、人類にとって究極の旅になることでしょう。

50 . 未来の宇宙天気は？

太陽は 11 年周期で、活発になったり静穏になったりしています。今回の第 24 周期の極大期は 2014 年でしたが、第 25 周期が 2020 年ごろから始まることが予想されています。では、第 25 周期では第 24 周期以上に太陽の黒点は増えるのでしょうか、あるいは活動は衰えるのでしょうか？

太陽の長期的な変化は、ダイナモと呼ばれる太陽内部での発電作用によって引き起こされていると考えられています。しかし、太陽のダイナモの仕組みはまだよくわかっていないために、太陽の活動を予想することは難しいのです。このため、第 25 周期の太陽活動がどのようになるのかについては、科学者によって意見が異なりますが、どんどん弱くなるのではないかと考えている研究者が多数派です。


マウンダー極小期：ロンドンのテムズ川が凍り、人々がスケートをしている様子が描かれています。

2008-2009 年は、記録的に長い期間、黒点が出てこなかったことで大きな話題になりました。1700 年代には、70 年も黒点が消え続けたことがあります。マウンダー極小期と呼ばれています。このときには、テムズ川が凍るなど地球が寒冷化したことが知られています。もし第 25 周期の極大期に黒点が現れないあるいは黒点の数が極端に少ない場合には、地球が再び寒冷化するのではないかと予想している科学者もいます。

宇宙の天気の様子を理解し、その予報を実現するために、世界中の科学者が研究を続けています。未来の宇宙天気は、宇宙旅行などを通して、今よりもずっと身近なものになっていることでしょう。読者の中には将来、宇宙天気予報を気にしながら、惑星に降り立つ人がいるかもしれませんよ。


情報通信研究機構から配信されている宇宙天気ニュース（第31問：情報通信研究機構提供）。


「ひので」が観測した黒点（第32問：国立天文台/JAXA提供）。


りくべつ宇宙地球科学館と赤いオーロラ（第46問：りくべつ宇宙地球科学館提供）。

宇宙天気 50のなぜ

2017年 改定版 第3版 第1刷発行

発行日	2010年度 初版 第1刷発行 2011年度 第2版 第1刷発行
企画・制作	名古屋大学宇宙地球環境研究所 りくべつ宇宙地球科学館 豊川市ジオスペース館
文 絵 監修 編集	片岡龍峰、三好由純 佐々木典子 上出洋介、菊池 崇 草野完也
発行	名古屋大学宇宙地球環境研究所 (〒464-8601 名古屋市千種区不老町) http://www.isee.nagoya-u.ac.jp/
印刷／製本	株式会社 T. P. O. (〒441-8077 豊橋市神野新田町中洲3番)

本冊子は、平成 22 年度名古屋大学地域貢献特別支援事業の一環として制作されました。

All rights reserved.


