

SUFOI

EXTRA

UFOôer p¬ Radar

 2

Dette hÞfte blev oprindeligt udgivet i 1974. I 2001 blev hÞftet udvi-

det med en avisartikel og en artikel fra ufo-nyt.

Denne e-udgave af UFOôer p¬ radar, er scannet fra 2001 udgaven

og sat op p¬ ny s¬ tÞt p¬ det oprindelige lay-out som muligt. Dog er

skrifttyperne Þndret, da det originale materiale var skrevet p¬ maski-

ne og derefter duplikeret. Den skrevne tekst i det originale materiale

er en s¬dan kvalitet, at det ikke er muligt at lave en faksimile udgave.

Teksten er redigeret, s¬ den lever op til nutidens retskrivning og

sprogbrug.

Indholdet fra det oprindelige hÞfte afspejler den tids ufo-forskning

og holdning til ufoerne i almindelighed.

UFO'er p¬ radar

v/ Ole Henningsen

Skandinavisk UFO Information

Postboks 95

6200 Aabenraa

Udgivet af

Copyright: SUFOI, 1974/2001/2014

 3

UFOôer p¬ Radar

INDHOLDSFORTEGNELSE:

Forord ééééééé...éééééééé..ééééééé..

é

Meteorologiske ¬rsager til uidentificerede radarekkoer

Dr. James E. McDonald éééééééé.éééééééé...

GolfkysthÞndelsen 1957

Dr. James E. McDonald éééééééé......ééé.é...é.é.

Washington National Airport 1952

Dr. James E. McDonald, kommentar ééééééé...éé...é..

U. S. Air Force og Project Bluebook ééééé.éé..éé..é...

NADGE. NATO's radarvarslings- og kontrolsystem

Flyverstaben é.ééééééééééééééééé..é..é.

UFO-Symposiet, ReprÞsentanternes Hus USA, 1968

Dr. Robert L. M. Baker, jr ééé.éééééééééééé...

UFO og Videnskaben, uddrag éééééééééééé.éé.

UFO observeret p¬ radar

Hans Bßdker, ufo-nyt nr. 1, 2001 ééééééééé..éé..é.

4

6

18

23

26

36

41

51

55

SUFOI
SKANDINAVISK UFO INFORMATION

1974

Side

Side

Appendix A

Appendix B

Appendix C

Appendix D

Appendix E

Appendix F

Appendix G

 4

Forord

I ¬renes lßb har private organisationer til undersßgelse af UFO-fÞnomenerne verden over indsam-

let et enormt stort antal bevidnede, serißse rapporter om observationer af uidentificerede flyvende

objekter.

Ved en del observationer af UFO-fÞnomener har der samtidig kunnet spores en elektrisk, mag-

netisk eller str¬lingsmÞssig indvirkning p¬ mennesker eller m¬leinstrumenter, ligesom der ogs¬

findes fotos og film af ufoer. Endelig er ufoer ofte blevet set p¬ radar verden over. Den amerikan-

ske UFO-organisation NICAP (National Investigations Committe On Aerial Phenomena) opregner

s¬ledes i deres rapport òThe UFO Evidenceò i alt 81 tildragelser af ufoer p¬ radar alene i perioden

1948 - 1962.

Fra 17. - 20. november 1970 blev òDen 14. Radar Meteorologi Konferenceò afholdt i Tucson,

Arizona, USA. P¬ denne konference holdt dr. James E. McDonald, University of Arizona, et fore-

drag med titlen òMeteorologiske ¬rsager til uidentificerede radarekkoerò. Dette foredrag er gengi-

vet i dette hÞfte.

I sit indlÞg beskÞftiger dr. McDonald sig bl.a. indg¬ende med tre tildragelser omhandlende ra-

dar-ufoer. Disse tildragelser er alle tidligere undersßgt af Det amerikanske Luftv¬bens èProject

Bluebookç, ligesom Condon-kommissionen ved Colorado Universitetet har beskÞftiget sig med to

af hÞndelserne. Som s¬ ofte fßr, g¬r dr. Mc Donald stÞrkt i rette med medlemmerne af Condon-

kommissionen og èProject Bluebookç p¬ grund af den overfladiskhed, der kendetegner arbejdet i

en del af disse undersßgelser af UFO-fÞnomenerne.

Dr. James E. McDonald blev fßdt i 1920 og afgik ved dßden i 1971. UdnÞvnelsen til Ph.D. i

fysik modtog han ved Iowa State College i 1951. Tre ¬r senere kom han til University of Arizona,

hvor han til 1956 var associate professor. I 1957 blev han udnÞvnt til professor i Meteorologi og

Klimatologi samt senior-fysiker ved samme universitets Institut for AtmosfÞrisk Fysik. Fra 1966

helligede han sig sidelßbende med sit daglige arbejde studiet af UFO-fÞnomenerne, hvorved han

bl.a. fik indblik i èProject Bluebooksç arkiver og arbejdsmetoder, som han p¬ grund af denne fßr-

steh¬ndsviden, betegnede som fuldstÞndigt inkompetente og videnskabeligt uansvarlige.

Herhjemme er dr. McDonald mest kendt for sin bog òUFO'er - det stßrste videnskabelige pro-

blem i vor tid?ò, der i 1967 blev udgivet af SUFOI, og som er totalt udsolgt. I den bog konkluderer

han sine UFO-undersßgelser, og det m¬ anses for at vÞre blandt det bedste stof om emnet, der er

udgivet i Skandinavien. Heri findes desuden en lapidarisk biografi samt oversigt over nogle af de

videnskabelige artikler og afhandlinger, som dr. McDonald var ophavsmand til.

Denne videnskabsmand lod sig naturligvis ikke nßje med at f¬ UFO-tilfÞlde refereret af andre.

Han opsßgte personligt mere end 500 vidner til udvalgte, serißse observationer, s¬ledes som i Ap-

pendix A, der beretter om en tildragelse fra 1957, hvor et RB-47-fly med 6 officerer om bord og

udstyret med ECM-udstyr blev òskyggetò af en ufo i over en time p¬ 960 kmôs flyvning.

HÞndelsen omtales ogs¬ i dette hÞfte (Appendix A) med datoen 19. september 1957. Imidlertid

lykkedes det senere dr. McDonald at lokalisere det oprindelige rapportmateriale i Luftv¬bnets arki-

ver, hvoraf det fremg¬r, at hÞndelsen i virkeligheden fandt sted den 17. juli 1957. Det var ikke lyk-

kedes Condon-kommissionens medlemmer at lokalisere den rette dato, hvorfor kommissionens

konklusion, baseret p¬ vejrdata fra forkerte datoer, er fejlagtig.

Det har naturligvis vÞret et vanskeligt stof at bearbejde, da der i dr. McDonalds originalmanu-

skript ofte forekommer fagudtryk, der ikke direkte kan oversÞttes til dansk. I nogle tilfÞlde har vi

derfor bibeholdt de oprindelige udtryk, og i andre tilfÞlde er der foretaget en omskrivning for for-

st¬elighedens skyld.

Hvordan man officielt ser p¬ rapporter om ufoer p¬ radar inden for U. S. Air Force, er omtalt i

Appendix C, der bl.a. beskÞftiger sig med de mange fejlmuligheder, der fßrst skal undersßges i

 5

tilfÞlde med radar-ufoer. Endvidere fremdrages i samme afsnit 2 rapporter om radar-ufoer fra de

af èProject Grudgeç og èBluebookç udfÞrdigede specialrapporter. Disse to rapporter er endnu me-

re detaljeret beskrevet i bogen òThe Report On Unidentified Flying Objectsò, skrevet af kaptajn

Edward J. Ruppelt, der p¬ det p¬gÞldende tidspunkt var leder af U. S. Air Force' UFO-undersßgel-

sesprojekt.

Hele det danske radarkontrol- og varslingssystem indg¬r i NATO's radarkÞde NADGE (NATO

Air Defence Ground Environment) fra Nordkap til det ßstligste Tyrkiet. I Appendix D beskrives

NADGE-systemets opbygning samt hÞndelsesforlßbet ved en luftforsvarsoperation. Dette afsnit er

medtaget i dette hÞfte for at give lÞseren kendskab til det radarmateriel, der arbejdes med i Dan-

mark.

I 1968 blev der i ReprÞsentanternes Hus i USA afholdt et UFO-Symposium, hvor en gruppe

videnskabsmÞnd orienterede Komiteen for Videnskab og Astronautik om forskellige aspekter i

UFO-problematikken. En del af dr. Robert L. M. Baker, jr.'s indlÞg beskÞftigede sig netop med de

forskellige sporingssystemers muligheder for at opfange ufoer. I Appendix F udtaler dr. J. Allen

Hynek, der i 22 ¬r var Det amerikanske Luftv¬bens videnskabelige konsulent i UFO-spßrgsm¬l, at

der m¬nedligt p¬ USA's radarvarslingssystem BMEWS afvises 800 radarm¬l, der ikke gives nogen

forklaring p¬.

Som det ses af de òklipò, der bringes p¬ nogle af hÞftets sider, hÞnder det, at radar-ufoer omta-

les i dagspressen, men det er ikke ofte, vi inden for ufo-kredse har lejlighed til stifte nÞrmere be-

kendtskab med materialer om ufoer p¬ radar fra en kompetent forskers h¬nd. Vi er derfor i SUFOI

glade for, at det har vÞret muligt at f¬ det nÞrvÞrende materiale udsendt. Dette havde ikke vÞret

muligt uden stor hjÞlp fra vore oversÞttere, Johannes Skov Olesen og Bodil Kromann, som vi er

megen tak skyldig for deres gode indsats. Vi takker endvidere Nakskov Bibliotek og andre institu-

tioner og enkeltpersoner, der har vÞret os behjÞlpelige med fremskaffelse af materialer, oplysnin-

ger og med bearbejdelse af indholdet i ufoer p¬ radar.

Ole Henningsen

SUFOI's Efterforskningsafdeling

 6

Meteorologiske årsager til

uidentificerede radarekkoer

14. Radar Meteorologi Konference, American Meteorological Society

17. - 20. november 1970, University of Arizona, Tucson, Arizona, USA.

James E. McDonald

The University of Arizona

1. Introduktion
Man kan med god ret sige, at radar-meteorologien har sine tidligste rßdder i de for-

sßg, man gjorde p¬ at finde en forklaring p¬ de uforklarlige radarekkoer, der blev set

p¬ radarskÞrmen p¬ en maritim radar af typen CXAM om bord p¬ U.S.S. Yorktown i sommeren

1940 725 km fra det sydlige Californiens kyst. (Page, 1962).

Radarekkoerne, som blev set p¬ flere af radarskÞrmens sweeps, viste sig at stamme fra et fjernt-

liggende kystomr¬de ved San Diego, fra et omr¬de, som rent faktisk l¬ uden for den p¬gÞldende

radars rÞkkevidde, men som p¬ grund af den nu velkendte òanomalous propagationò = unormal

bßlgeudbredelse, i det fßlgende kaldet AP, blev synlig p¬ radarskÞrmen i den rigtige retning, men

i helt forkert afstand.

En tilsvarende og med held udfßrt forskning i, hvad der viste sig at vÞre en stor variation af de

s¬kaldte òradarengleò, afslßrede, at disse òengleò ikke stammede fra fly, nedbßr, faste terrÞngen-

stande eller lignende.

Radarekkoer for¬rsaget af lyn s¬vel som af tornadoer og sßbriser/landbriser blev i en lignende

periode ogs¬ gjort til genstand for nÞrmere undersßgelser. Disse undersßgelser viste, at s¬danne

fÞnomener ogs¬ kan for¬rsage òudefinerbareò radarekkoer.

Fra 1940erne til ind i 1970erne har undersßgelser af alle disse òudefinerbareò radarekkoer i rigt

m¬l bidraget til at kaste lys over de meteorologiske og herunder ogs¬ elektromagnetiske faktorer,

der udlßser dem.

De seneste eksempler kan m¬ske findes i de lßbende studier af meteorologiske fÞnomener, der

opst¬r ved de overraskende s¬kaldte òbreaking wave echoesò. Her tÞnkes p¬ radarbßlger, der re-

flekteres fra en grÞnseflade i atmosfÞren til en anden. Disse grÞnseflader opst¬r mellem luftmas-

ser af forskellig temperatur, og de kan ligge i alle niveau, s¬ man p¬ radarskÞrmen f¬r ekkoer, der

hverken passer i retning eller afstand. Dette fÞnomen blev observeret p¬ visse sÞrligt fßlsomme

radarsystemer, som for eksempel det nye lodret polariserede CW/FM udviklet af Naval Electronics

Laboratory. De mÞrkelige runde og flakkende radar-ekkoer var, da man opdagede dem, lÞnge en

g¬de. Men nu kan man med sikkerhed forklare dem som refleksioner fra ògrÞnsefladerneò. En me-

teorolog, som for fßrste gang stifter bekendtskab med fÞnomenet, bliver ofte overrasket.

N¬r det drejer sig om disse og andre tilfÞlde med uidentificerede radar-ekkoer, har erfaringen

vist, at stßrre opmÞrksom p¬ de ofte gentagne ligheder, der er i de g¬defulde tilbagekastningsmßn-

stre, giver ny og vigtig forst¬else af atmosfÞren og den m¬de, som elektromagnetiske bßlger ud-

breder sig p¬.

I dette foredrag vil jeg fremlÞgge og kommentere nogle eksempler p¬ en kategori af uidentifi-

cerede radarekkoer, der ikke synes at vÞre alment kendte af radar-meteorologi-forskere, skßnt fÞ-

nomenet ofte har vÞret tilskrevet AP og andre vejrforhold.

 7

3. Eksempler p¬ radar-ufoer for¬rsaget af

atmosfæriske forhold:
Vi st¬r over for et meget alvorligt problem med, hvordan vi skal fortolke begrebet òradar ufoerò.

Jeg vil begynde med at fremhÞve det, som Plank gjorde med sin beskrivelse af hans òType III

engleò, at de m¬tte vÞre adskilte ekkoer (ofte lige s¬ tydelige eller endda mere tydelige end almin-

delige fly i samme afstande), og som punkt to m¬ de foretage bevÞgelser, hvis mßnstre er meget

forskellige fra almindelige flys og kendte radarekkoer fra jordoverfladen. Jeg vil ogs¬ tilfßje en

tredje betingelse, at de skal vÞre forskellige fra alle former for interferens og ECM-effekter. Disse

tre betingelser kan i det mindste danne grundlag for et relevant udelukkelsesprincip, selv om hver

enkelt krÞver en mere udfßrlig specifikation, end det er muligt at give, n¬r taletiden er begrÞnset.

Plank fremhÞvede òuregelmÞssigò bevÞgelse, men i mange tilfÞlde er radar-ufoer tydelige

m¬l, som bevÞger sig i en ret linje fra den ene side af radarskÞrmen til den anden med en fart, der

er ligger meget over et flys hastighed (d.v.s. mange tusinde kilometer i timen) uden synlig Þn-

dring af kursen. I andre tilfÞlde har m¬l med meget hßje hastigheder foretaget meget skarpe kurs-

Þndringer, stop, foretaget drastiske kursÞndringer under et sweep og foretaget kursÞndringer,

som krÞvet ekstreme g-p¬virkninger, noget, der er fuldstÞndigt ukendte begreber for kendte luft-

fartßjer. Planks begreb òuregelmÞssigò er p¬ en m¬de vildledende, selv om beskrivelsen i visse

tilfÞlde passer meget godt. Hans hastigomr¬de 960-3.200 km/t, er ikke acceptabel her p¬ grund af

b¬de dets nedre og ßvre grÞnse. De tilfÞlde, som jeg har set p¬ indeholder b¬de m¬l, hvis ha-

stighed i en enkelt sporingsperiode varierede fra 0 til adskillige gange hans ßvre grÞnse. Jeg me-

ner imidlertid, at det som et udgangspunkt for debatten, m¬ vÞre rimelig r¬ sammenhÞng mellem,

hvad Plank betegner som òType III engleò, og hvad jeg her betegner som òradar-ufoerò, selv om

han udelader specifikke detaljer i de tilfÞlde, han omtaler, det giver en vis usikkerhed i hans kon-

klusioner. Thayer beskÞftigede sig helt sikkert med den samme kategori, som jeg ßnsker at omta-

le, som man vil se i det efterfßlgende. Hardy (1969) og Blackmer med flere (1969), behandler ef-

ter min mening ikke det nÞrvÞrende problem.

3.1 TilfÞlde 1: Kincheloe AFB, 11.-12. september 1967:
Mellem kl. 22.42E den 11. september og kl. 00.01E den 12. september 1967 blev der observeret

nogle m¬l p¬ skÞrmen af en MPN-14 radar (S-b¬nd i 100 km omr¬det, en skanning p¬ 20 omdrej-

ninger i minuttet, str¬lehÞldnings omr¬de p¬ 0-10o) i Rapcon omr¬det, Kincheloe AFB, Michigan.

FÞnomenet, beskrevet i det fßlgende, blev officielt forklaret som en òmulig APò i Flyvev¬benets

Project Blue Book, og Thayer (1969, side 164) konkluderer, at det er et òtilfÞlde, hvor man ob-

serverede en AP, som bevÞgede sig - og ekkoerne skyldtes usÞdvanlige atmosfÞriske vejrfor-

holdò. Her har vi alts¬ et tilfÞlde med nogle usÞdvanlige ekkoer, som blev betegnet atmosfÞriske

forhold ved to undersßgelser.

Min forskning i tilfÞldet er baseret p¬ undersßgelser af materialet i Flyvev¬benets arkiver og

samtaler med Sgt. M. Y. Burns, seniorradaroperatßr p¬ vagt under episoden. Det er relevant at

bemÞrke, at Burns p¬ det tidspunkt havde syv ¬rs erfaring med radar, de tre af dem p¬ Kincheloe

AFB, hvor han arbejdede med det udstyr, der blev brugt ved dette tilfÞlde. Der kom ogs¬ vigtige

oplysninger om dette tilfÞlde fra dr. Norman E. Levine, som var en af de to forskere, der reprÞ-

senterede òUniversity of Colorados UFO Projectò ved undersßgelser p¬ stedet omkring tre uger

efter episoden. Thayer var ikke p¬ stedet, og han interviewede heller ikke det personale, der var til

stede under episoden. Som mange andre interessante tilfÞlde i kategorien radar-ufoer, er dette for

indviklet til at blive beskrevet i detaljeret her; men jeg vil dog komme ind p¬ visse ting fra episo-

den, da jeg stadig betragter den som uforklaret.

I alt 17 m¬l blev fulgt i de rundt regnet 80 minutter episoden varede. I blot to tilfÞlde optr¬dte

to m¬l samtidig p¬ skÞrmen, i de 13 andre var der kun et. P¬ det tidspunkt, det fßrste m¬l dukkede

op, fulgte man rutinemÞssigt en B-52, der befandt sig 50 km mod vest (har Levine fortalt mig,

 8

Disse ekkoer observeres jÞvnligt p¬ radaranlÞg, der er i brug, hovedsagelig militÞre anlÞg,

men ogs¬ p¬ civile anlÞg ved lufthavne. Til trods for, at s¬danne ekkoer har vÞret observeret over

en 20-¬rig periode, har de - s¬ vidt det har vÞret mig muligt at efterspore - endnu aldrig vÞret

gjort til genstand for virkelige omhyggelige, systematiske, videnskabelige undersßgelser.

2. Tidlige studier
Af praktiske grunde udelukker jeg fßlgende typer af observationer fra videre omtale i mit fore-

drag:

a) alle kraftige ekkoer af òlag-typenò - som efter mange studier er ret velkendte af radarmeteorolo-

ger,

b) òpunktengleò af b¬de visuelle typer (insekter, fugle) og vejrafhÞngige typer (atmosfÞriske

brydninger),

c) òringengleò, og

d) intense, men generelt kraftige ekkoer fra jordoverfladen, der kun langsomt Þndrer sig, og som

skyldes AP.

Efter at have udelukket ovenst¬ende resterer der stadig en kategori af vejrafhÞngige ekkoer, der

ofte er stÞrkt afgrÞnsede, og som tit bevÞger sig med hastigheder, der tilsyneladende ligger over

de omgivende luftlags vindhastigheder og nogle gange endog over kendte flys hastigheder.

I Planks (1956) oversigt over òenglefÞnomenerò, ser det ud til, at han har vÞret opmÞrksom p¬

en s¬dan restkategori, som han kalder òType III - engleò (ekkoer, ofte med uregelmÞssige bevÞ-

gelser, stammende fra stÞrkt afgrÞnsede, ikke vejrmÞssige kilder). At han havde ekkoer af denne

kategori i tankerne synes yderligere bekrÞftet gennem hans efterfßlgende behandling (Planck,

1959, side 23) af det, han definerede som òen slags ikke-fly-for¬rsagede ekkoer, der pludseligt

kommer til syne, bevÞger sig i nogle minutter i nÞsten retlinet kurs med hastigheder fra 965 km/t

til 3.200 km/t, og s¬ forsvinderò .

Ekkoer af denne type blev tidligere omtalt af Borden og Vickers (1953) som fßlge af den store

omtale, der fulgte i kßlvandet p¬ to episoder ved Washington National Airport, USA, den 19. og

26. juli 1952. (Se ogs¬ Air Weather Service, 1954) (Samt Appendix B i dette hÞfte o.a.).

Plank (1958) er ogs¬ kommet med en kort udtalelse om disse to episoder og beskriver dem

fremherskende omstÞndigheder som òyderst, super brydende bßlgerò. Min egen beregning af de

relevante N-gradienter i svage overflade inversionslag, der er til stede, viste en vÞrdi p¬ kun om-

kring det halve af den ledende vÞrdi og en senere kontrol hos Plank (personlig korrespondance)

afslßrede, at en faktor to havde vÞret en utilsigtet forsßmmelse i hans tidligere beregninger, da

hans vurderede gradienter har en fejl p¬ faktor to p¬ den hßje side. Thayers gradient bekrÞfter det-

te (han viser en ledningsevne p¬ 7/26/52, men den stigning p¬ 1 km i al vÞsentlighed udelukker

faldgrupper, s¬ han betegner episoden som AP, hvilket er svÞrt at forst¬.

S¬ vidt jeg ved, er den eneste behandling af stßrre antal tilfÞlde i kategorien usÞdvanlige radar-

ekkoer, som jeg vil omtale her, den, som Thayer (1969) fremlagde som en del af University of Co-

lorados undersßgelse af uidentificerede flyvende objekter (UFOer), en undersßgelse kendt som

òCondon-rapportenò.

Da Thayer betegner mange af tilfÞldene som AP, er hans analyse meget interessant her. Black-

mer med flere (1965) beskÞftigede sig angiveligt ogs¬ med denne kategori, men omtaler rent fak-

tisk kun et eneste tilfÞlde, som har interesse her. De ser mere p¬ kendte afvigelser i bßlgeudbre-

delsen. Hardy (1969) har ogs¬ beskrevet usÞdvanlige radarekkoer p¬ en konference, som drejede

sig om den mange¬rige ufo-g¬de, men alle hans eksempler var som dem Blackmer behandlede,

taget fra en kategori med kendte typer òengleò og tyngde-bßlge effekter og ikke fra den kategori,

som vi omtaler her i dag. P¬ samme konference omtalte jeg meget detaljeret (McDonald 1969) fire

konkrete tilfÞlde fra den kategori, som i dag har vores interesse, to af dem har Thayer (1969) be-

tegnet som AP. Jeg kom med gode grunde til at afvise den forklaring (McDonald 1969). I korthed

vil den kategori vi ser p¬ i dag blive betegnet som òradar-ufoerò.

 9

bekrÞftet over for mig af Burns i et interview og bekrÞftet i Blue Book arkivet), da der dukkede et

andet blip, som bevÞgede sig fra nord til syd, op, var der risiko for, at det var p¬ kollisionskurs

med B-52eren. Piloten blev alarmeret, men s¬ aldrig hverken et fly eller et objekt. Han blev

spurgt, om han òpillede ved radarenò, men der var ingen ECM-effekter involveret. Burns ansl¬r, at

m¬lets oprindelige hastighed var noget hßjere end bombeflyets, men pludseligt sÞnkede det farten

til omkring det halve af dets oprindelige hastighed, og B-52 undgik kollision, m¬let s¬ ud til at

passere syd om flyet. Blippet drejede pludseligt mod ßst og accelererede til en hastighed, som

Burns og de andre vagthavende anslog til omkring 3.200 km/t (ca. 2,5 km/sweep). Burns kunne

ikke huske, om dette fßrste m¬l krydsede skÞrmen. Alle hans originale notater blev overdraget til

Levine og m¬ derfor hßjst sandsynlig befinde sig i University of Colorados arkiver. Burns fortalte

mig, at ekkoerne fra dette m¬l, som de fleste af de andre m¬l, var meget tydeligere end B-52erens,

og han havde MTI sl¬et til, hvilket fjernede alle ußnskede signaler fra jorden. Som et svar p¬ mit

spßrgsm¬l, slog han fast, at han havde set efter AP hele natten, men ikke set nogen. Han kontakte-

de Minneapolis ARTC og ADC SAGE, men de havde ikke set et s¬dant m¬l.

 Otte minutter senere dukkede et andet m¬l op. (Ifßlge data fra de officielle arkiver, som dog

kun indeholder meget sparsomme oplysninger om de fleste af m¬lene; men ved at spßrge sgt.

Burns erfarede jeg, at alle var tydelige og klare m¬l, ikke blot diffuse ekkoer af den slags, som sm¬

genstande p¬ jorden reflekterer som fßlge af AP.) Dette andet m¬l dukkede op p¬ 250o med kurs

mod 50o, hastigheden var ikke nÞvnt i arkivet.

 Mellem kl. 22.50E og 23.30E observerede man hos MPN-14 òni andre ufoerò: (1) ved 270o

med kurs mod 90o; (2) ved 230o med kurs mod 30o; (3) ved 380o med kurs mod 100o; (4) ved 270o

med kurs mod 90o; (5) ved 230o med kurs mod 30o over 32 km, Þndrede derefter kurs mod 360o;

(6) ved 280o med kurs mod 100o over 32 km, Þndrede derefter kurs mod 180o. Derefter flßj de to

sidste m¬l (5 og 6) òsammen over 50 km vest for Kincheloe AFB, hvorefter begge flßj mod ßst med

3.200 km/tò. De flßj lige over radarposten, men blev ikke set visuelt. (Citat fra det originale TWX

fra Kincheloe til Project Blue Book, er i arkivet.) De resterende tre ufoer var: (7) ved 160o med

kurs mod 360o; (8) ved 30o med kurs mod 200o; og (9) ved 30o med kurs mod 270o.

S¬ igen kl. 23.38E dukkede endnu et m¬l op p¬ 200o med kurs mod 360o. Kl. 23.58E, dukkede

endnu et op p¬ 280o med kurs mod 120o i en afstand p¬ 100 km, da det var til 30 km vÞk, Þndrede

det kurs mod 270o.

Kl. 00.00E (den 12.) registrerede Burns det andet af to tilfÞlde, hvor to uidentificerede m¬l var

p¬ skÞrmen samtidig. Det ene p¬ 200o med kurs mod 90o, men drejede mod 360o og satte farten

ned efter 12 km, drejede af mod 270o og òforsvandt fra skÞrmenò (sic). Det andet af de to dukkede

op p¬ 250o, havde kurs mod 90o, men drejede s¬ mod 360o og forsvandt ud af skÞrmen.

Til sidst blev det 17. usÞdvanlige m¬l opdaget kl. 00.01E ved 270o med kurs mod 30o, men

drejede s¬ mod 360o, satte farten ned, drejede mod 270o, s¬ igen mod 360o, hvor det satte hastighe-

den op igen.

I arkivet findes ogs¬ kommentarer og oplysninger fra lßjtnant T. E. Leaman ved Kincheloe og

lßjtnant W. B. Stoecker, ADC (SAGE) Duluth, s¬ vel som fra Blue Book officererne. Dette arkiv-

materiale indeholder erklÞringer om at den sergent, som rapporterede observationen òer meget

erfaren og ville hßjst sandsynlig vide, hvad det var, hvis det var APò. Der st¬r ogs¬, at ingen fly

gik p¬ vingerne fra Kincheloe, da man ikke havde r¬dighed over fly til det form¬l, der blev heller

ikke sl¬et alarm hos SAGE Duluth, da deres skÞrme ikke viste noget ukendt (bortset fra et kort

glimt fra 753. AC&W nÞr Sault Ste. Marie). Stoecker mente, at objektet befandt sig for lavt over

Kincheloe til at kunne ses fra SAGE omr¬det; p¬ den anden side, som der st¬r i arkivet (og som

Burns fortalte mig), folkene i t¬rnet p¬ Kincheloe s¬ intet med deres ßjne, selv om der var god

sigtbarhed og kun spredte hßjtliggende skyer, hvilket er underligt, men ikke uhßrt.

Burns forsßgte at Þndre p¬ antennens hÞldning for at f¬ et kraftigere ekko. Der var desvÞrre

intet RHI-udstyr til r¬dighed p¬ stedet. I arkivet st¬r der ogs¬, at sergent Burns skiftede kanal for at

krydstjekke for mulig ECM, men ikke ingen Þndring i ekkoets styrke, hvilket udelukkede den mu-

lighed. Jeg spurgte Burns om, han forsßgte med IFF, og han fortalte, at det gjorde han, men fik

ikke noget IFF, kun skin-ekkoer. Han p¬pegede, at 752d AC&W p¬ Empire, Mich., p¬ et tidspunkt

 10

under episoden spurgte ham, om han fik et ekko fra omkring 160 km SÏ med kurs mod ham. Men

hans MPN-14 rakte kun 120 km, s¬ han kunne ikke se det, og der dukkede heller ikke et m¬l op p¬

hans skÞrm fra den sektor. Det eneste m¬l, han s¬, som ogs¬ blev set p¬ en anden radar, var et, der

stammede fra et sted omkring 250o fra Kincheloe. Det blev ogs¬ set kortvarigt af radaren ved 753d

ved Sault Ste. Marie. Burns huskede, at 753d havde m¬lets hßjde, men fortalte det ikke til ham.

Der er intet i arkivet, der tyder p¬, at denne vigtige oplysning blev kontrolleret.

Da m¬l i kategorien radar-ufoer ofte rapporteres at stoppe op, spurgte jeg Burns, hvad han an-

slog den laveste hastighed til at have vÞret. Han svarede, at i flere tilfÞlde svÞvede m¬lene helt

stille i omkring 10-15 sekunder (3-5 sweeps). MTI-funktionen blev sat til ca. 25 km, men om det

svÞvende m¬l l¬ inden for eller uden for MTI-grÞnsen st¬r ikke helt klart.

Hvordan skal vi tolke en radarepisode som omtalte? I Project Blue Book blev den meget erfar-

ne vagthavende og hans mislykkedes forsßg p¬ at finde AP-symptomer fuldstÞndigt ignoreret i

den fßlgende evaluerende kommentar fra V. D. Bryant, dateret 15. januar 1968, men indeholdt den

officielle kommentar: òDen mest indlysende ôforklaringô p¬ observationen er, at det drejer sig om

en temperaturinversion. De uberegnelige kurser, som ôobjekterneô fulgte, og deres store variatio-

ner i hastighed (240 til 3.200 km/t), og den kendsgerning, at der ingen stßj blev hßrt, selv da det

var lavest, peger alt p¬, at det var AP som fßlge af en temperaturinversion.ò Og af den grund, er

Kincheloe-observationen ikke kommet de officielle arkiver. Denne radar-observation, som jeg har

fundet frem, er meget reprÞsentativ vurdering fra Project Blue Book.

Thayer (1969), som gennemgik denne sag i Condon Rapporten, udtaler: òDette er et godt ek-

sempel p¬ bevÞgelig radarm¬l, som ikke kan ses visuelt, hvor der er en ôforbudt zoneô over rada-

ren. Nogle af ekkoerne dukkede endda pludseligt op p¬ radarskÞrmen for derefter at forsvinde

lige s¬ pludseligt, for blot at dukke op p¬ den anden side af skÞrmen med den samme afstand, som

da de forsvandt. Denne form for opfßrsel er symptomatisk for AP-ekkoer.ò [Thayers grove misfor-

tolkning af den blinde vinkel over en hver type sßgeradar, som han ogs¬ har fremlagt i andre til-

fÞlde og i analyser i Condon Rapporten, omfatter ogs¬ den meget specielle Lakenheath sag fra

England i 1956 (Thayer, 1969, side 163).]

Thayers fremlÞgger brydningsprofilerne for Kincheloe omr¬det under episoden for en òkanalò

300-500 m oppe. Samtidig erklÞrer han, at òman kunne forvente stÞrke partielle refleksionerò, og

at òbevÞgelige AP-ekkoer, opst¬et som beskrevet af Borders og Vickers (1953), kunne forventes at

opst¬ i hßjder p¬ 700 - 1.000 m og mellem 2.300 og 3.000 m.ò Forvirrende nok passer de nÞvnte

hßjder ikke med nogen af de diagrammer, han fremlÞgger, og de er oven i kßbet dateret november

1967, halvanden m¬ned efter episoden fandt sted.

Thayer indsÞtter ogs¬ systematisk sine indeks-profiler i A-Z-koordinater, men anfßrer altid de

superbrydende lag som den lodrette N-gradient, ikke A-gradienten. Dette er mere end forvirrende,

da det fremmer den fejltolkning, at en òkanalò er tilstede (numerisk vÞrdi mellem ca. -115 km-1 og

-157 km-1), hvor der i virkeligheden ikke er nogen.

Det, der gßr et vanskeligt at undersßge vÞrdien af Thayers p¬stande om òstrong partial reflecti-

onò (kraftig partiel refleksion), er at han ikke definerer sin brug af begrebet. I normal praksis har

det to forskellige betydninger: (1) adskilte direkte refleksioner, d.v.s. back-scatter, og 2. forward-

scatter. (ved almindelig bß1geforplantning og refleksion tilbagekastes radarsignalet (back sc atter),

og man f¬r et normalt ekko af det trufne m¬l i den rigtige afstand og i den rigtige retning. Ved

unormal bß1geforplantning og gentagne refleksioner kan radarsignalet kastes lÞngere bort

(forward scatter), hvorved man f¬r disse unormale ekkoer. o.a.). Ingen af disse fortolkninger giver

noget h¬b om forklaring p¬ kinematikken ved de rapporterede Kincheloe-m¬l, og der kunne i hvert

fald ikke p¬ trovÞrdig vis opn¬s til-syneladende radarm¬l stßrre end en B-52, som sgt. Burns ka-

rakteriserede disse uidentificerede ekkoers intensitet.

Thayer tager ikke stilling til begrebet ved tilsyneladende at sidestille begrebet òstrong partial

reflectionsò òkraftige partielle refleksionerò med de parametre, som Borden og Vickers (1953)

fremlagde. I deres materiale fremhÞver de stort set, at det er genspejlede ref1eksioner fra et inver-

sionslag, hvor udbredelseshastigheden stort set er den samme som vindhastigheden. Og de tilsyne-

ladende m¬l blev s¬ledes p¬ grund af almindelig spejlingsgeometri tilskrevet to gange vindens ha-

 11

stighed i inversionshßjde. For det fßrste m¬ jeg lige anfßre, at selvom Bordens og Vickers rapport

er blevet citeret meget ofte, og som om den forklarede Washington radar-ufo-tilfÞldene fra juli

1952 (se Appendix B), synes jeg ikke, at den p¬ grund af sin skitseagtige og kvalitative model, un-

derbygger noget som helst. For det andet var vindhastigheden i de hßjere luftlag ved Kincheloe

den nat mindre end 10 knob op til 850 millibar laget (under hvilket det eneste lag med indeks gra-

dien-ter af betydning l¬), s¬ det kunne nÞppe vÞre ¬rsag til de rapporterede m¬lte hastigheder. Og

for det tredje kan Borden og Vickers hypotesen om glimtvise refleksioner fra de nÞvnte inversion-

slag nÞppe vÞre ansvarlige for m¬lenes tilsyneladende be-vÞgelse1, hvis variationer i retningerne

er som beskrevet og observeret p¬ Kincheloe-MPN-14-radaren under episoden. Heller ikke de

pludselige kursÞndringer og acceleration beskrevet il den officielle rapport, kan forklares ved den-

ne hypotese.

Man kan komme med andre noget mere spidsfindige indvendinger, men de her anfßrte simple

indvendinger synes i tilstrÞkkelig grad at tilbagevise Thayers forklaring (for helt at ude-lade den

endnu mere meningslßse forklaring i den officielle rapport).

Man kan spßrge, hvordan Thayer vil have, at AP eller òpartial reflectionò skulle kunne forklare

den komplekse kinematik, som er rapporteret ved Kincheloe Rapcon Site den nat. Noget af svaret

kan vÞre, at han i denne indviklede sag fremlÞgger sit lßsningsforslag i en redegßrelse p¬ kun 4

punkter; en redegßrelse, der ikke giver lÞseren nogen anelse om, at der blev set 17 forskellige m¬l,

og ikke fortÞller noget om drej, ubevÞgelighed og acceleration, som udelader enhver omtale af

hastigheder p¬ omkring 3.200 km/t, og som ikke giver nogen oplysning om, at to s¬danne m¬l i et

tilfÞlde mßdtes fra hver sin retning, drejede sammen mod ßst og bevÞgede sig tvÞrs over skÞr-

men med ca. Mach 3 og fortsatte p¬ den anden side af Kincheloe AFB.

DesvÞrre m¬ jeg tilfßje, at mine detaljerede undersßgelser af omtalen af de 35 radar-visuelle

tilfÞlde, analyseret i Condon-rapporten, har vist, at s¬danne udeladelser af vigtige observationsde-

taljer er typiske og ikke ekstraordinÞre i denne rapport.

Plank (1958, 1959) har foresl¬et at nogle af de òuregelmÞssigt bevÞgelige engleò (hans Type

III) m¬ske skyldes chokbßlger, hvor ekkoer fremkaldes af direkte tilbagekastning eller afledning af

energi til jorden. Han bemÞrker herefter, at chokbßlger er tynde, i stßrrelsesorden med en mikron,

men kan have brydningsindeks-afvigelser p¬ òadskillige hundrede N-enhederò. De store hastighe-

der, der blev observeret ved Kincheloe hÞndelsen (og i flere andre interessante hÞndelser) kunne

give en svag tilskyndelse til at antage chok-fÞnomener som forklaring, s¬ m¬ske er et par bemÞrk-

ninger til eliminering af denne hypotese p¬ sin plads.

For det fßrste har Plank ikke fremlagt en geometrisk model, der forklarer den slags kinematik,

der optrÞder i interessante radar-UFO-tilfÞlde. (Det er muligt, at han er uvidende om indholdet af

de fleste af s¬danne sager). Kun ganske simple kursretninger kunne optrÞde, og derfor kan de ure-

gelmÞssige bevÞgelser ikke forklares af denne teori. Men den stßrste indsigelse er den kvalitative.

Han omtaler N-gradienter p¬ flere hundrede enheder, men dette er helt urimeligt. For det fßrste kan

kun temperaturforskelle og ikke fugtighedsforskelle ledsage en chok-bßlges passage. For det andet

forbindes en N-enheds forandring i den lavere atmosfÞre med en temperaturÞndring p¬ omkring

1oC. For det tredje tillader Rankine-Hugoniot udligningerne, at man forbinder chok-front tempera-

turÞndringer med efterfßlgende hßje overtryk; og et overtryk p¬, lad os sige 5 psi, viser sig at fßre

til en overgangsmÞssig chok-opvarmning p¬ kun omkring 30oC (alts¬ omkring et 30 N-enheders

spring ved chok-fronten.) Nu er det imidlertid s¬ledes, at dette tryk ikke alene er nok til at blÞse

alle vinduer i nÞrheden ind, det vil ogs¬ nedlÞgge d¬rlige bygninger og blÞse hustage af. Kort

sagt, de eneste chokbßlger, der er i stand til at frembringe tydelige radar-ekko karakteristika, vil

vÞre af en ret alvorlig skadevoldende natur. De ville efterlade tydelige resultater, men ville kun

vÞre i stand til at p¬virke radarbßlger i en brßkdel af et sekund.

Chokbßlge teorien synes ikke at give en forklaring p¬ radar-UFOer i almindelighed eller Kin-

cheloe-m¬lene i sÞrdeleshed. Faktisk er en af de karakteristiske g¬der ved radar-UFOer med hßj

hastighed (og sÞrligt ved Kincheloe-UFOerne), at der ikke var et hßrligt lydmursbrag, der kunne

sÞttes i forbindelse med de observationer, hvor den radarberegnede hastighed var tydeligt superso-

nisk.

 12

Det er kort sagt langt fra klart, at man kan acceptere nogen kendt form for AP som forklaring

for m¬l at typen eksemplificeret ved Kincheloe-m¬lene. Imidlertid er vi uden tvivl stadig uvidende

om visse typer af AP i vor atmosfÞre, og òbraking wawe echoesò kan g¬ hen og udvise interessan-

te overraskelser i fremtiden. Der synes imidlertid at eksistere en s¬ stor adskillelsesmargin mellem

hver af de til nu kendte atmosfÞriske effekter og karakteristika ved, hvad jeg kalder, radar-UFOer,

at jeg finder det svÞrt at forst¬, hvorledes AP og vejreffekter har vÞret vilk¬rligt anvendt til at for-

klare uidentificerede radar-m¬l inden for Project Blue-book, og hvorledes de senere blev indarbej-

det i Condon-rapporten af Thayer p¬ praktisk taget samme m¬de.

En ide om det sidste f¬r man m¬ske i en mÞrkelig indledende definition af det, Thayer (1969)

betegner som òblipagtige radarekkoerò: òTilfÞlde hvor radarm¬let (eller m¬lene) udviste karakte-

ristika lig ekkoerne fra et fast objekt (s¬ som fly etc.), og hvor objekterne ikke viste uregelmÞssig

eller usammenhÞngende opfßrsel. Acceleration eller hastigheder over kendte flys, eller perioder

med ubevÞgelighed blev ikke anset for unormal m¬lopfßrsel.ò Jeg er bange for, at denne definition

reelt kan beskrives ved at sige, at Thayer fra begyndelsen antog forklarende regler, ud fra hvilke

helt abnorme radarekkoer betegnes som vÞrende ganske normale. Mange eksempler p¬ en sadan

òomskrivningò er kommet til mit kendskab ved efterundersßgelser af Condon-rapporten, hvis be-

handling af radar-UFO-sager, jeg finder nÞsten ukritisk, generelt tendentißs, og ofte absurd - og

mere end det - foruroligende ufuldendt med hensyn til de videnskabeligt mest g¬defulde trÞk ved

mange af sagerne (McDonald,1969). Hvis vi skal lÞre noget meteorologisk interessant af radar-

UFOerne, vil dette komme fra langt mere kritiske og grundige analyser end de, der foreligger til

dato.

3.2. TilfÞlde 2: U. S. NAVAL AIR STATION, NORTH IS-

LAND, SAN DIEGO, CALIFORNIEN, USA, 14. oktober 1957.

Som en anden illustration af tidligere radar-UFO-tilfÞlde, som officielt er blevet forklaret ved me-

teorologiske fÞnomener, kan vi overveje en sag, som, i modsÞtning til den foreg¬ende sag, in-

volverer s¬vel visuel- som radarobservationer, og hvor radar-observationerne blev gjort mere fra

luften end fra jorden. Sager af begge de sidste typer findes rundt omkring i Air Force arkiverne, og

nogle, som den fßlgende, findes hos andre forsvarsgrene.

Jeg har ikke interviewet nogen af observatßrerne i denne specielle sag, s¬ for at opfylde en

skriftlig overenskomst med luftv¬bnet, m¬ jeg ikke offentliggßre navnene p¬ vidnerne. I stedet er

jeg tvunget til udelukkende at anvende det indblandede fl¬depersonels initialer. (For ßjeblikket er

jeg i gang med at gßre indsigelse mod luftv¬bnets restriktioner med at citere navne p¬ militÞre og

regeringsansatte vidner i tidligere radar-UFO sager, med p¬stand om, at de blokerer fuld og tro-

vÞrdig videnskabelig behandling af detaljer i sagerne, og jeg hÞvder bl.a., at de er i modstrid med

P.L. 552. Det er luftv¬bnets nuvÞrende standpunkt (SAFOI brev af 7. aug. 1970), at videnskabelig

citering af vidners navne ville vÞre en òkrÞnkelse af privatlivets fredò, p¬ trods af at dette perso-

nel tilhßrte militÞret, FAA, USWB osv., hvis observationer og officielle rapporter blev udfßrt in-

den for tjenstlige rammer. I skrivende stund har mine anstrengelser for at f¬ luftv¬bnet til at frafal-

de disse restriktioner endnu ikke vÞret succesrige, s¬ desvÞrre er jeg nßdsaget til at udelade alle

navne fra denne redegßrelse for mine undersßgelser af denne videnskabeligt enest¬ende sag. Der

er aldrig blevet lagt restriktioner p¬ at citere navne p¬ undersßgende og vurderende personel i mine

undersßgelser, s¬ jeg citerer visse navne af denne kategori, da de ogs¬ er af indlysende dokumenta-

risk relevans).

Lige fßr kl. 19.00 PST den 14. oktober 1957, bemÞrkede AC/3 VEE (initialer for tjenstgßrende

operatßr i t¬rnet) et klart, rundt hvidt lys p¬ stßrrelse med en ti cent, p¬ vej bort fra t¬rnet i retnin-

gen 210oT, ca. 100 m over Point Loma, iflg. en rapport af 17. oktober 1957 til Air Force Office of

Special Investigations fra efterretningsofficeren fra Eleventh Naval District.

VEE iagttog objektet, som forblev stationÞrt i ca. 2 minutter, for derefter at svinde bort. Et eller

to minutter senere kom et lignende lys, sandsynligvis det samme, pludselig til syne en smule mere

 13

mod nord og en smule lavere end fßr og nu noget lysere. Efter at vÞre forblevet stationÞrt i ca. 2

minutter svandt det bort igen, noterer rapporten. P¬ et eller andet tidspunkt under dette handlings-

for lßb alarmerede VEE to andre tjenstgßrende, DC og MD, der ogs¬ var p¬ vagt i t¬rnet. De gjor-

de alle brug af kikkerter under den sidste del af den visuelle observation, iflg. efterretningsopsum-

meringen. Snart kom det igen endnu en gang - igen lÞngere mod nord og igen lavere; det syntes

nu at vibrere svagt og havde en halvkuppelformet korona p¬ den ßverste del og et bl¬ligt skÞr p¬

den ene side. Noget skßn over vinkelstßrrelsen er ikke angivet.

Samtidig med dette kßrte en af fl¬dens S2F Tracker (antiub¬dsoverv¬gningsfly), der var tilknyt-

tet VS-21 p¬ NAS North Island, ud til start, og AC/3 VEE m¬tte dele sin opmÞrksomhed mellem

det uforklarlige lys over Point Loma og S2F'e-

ren, der var klar til start. Imens VEE kontrolle-

rede starten og forsßgte at opgive en eftersßg-

ningskurs til flyet, forsvandt objektet for ham af

grunde, som vil blive tydeliggjort af det efter-

fßlgende.

 Iflg. Air Intelligence Information Report

(efterretningsrapport) 01-03-57, dateret 23. ok-

tober 1957, udarbejdet af major L. W. Bruner,

27. Air Division, Norton AFB, Californien, ba-

seret p¬ en underskrevet, opsummerende erklÞ-

ring fra S2F-piloten, Lt. ALR (initialer), havde

besÞtningen under motoropvarmningen tre

gange hßrt t¬rnet kalde et òuidentificeret flyò og

udbede sig identitet og hensigt, men uden at f¬

svar. Da Lt. ALR bad om og fik starttilladelse,

blev han af t¬rnet bedt om at holde sig i 65 m

hßjde efter starten og fortsÞtte til Point Loma

for at identificere en stationÞr lyskilde, der

ti1syne1adende svÞvede i den ansl¬ede hßjde.

Lt. ALR bemÞrker, at b¬de andenpiloten Lt.(jg) GTC og han selv s¬ lyset, medens de endnu var

p¬ startbanen, fßr de begyndte at rulle.

òEfter starten drejede jeg ud over kanalenò, skrev Lt. ALR i VS-21 msg 152348Z af oktober

1957, òidet jeg steg til 65 m, alt imens jeg holdt ßje med lyset. Jeg havde til hensigt at fortsÞtte p¬

sß-siden i forhold til objektet for at f¬ dets form sat i silhuet mod lysene fra San Diego. Da vi kom

p¬ hßjde med det ud for vor hßjre vingespids, s¬ vi det imidlertid foretage en hurtig acceleration

bort fra os mod vest. Jeg bemÞrkede en relativ bevÞgelse mellem objektet og lysene i San Diego.

Da afstanden blev stßrre, begyndte lyset skiftevis at variere i farve og intensitet. Yderpunkterne

var klart rßdt og bl¬hvidt uden nogen regulÞr periode i Þndringerne fra det ene til det andet.

Jeg drejede mod vest og tog en kurs p¬ 230o magnetisk, s¬ lyset var ret forude. I fire-fem minut-

ter (opvarmningstid) rapporterede vor radaroperatßr et m¬l ret forude i 27 kmôs afstand og over

os. Vejret var klart foran og over os med en udvisket horisont og lave skyer mod vest ca. 50 km

borte. Stjernerne var lyse og klare, men sm¬ og utydelige i sammenligning med det lys, vi fulgte.

Under jagten var en relativ bevÞgelse mellem dette objekt og baggrunden af stjerner helt tydelig.

Fra Point Lorna og udefter steg objektet stßt, og jeg fulgte efter i en svag stigning med en fart

af ca. 260 km/t og kom rykvis nÞrmere. I 1.500 m fladede objektet ud 19 km forude og ôflßdô s¬

10o mod hßjre p¬ ca. 5 sekunder. Jeg drejede mod hßjre til 2400 magnetisk, fladede ud og ßgede

hastigheden til ca. 300 km/t. Afstanden formindskedes til 16 km og stabiliserede sig. Efter at have

forfulgt objektet i ca. 3 minutter, satte jeg farten ned til 220 km/t, men observerede ingen afstands-

Þndring p¬ radaren. Jeg ßgede hastigheden til 330 km/t og observerede stadig ingen afstandsÞn-

dring.

I mellemtiden ôflßdô objektet 200 mod venstre (220o magnetisk) p¬ kun 10 sekunder og mindske-

de derefter afstanden til 13 km i lßbet af kun en enkelt omdrejning af radarantennen (7,5 sek.). Af-

 14

standen stabiliseredes igen p¬ 13 km, og vi begyndte en ny gradvis stigning. I 3.600 meters hßjde

og omkring 64 km fra Point Loma fladede objektet ud og forsvandt kort efter visuelt og fra rada-

ren. Femten sekunder senere kom det igen visuelt, men ikke p¬ radar, skßnt operatßren gik over til

sektorafsßgning og sßgte vedvarende.ò

Lt. ALR afsluttede sin opsummering med den kommentar, at de opretholdt visuel kontakt, indtil

S2F'eren var 80 km vest for Point Loma, p¬ hvilket tidspunkt hÞndelsen afsluttedes, da objektets

fadede ud. Hans erklÞring bemÞrker, at alle fire besÞtningsmedlemmer gjorde denne iagttagelse

og kan bekrÞfte hans beskrivelse. (De to ßvrige besÞtningsmedlemmer var WES og WPC).

Dette er kun endnu en af mange radar-UFO-sager, som jeg for nylig har studeret som fßlge af

en intens gennemgang af luftv¬bnets arkiver og kun en af mange hundrede UFO-tilfÞlde, jeg har

undersßgt i lßbet af de sidste fire ¬r. Hvert tilfÞlde har visse enest¬ende trÞk, men mange af dem

har det fÞlles trÞk, at det er overordentligt svÞrt at foresl¬ konventionelle forklaringer p¬ dem.

Her, som i nÞsten alle de ßvrige tilfÞlde, der har vÞret udsat for undersßgelser fra Project

Bluebook, har hÞndelsen f¬et en konventionel forklaring.

Jeg citerer fra denne forklaring fra luftv¬bnets arkiver, da den beskÞftiger sig med atmosfÞri-

ske fÞnomener af potentiel interesse for radarmeteorologer og atmosfÞriske fysikere:

òForvrÞngning af lys og skiftende farver skyldes sandsynligvis inversioner ud for kysten. At det

drejede sig om Arcturus p¬vises af det faktum, at piloterne ikke kunne komme nÞrmere til

objektet. Dets hoppen omkring og de sporadiske radarekkoer for¬rsagedes af inversioner eller an-

dre vejrforhold, der kan henfßres til forvrÞngning af atmosfÞrisk optik. Observationen var af kort

varighed, og Arcturus gik ned omkring det tidspunkt, da objektet forsvandt.ò

(Jeg m¬ faktisk notere mig, at der hersker nogen forvirring omkring den officielle vurdering af

sagen. P¬ trods af, at sagsopsummeringen ovenfor forklarer observationen som Arcturus og en

form for AP, er den p¬ kartotekskortet i arkivet opfßrt som òmuligvis ballonò. Intet vidner om no-

gen egentlig analyse af disse hypoteser. Ingen vejrdata, ingen positionsberegninger eller andre

kvantitative vurderinger; men den originale telexmeddelelse fra AIRASRON-2l til Wright Patter-

son AFB (hvor Project Bluebook havde hovedkvarter. o.a.) med angivelse af, hvordan objektet

òf1ßdò p¬ tvÞrs af det jagende flys kurs med hastigheder, af piloten ansl¬et til ca. 1.600 km/t, har

en blyantstegning med et fly set ovenfra, der flyver forbi en kugle. Tegningen er forsynet med pile

og streger, der klart har til hensigt at anskueliggßre den forklaring, der findes i notaterne: òForsßg

har vist, at n¬r en slipstrßm fra vingetippen rammer balloner, sender den dem hurtigt til siden.ò

Skitsen og blyantskommentarerne, som for ßvrigt er typiske for mange dokumenter i UFO-

arkiverne, er underskrevet af kaptajn George T. Gregory, der var Project Bluebook officer i perio-

den 1957-59. Mange s¬danne UFO-rapporter har man behandlet p¬ samme m¬de gennem ¬rene.)

Men denne sag har den alternative forklaring (og afgjort den officielt foretrukne) om formodede

inversionseffekter p¬ Arcturus og S2F'erens radar. Overvej en gang visse vanskeligheder ved den-

ne forklaring: 1) T¬rnpersonalet rapporterede til fl¬dens efterretningsfolk, at lyset skiftede position

3 gange (fßrst set i retningen 210oT). Omkring kl. 19.00 PST den p¬gÞldende dag nÞrmede Arctu-

rus sig horisonten i retningen 290oT. Lyset over Point Loma blev set af besÞtningen fra starten og

forblev i sigte, indtil de var nÞsten pa hßjde med det i linje med hßjre vingespids, hvorefter det

GRUMMAN S2F-1 TRACKER

Dimensions: Span. 60 ft. 8 in.; lengh, 42 ft. 3 in.;

Heigh. 16 ft. 3İ in.

 15

pludselig accelererede mod vest og begyndte at stige. 2) Den efterfßlgende forfßlgelse i luften fo-

reg¬r p¬ kurser, der hÞvdes at vÞre 230o magnetisk, derefter 240o magnetisk og s¬ 220o magne-

tisk. Lyskilden trak endelig vrek og forsvandt pa 230 magnetisk, efter en ca. 20 minutters radar-

jagt og visuel jagt ca. 230o magnetisk. Den magnetiske afvigelse ud for San Diego kysten er om-

kring 15o ßst, hvorfor retningen til Arcturus ville have vÞret omkring 275o magnetisk, ca. 35o -50o

fra det lysende objekts rapporterede position, langt fra usikkerhedsfaktorer, som kunne f¬ indfly-

delse p¬ observationer under disse forhold. 3) Set fra S2F'eren syntes objektet i to tilfÞlde at stige

og derefter flade ud. Og det udfßrte hurtige sidelÞns bevÞgelser b¬de til hßjre og til venstre, be-

vÞgelser som fl¬depiloten anslog til 10o til 20o. 4) Efter ganske f¬ minutters flyvning befandt flyet

sig i hßjder godt over den underliggende kystinversion, hvis brydningsindeks i den officielle rap-

port f¬r skylden for vinkelmÞssig òbilledforskydningò, (hvis udsving dog er betydeligt mindre end

de angivne 10o til 20o. o.a.) Selv ved meget ugunstige observationsforhold ved jordoverfladen kan

en s¬dan forklaring ikke bruges, for slet ikke at tale om de her angivne hßjder p¬ 1.500 - 3.600 m.

5) Heller ikke den officielle forklaring om at òinversions- og vejr-forholdò var ansvarlige for den

rapporterede radaropfßrsel, gßr sagen mere forst¬elig. Afstanden ßgedes og formindskedes, retnin-

gen Þndredes. Alt dette over en 64 kms jagt i en hßjde af omkring 3.600 m. 6) De ansl¬ede side-

vÞrts hastigheder (omkring 1.600 km/t) blev beregnet ved hjÞlp af radar-afstanden og kompasba-

serede vinkelbedßmmelser. Et m¬l p¬ 16 kms afstand (radarafstand), der bevÞger sig 20 p¬ 10 se-

kunder, har haft en tilsyneladende hastighed p¬ omkring 1.900 km/t.

At foresl¬ at optiske brydningseffekter samt AP skulle kunne for¬rsage en s¬ ekstrem opfßrsel,

og at foresl¬ dette uden det mindste stßtteargument, er simpelthen ikke rimeligt.

Kan der vÞre tale om nogle virkeligt fÞnomenale optiske og radar-mÞssige AP-effekter, som

kunne vÞre i stand til at fremkalde b¬de visuelle og radar manifestationer af denne slags? Arkiver-

ne indeholder mange flere s¬danne anormaliteter, som ikke kan forklares med vor nuvÞrende vi-

den inden for rammerne af atmosfÞrisk fysik. Videnskabelige rammer, som man dog tilsyneladen-

de inden for Project Bluebooks UFO-studier har tilladt sig at se temmeligt stort p¬ i de forlßbne to

¬rtier.

3.3 TilfÞlde 3: DEN MEXICANSKE GOLF, B-29,

6. december 1952.
Med s¬ mange tidligere ukendte tilfÞlde, som jeg kunne tage op, er det svÞrt med s¬ lidt plads til

r¬dighed at vÞlge et afsluttende eksempel. P¬ grund af min stÞrke bekymring over Condon-

rapportens analyser af de radar-visuelle UFO-tilfÞlde vÞlger jeg til sidst et eksempel, som udviser

nogle af de trÞk, der forklares som p¬st¬ede atmosfÞriske effekter, og som tilfÞldigvis er et be-

rßmt tilfÞlde i UFO-annalerne. Jeg tror ikke, at det ad hoc panel, som gennems¬ og godkendte

Condon-rapporten (NAS,1969), kan have undersßgt analyseniveauet af tilfÞldene i rapporten

grundigt, s¬ som i denne sag; det er et punkt, jeg har gjort mere ud af andetsteds (McDonald,

1969).

Tidligt om morgenen, den 6. december 1952, havde en B-29 p¬ tilbagevejen fra en trÞnings-

flyvning fra Randolf AFB vendt rundt over Tampa og var nu p¬ vej vestover tvÞrs over golfen.

Ca. 160 km fra Louisiana kysten fik man ßje p¬ olieflammerne (fra boret¬rnene m.v. o.a.). Dette

fik navigationsinstruktßren Lt. WN til at bede en operatßrelev prßve at opfange kysten p¬ denne

afstand. Navigatßr-eleven kunne ikke finde kysten, hvilket heller ikke lykkedes for Lt. WN, der

derefter bad om en kalibrering af apparatet. Nogen tid efter blev han overrasket over at se 4

òblipsò hurtigt nÞrmende sig B-29'eren forfra. (Air Intelligence Information Report nr. IR-86-52,

arkiveret fra Randolf AFB af major J. R. Sheffield, Wing Operations Officer, 3510. Flying

Training Wing, indeholder et resume af begivenhederne, rapporterne, et kort og underskrevne er-

klÞringer fra de tre officerer og to andre besÞtningsmedlemmer, der optrÞder i sagen. Disse ting

samt det originale TWX og andre materialer i arkivet, fortÞller, at B-29'eren var drejet i retningen

320o noget fßr den fejlslagne eftersßgning af kysten med navigations-radaren, og havde n¬et posi-

 16

tionen 28o 10'N og 92o 04'V, da begivenhederne indtraf. Jeg fremhÞver disse punkter, fordi de er

ganske relevante i forhold til et punkt, som Thayer (1969) tager for afgßrende, men som synes mig

at vÞre en fejlfortolkning af efterretningsrapporten. Jeg drager den slutning, ud fra position og

tidspunkter, at grunden til, at kystlinjen ikke kunne findes, var, at kystlinjen var uden for radarens

rÞkkevidde p¬ 160 km pa dette tidspunkt. Ydermere var apparatet ikke kalibreret p¬ davÞrende

tidspunkt hvilket fremg¬r af navigationsinstruktßrens underskrevne rapport.

Umiddelbart efter et kalibreringscheck s¬s s¬ en anden gruppe blips komme ind langs en lignen-

de kurs. Denne gang bad piloten besÞtningen om at holde udkig til styrbord. SSgt. WJD udtaler:

òJeg kiggede straks

ud (cockpittet havde

sagt kl. 3 position) og

fik ßje p¬ to glimt af

ca. 3 sekunders varig-

hed uden kursÞndrin-

ger. Glimtene var bl¬-

hvide og Þndrede

ikke lysstyrke da de

forsvandtò. To objek-

ter blev ogs¬ iagttaget

af MSgt. BRP, som

tilsyneladende be-

fandt sig forude, for

han s¬ dem bevÞge

sig bagud og forsvin-

de under vingen. I Lt. WN's redegßrelse bekrÞfter han, òat disse glimt s¬s bevÞgende sig forfra og

bagud under vores vingeò.

Undersßgelsesofficeren major J. R. Sheffield angiver i sin efterretningsrapport fra Randolf AFB

6.000 m som objekternes tilnÞrmelsesvise hßjde, og 6.500 m som B-29'erens, og godtager dermed

besÞtningens udtalelser om, at objekterne var lavere end B-29'eren. P¬ trods heraf hÞvder Shef-

field i sin rapport, òat de visuelle iagttagelser er unßjagtige og af liden bekrÞftende vÞrdiò, men

der gives ingen forklaring p¬, hvorfor han afviser de to besÞtningsmedlemmers observationer.

Som mange andre Blue Book rapporter lader dette arkivnotat et antal p¬trÞngende spßrgsm¬l

ubesvarede. Det totale antal objekter, som blev fulgt p¬ radar, er ikke klart specificeret. l/Lt. NK

siger, at han observerede òomkring tyve objekter i alt, somme tider s¬ mange som to og tre p¬

skÞrmen samtidig.ò BesÞtningsmedlemmer refererer til et radarobserveret tilfÞlde, der involvere-

de en sammensmeltning af m¬l. (Et trÞk jeg nu har fundet i flere rapporter om radar-UFO'er). Som

WN beskrev det: òKontakten blev afbrudt kl. 05.35 efter at en gruppe blips gik ind i en halvtomme

-buet kurve omkring 50 km fra vort fly i retningen 320o og fortsatte over skÞrmen og ud af denne

med en beregnet hastighed p¬14.500 km/tò. WN understregede ogs¬ en signifikant m¬lbevÞgelse:

òEn gruppe blips bemÞrkedes, efter at apparatet var blevet kalibreret. Efter at vÞre g¬et fra 330o til

150o tvÞrs over skÞrmen, svingede de omkring og lagde sig bag os i en afstand af ca. 50 km i ca.

10 sekunder for derefter at forsvinde.ò

Prßv ud fra denne opsummering at overveje Thayer's (1969) forklaring pa dette tilfÞlde (som

Blue Book har betegnet som òuidentificeretò siden 1953): òDe visuelle observationer var sandsyn-

ligvis Gemini-meteorerò, skriver han. Ingen stßttende argumenter. Blot denne p¬stand. Man finder

faktisk ud af, at radianten for denne december svÞrm den p¬gÞldende dag kl. 05.350 l¬ i retningen

280o i en hßjde af 55o. Derfor m¬tte meteorer, set til styrbord for et fly p¬ kursen 315o -320o kl.

05.30C, vÞre forsvundet p¬ den nordßstlige himmel. Et 90o retningsmÞssigt misforhold til Thay-

ers forklaring.

Den ovenfor beskrevne sag med flere radarm¬l forklarer Thayer med stÞrkt ledende lag set p¬

0900C Burwoodòraobò. òDe mÞrkelige, bevÞgelige m¬l, der blev observeret p¬ radaren, var an-

tagelig for¬rsaget af anormaliteter i det atmosfÞriske omr¬de, der dannede det ledende lag, og som

 17

derved tillod radiobßlger at trÞnge ind i det ledende lag p¬ forskellige steder. Dette ville give spo-

radiske ekkoerò. Det forgÞves forsßg p¬ at fange kystlinjen p¬ radaren lige forud for UFO-

episoden forklarer han s¬ledes: òEn (radio)-sender, der befinder sig over et lag, der leder radiobßl-

ger, og som anvender en tilstrÞkkelig hßj frekvens, som radar utvivlsomt gßr, for¬rsager ikke ud-

bredelse i det radioledende lag. Dette medfßrer, at kystlinjen under det ledende lag, ikke vil vÞre

synlig for radaren, der ligger over dette.ò

Thayers argumentation er naturligvis helt forkert. Der er vendt op og ned p¬ argumentet. Og et

meget vovet forslag om, at det komplekse m¬ls opfßrsel, rapporteret i denne sag, skulle skyldes

òen serie tyngdebßlgers passage af det ledende lagò, er kun nonsens.

P¬ denne m¬de blev radar-UFOer afskrevet i Condon-rapporten. M¬ske vil de ovennÞvnte kom-

mentarer give i det mindste antydningen af, at der her eksisterer et ulßst videnskabeligt problem.

At der eksisterer uidentificerede radarekkoer af en kategori, som atmosfÞriske effekter er blevet

foresl¬et som forklaring for, men med begrundelser der til dato er meget lidt tilfredsstillende.

Referencer:

Air Weather Service, 1954: Radar objects over Washington. AWS Bulletin. Sept., 42-57.

Blackmer, R. H., et aZ.. 1969: Radar and the observation of UFOs. In Scientific Study of UFOs.

E. U. Condon, princ. inv., Bantam Books, 965 pp.

Borden. R. C., and T. K. Vickers, 1953: A preliminary study of unidentified targets observed on Air Traffic

 Control Radars, CAA Tech. Div. Rpt. 180, Indianapolis, 16 pp.

Hardy, K. R., 1969: Unusual radar echoes. Presented at UFO Symposium, 136th meeting AAAS, Boston,

 Mass., 26-27 Dec.

McDonald, J. E., 1969a: Science in default: 22 years of inadequate UFO investigations. Presented at UFO

 Symposium, 136th meeting AAAS, Boston, Mass., 26-27 Dec.

McDonald, 1. E., 1969b: Review of the Condon Report. Icarus. 11, 443-447.

National Academy of Sciences, 1969: Review of the University of Colorado Report on Unidentified Flying

 Objects. Icarus, 11, 440-443.

Page, R. H., 1962: Origin of Radar. Doubleday, N.Y., 196 pp.

Plank, V. G., 1956: A meteorological study of radar angels. Geophys. Res. Paper No. 52. AFCRL, 117 pp.

Plank, V. G., 1958: Atmospheric angels mimic radar echoes. Electonics, 31, March 14, 1958.

Plank, V. G., 1959: Spurious echoes on radar. a survey. Geophys. Res. Paper No. 62, AFCRL, 51 pp.

Thayer, G. D., 1969: Optical and radar analyses of field case.. In Scientific Study of UFOs, E. U. Condon,

 princ. inv., Banta. Books, 965 pp.

 18

Appendix A - 1

Dette er et at de UFO-fÞlde, dr. James E. McDo-

nald fremlagde under sin tale ved AAAS sympo-

siet.) i Boston 11. dec. 1969.

Lad os begynde med en kort gennemgang af dette inte-

ressante og besynderlige tilfÞlde. Et Air Force RB-47

fly, udstyret med ECM (Electronic Counter-measures)

udstyr og bemandet af seks officerer, blev den 19.-20.

sept. 1957 òskyggetò over en samlet strÞkning p¬ mere

end 960 km og et tidsrum p¬ mere end 1 time, da det flßj

fra nÞr Gulfport, Miss., gennem Lousiana og Texas ind i

det sydlige Oklahoma. Det uidentificerede objekt blev

flere gange set direkte af cockpit-mandskabet (som et

intensivt hvidt og rßdt lys), fulgt af jord-radar og opfan-

get p¬ ECM indikeringsudstyret i RB-47'en. Samtidig

tilsynekomst og forsvinden fra alle disse tre fysisk for-

skellige òkanalerò markerer dette UFO-tilfÞlde som spe-

cielt interessant fra et videnskabeligt synspunkt. TilfÞl-

det er beskrevet som òSag nr. 5ò i Condon-rapporten og

er regnet for uforklaret. Ikke desto mindre er ikke alle

detaljer fremlagt i den (Condon's) rapport.

1. Sammendrag at tilfÞldet
TilfÞldet er langt, kompliceret og fyldt med velunder-

byggede fÞnomener som modst¬r forsßg p¬ simpel for-

klaring inden for videnskab og teknologi af i dag. RB.47

startede fra Forbes AFB, Topeka, p¬ en sammensat mis-

sion indeholdende v¬benßvelser over Texasgolfen, navi-

gationsßvelser over den ¬bne golf og ECM-ßvelser p¬

tilbagevejen over Sydcentral U.S. Der var en seks mands

besÞtning ombord, hvoraf tre vat elektronisk krigsfßrel-

ses officerer, som betjente ECM-udstyret i flyets bager-

ste del. Et af de virkelig. interessante aspekter i dette

tilfÞlde er, at elektromagnetiske signaler at tydelig radar-

agtig karakter bestemt s¬ ud til at blive udsendt af UFO-

en, samtidig med, at den ejendommelige opfßrsel den

udviste kategorisk udelukker, at den kan have vÞret et

almindeligt eller hemmeligt fly.

Jeg bar diskuteret tilfÞldet med alle seks besÞtnings-

medlemmer:

Lewis D. Chase, pilot, Spokane, Wash.

James H. McCoid, 2. pilot, Offutt AFB.

Thomas H. Hanley, navigatßr, Vandenberg APB.

John J. Provenzano, operatßr af anlÞg 1, Wichita.

Frank B. McClure, operatßr af anlÞg 2, Offutt AFB.

Walter A. Tuchscherer, operatßr af anlÞg 3. Topeka.

Chase var major den gang, jeg har glemt at f¬ oplys-

ning om 1957-graden for de andre. McClure og Hanley

er i dag majorer, s¬ de har muligvis vÞret kaptajner eller

lßjtnanter i 1957. Alle var p¬ den tid erfarne mÞnd. For-

skere fra Condon-projektet talte kun med Chase, McCoid

og McClure, fandt jeg frem til. Under min kontrol af

tilfÞldet viste det sig nßdvendigt at ringe til flere af dem

mere end en gang for at fastholde nßglepunkter; ikke

desto mindre er hele tilfÞldet s¬ sammensat, at jeg vil

formode der stadig er bemÞrkelsesvÞrdige punkter, som

ikke er blevet klarlagt, hverken af Colorado-forskerne

eller mig. Uheldigvis synes der ingen mulighed for i ßje-

blikket at lokalisere det mandskab, der var indblandet i

jord-radar observationerne, som stadig er en meget vigtig

del af hele tilfÞldet. Jeg vil diskutere dette punkt senere.

Daten for tilfÞldet
Denne tur fandt sted i september 1957, lige fßr besÞtnin-

gens tilbagevenden til en europÞisk base. Under Colora-

do-forskernes udspßrgning blev flyveoptegnelser efterset,

og p¬ grundlag af erindringen om, at denne tur fandt sted

kort fßr afrejsen fra Forbes til Tyskland, (og nßdvendig-

heden af, at datoen passede med en flyvning med den

kendte art og rute) er datoen d. 19. sept. 1957 fremkom-

met. Usikkerheden om, hvorvidt det var tidligt den 19.

eller tidligt den 20., er et forvirrende punkt, jeg fßrst har

bemÞrket under forberedelsen af disse noter. Derfor er

jeg p¬ dette tidspunkt ude af stand til at tilfßje nogen op-

klaring i denne sag om datoforvirring, som findes i Thay-

ers diskussion af tilfÞldet (CR side 136-138). Jeg skal

prßve at undersßge dette i den nÞrmeste fremtid. I ßje-

blikket forringer det p¬ ingen afgßrende m¬de tilfÞldet.

HÞndelsen er beskrevet meget utilfredsstillende i

Condon-rapporten. LÞseren efterlades med den alminde-

lige opfattelse, at de vigtige ting skete nÞr Fort Worth, et

indtryk, der forstÞrkes af den kendsgerning, at b¬de

Crow og Thayer diskuterer meteorologiske data for kun

den egn. Man efterlades ogs¬ uden et klart indtryk af

varigheden, hvilken i virkeligheden var over 1 time.

HÞndelsen involverede et ukendt flyvende objekt, som

holdt sig til RB-47'en over mere end 960 km (ca. Kbh.-

Paris o.a.).

I det ene efter det andet af Condon-rapportens tilfÞl-

de afslßrer en nÞrmere undersßgelse at ret betydnings-

fulde dele at tilfÞldene er blevet tilslßret, udeladt eller i

nogle tilfÞlde alvorligt fejlgengivet. Jeg hÞvder, at det at

udelade at informere lÞseren om, at dette specielle til-

fÞlde spÞnder over en total-afstand p¬ omkring 900-

1000 km og varede over 1 time, er en undladelse, som er

vanskelig at retfÞrdiggßre.

Fra mine ni enkelte interviews med de seks besÞt-

ningsmedlemmer har jeg samlet et billede af begivenhe-

derne, der gßr tilfÞldet endnu mere forblßffende end det

ser ud ved lÞsning af Condon-rapporten - og selv i denne

version er det forblßffende nok.

Fßrste signal
Netop da flyet passerede Mississippi-kysten nÞr

Gulfport observerede McClure, der bemandede anlÞg nr.

GOLFKYSTHÆNDELSEN 1957

af James E. Me Donald

*) AAAS er det amerikanske selskab til Videnskabens fremme.

 19

2, et signal nÞr kl. 5 (bagude til hßjre for maskinen). Det

s¬ for ham ud som et almindeligt signal fra en jord-

radarstation, men svarede til en position ude i Golfen.

Dette var faktisk starten p¬ hele hÞndelsen, men fßr vi

fortsÞtter med detaljer, er det nßdvendigt at vi gßr os

klart, hvad slags udstyr vi taler om, efterh¬nden som vi

fßlger Mc Clures efterfßlgende observationer.

I tilfÞlde af krig, kan bombemaskiner, der trÞnger ind

over fjendtligt territorium, blive hjulpet, hvis den ene

eller den anden slags òelektronisk modforanstalt-

ningò (ECM-udstyr som det kaldes under et) bliver sat

ind mod fjendtlige jordradar-baser. Det fßrste skridt i alle

ECM-operationer er nßdvendigvis at finde baserne og

identificere et antal relevante tekniske egenskaber ved

anlÞgget, og ikke mindst dets position i forhold til flyets

flyveretning. Det sidste et sÞrlig simpelt i princippet, idet

retningsviserantennerne blot samler det fjendtlige signal

op og p¬ en kontrolskÞrm inde i rekognosceringsmaski-

nen viser en prik eller plet, som afmÞrker den relative

position, signalet kom fra.

Det ECM-udstyr, der brugtes i RB-47 i 1957, er ikke

lÞngere hemmeligt. Apparat nr. 2, som McClure betjente,

p¬pegede han og de andre, bestod af en ALA-6 retnings-

finder med back-to-back antenner, indkapslet bagtil p¬

undersiden af RB-47. Det roterede med enten 150 eller

300 omdr./sek., mens det afsßgte azimut (fra horisontalt

til zenit og omvendt o.a.). Inde i flyet blev dets signaler

behandlet i en APR-9 radarmodtager og en ALA 5 analy-

sator. Alle senere henvisninger til apparat nr. 2 omfatter

dette system. Apparat nr. 1 omfattede et APD-4 retnings-

viser-systern med et par permanente antenner anbragt p¬

hver vingespids. Provenzano var operatßr af nr. 1.

Tuchscherer var ved apparat nr. 3, hvis specifikationer

jeg ikke undersßgte, da jeg ikke kunne finde noget, der

viste. det var involveret i observationerne.

Vi vender os nu til de fßrste dele af UFO-episoden.

McClure troede fßrst, han havde en 180o òtvetydighedò

p¬ sin skÞrm, hvilket vil sige at signalet, der aftegnede

sig som en plet ved kl. 5 positionen, i virkeligheden kom

fra kl. 11 positionen (alts¬ forude til venstre), muligvis

fra jord-radar i Louisiana. Denne mistanke, fortalte han

mig senere, blev midlertidig styrket, da han blev op-

mÞrksom p¬, at pletten bevÞgede sig opad p¬ skÞrmen

(det er vigtigt her og i senere citerede dele af sagen at

forst¬, hvordan et stationÞrt jord-radar viser sig p¬ ECM-

skÞrmen, mens rekognosceringsmaskinen flyver i retning

mod det: Forestil Dem, at jord-radaren i et givet ßjeblik

er lokaliseret i kl. 1 positionen, hvilket er lidt til hßjre og

forude for flyet (i dets bevÞgelsesretning). Efterh¬nden

som flyet flyver videre vil signalets forhold til maskinen

Þndre sig stßt, s¬ det stationÞre punkt p¬ jorden òsesò

successivt i kl. 2 position, kl. 3 position, kl. 4 position

osv. Kl. 12 /ret forude) er aftegnet ßverst p¬ slÞrmen, og

kl. 3 er til hßjre etc.

S¬ledes vil ethvert regulÞrt signal fra et stationÞrt

jord-radar bevÞge sig nedad p¬ skÞrmen, undtagen i de

specielle tilfÞlde, hvor radaranlÞgget er ret forude eller

ret bagude. BemÞrk venligst, at vi her kun beskÞftiger os

med retningsviser-udstyr. Afstanden er ukendt, vi taler

her ikke om et flyradarsÞt, kun en radarfrekvens ret-

ningsviser. I praksis findes af standen ved triangulering

baseret pa den kendte flyhastighed og de efter hinanden

fßlgende pletter p¬ skÞrmen).

Efterh¬nden som pletten fortsat bevÞgede sig opad,

sagde McClure, syntes styrken af det indkomne signal og

dets pulseringskarteristik at bekrÞfte, at der var tale om

en jordenhed, der af en ukendt elektronisk ¬rsag blev vist

180 grader forkert. Det var p¬ 2.800 MHz, en almindelig

frekvens for S-b¬nds-sßgeradar.

Ikke desto mindre m¬tte hans tidligere hypotese opgi-

ves, da pletten, efter at have passeret k1. 12, fortsatte til

kl. 11 og videre nedad i venstre side af skÞrmen. Det var

klart, at ingen 180 graders misvisning var i stand til at

for¬rsage dette. Underligt nok var dette s¬ unormalt, at

McClure ikke tog det sÞrlig alvorligt og derfor ikke p¬

dette tidspunkt omtalte det for cockpitbesÞtningen eller

til sine kolleger ved de to andre modtagersÞt. Dette òop-

og-ned-ad-skÞrmenò òkredslßbò af det ukendte blev kun

set p¬ ALA-6 sÞttet, s¬ vidt jeg har kunnet fastsl¬. Havde

ikke andet hÞndt, ville denne fßrste og meget betydnings-

fulde del af episoden nÞsten sikkert vÞret blevet glemt af

McClure.

Fßrste visuelle kontakt

Signalet svandt ind, mens RB.47 fortsatte nordp¬ mod det

planlagte vendepunkt over Jackson, Miss. Denne opgave

nßdvendiggjorde simulerede bestemmelser af og ECM-

operationer mod Air Force jord-radarenheder langs hele

denne del af flyveplanen, men en anden udvikling blan-

dede sig i programmet. Kort efter, at de var drejet vestp¬

over Jackson, Min., bemÞrkede Chase, hvad han fßrst

Boeing B-47E stratojet. 32,3 m lang, 8,5 m hßj og 35,4 m bred.

A - 2

 20

troede var landingslysene p¬ en anden jet, der kom imod

ham fra nÞr kl. 11 positionen, cirka i samme hßjde som

RB-47'en; men ingen sidelys var synlige, og det var et

enkelt, meget klart hvidt lys, der nÞrmede sig hurtigt.

Han havde lige adva-

ret resten af besÞt-

ningen om at vÞre

rede til pludselige

undvigemanßvrer, da

han og McCoid s¬

lyset nÞsten ßjeblik-

kelig Þndre retning

og fare forbi, fra

venstre mod hßjre,

med en vinkelhastig-

hed, som Chase for-

talte mig, han aldrig

havde set opn¬et

(ellers) i al den tid,

han havde flßjet. Ly-

set gik fra kl. 11

position til kl. 2 po-

sition med stor hast

og var vÞk i et blink.

Umidde1bart der-

efter begyndte Chase

og McCoid at tale

om det i det interne samtaleanlÞg, og McClure, der p¬-

kaldte sig det usÞdvanlige 2.800 MHz signal, han havde

set over Gulfport, nÞvnte nu for fßrste gang denne mÞr-

kelige hÞndelse til Chase og McCoid. Det faldt ham da

ind at sÞtte sit apparat, nr. 2, tit at afsßge feltet p¬ 2.800

MHz. Under den fßrste omdrejning, fortalte McClure

mig, fik han et stÞrkt 2.800 MHz signal fra deres kl. 2

position, i den retning, hvor objektet var forsvundet f¬

ßjeblikke tidligere.

Provenzano fortalte mig, at de kort efter havde tjekket

anlÞg nr. 2 p¬ kendte jord-radarstationer for at sikre sig,

at det virkede rigtigt; og de fandt det i perfekt orden. Han

prßvede s¬ med sin modtager nr. 1 og fik ogs¬ signal fra

kl. 2 positionen. Der bestod selvfßlgelig den mulighed, at

dette signal ved et sammentrÞf var fra en virkeligt radar

p¬ jorden og i den rette retning; men som minutterne gik

og flyet fortsatte vestp¬ med over 900 km/t, bevÞgede

den relative retning til 2.800 MHz kilden sig ikke nedad

skÞrmen, men fulgte dem.

Jord-kontrolradar involveres
Dette fßrte hurtigt til at alle seks besÞtningsmedlemmer

samlede al deres opmÞrksomhed om sagen; hÞndelsen er

stadig klar i alles hukommelse, skßnt deres genkaldelse

af forskellige detaljer varierer med deres arbejde i flyet.

Chase Þndrede hastighed for at se, om retningen ville

Þndre sig, men intet skete. Efter hundrede og halvtreds

kilometer p¬ denne m¬de, hvor 2.800 MHz-kilden holdt

fart med dem, kom de ind i det omr¬de, der var radar-

dÞkket af Carswell AFB GCI (Ground Controlled In-

tercept) enheden, og Chase bad dem over radioen om at

give besked, hvis der var anden lufttrafik nÞr RB-47'en.

Carswell GCI kom ßjeblikkelig tilbage med den op-

lysning, at der var ßjensynlig et andet luftfartßj ca. 16 km

fra dem i deres kl. 2 position. (RB-47 blev utvetydigt i-

dentificeret af dets IFF signal (interception friend and foe

= ven og fjende adskillelsessignal, o.a.) det òandet luftfar-

tßjò blev registreret ved dets òskin paintò alene, dvs. ved

direkte radarrefleksion

mere end over en IFF

signalÞndrer, forklare-

de oberst Chase).

 Denne oplysning,

fremhÞvede hver af

dem over for mig p¬

hver sin m¬de, gjorde

dem for fßrste gang en

smule urolige. Jeg

stillede Mc Clure et

spßrgsm¬l, som Colo-

rado-forskerne enten

glemte at stille eller

ikke nÞvnte i deres

rapport. Var radarsig-

nalet p¬ alle m¬der lig

det, der kom fra en

jord-radar? McClure

fortalte mig, at dette

var det, der forvirrede

ham mest, dengang og

nu. Alle radar-karak-

teristika, som han aflÞste p¬ sin ALA-S pulsanalysator,

var helt normale - det havde en pulsgentagelsesfrekvens

og pulsbredde som en CPS-6B og simulerede endog en

òscan rateò. Men, pointerede McClure, dets styrke var s¬

stÞrk, at òdet skulle have haft en antenne stßrre end en

bombemaskines for at udsende s¬ kraftigt et signalò.

Og nu fik oplevelsen ved Gulfport en ny mening. Det

op-skÞrm - ned-skÞrm strßg p¬ hans nr. 2 modtager an-

tydede, at kilden, forudsat det var den samme som nu

ogs¬ blev set af Carswell GCI, havde flßjet i en cirkel

rundt om RB-47'en i 9-11 km hßjde, mens flyet bevÞge-

de sig med ca. 900 km/t.

Kort efter, at Carswell GCI begyndte at fßlge de to

objekter, RB-47 og det ukendte, begyndte endnu en be-

tydningsfuld begivenhed. McClure bemÞrkede pludselig,

at pletten bevÞgede sig op-skÞrms og nÞsten samtidig,

fortalte Chase mig, meddelte GCI, at det andet flyvende

objekt var begyndt at bevÞge sig fremad. Husk, at intet

objekt var at se direkte; efter at vÞre g¬et ud i kl. 12 posi-

tionen, mens det lynhurtigt bevÞgede sig foran flyets

nÞse, havde intet lys vÞret synligt. Det ukendte fortsatte

nu stßt at bevÞge sig frem til kl. 12 positionen, fulgt hele

tiden af nr. 2 modtageren og p¬ GCI skÞrmen i Carswell

nÞr Fort Worth.

Stor rßd glßd
S¬ snart det ukendte n¬ede kl. 12 positionen, s¬ Chase og

McCaid pludselig en klar rßd glßd òstßrre end et husò,

sagde Chase. lige foran dem, prÞcis i den retning, den

passive radar-retningsviser, McClure passede, viste og

prÞcis i den retning, skÞrmen nu viste. TRE UAF-

HÎNGIGE SANSESYSTEMER gav i dette ßjeblik ßjen-

synlig ens besked: to par ßjne. en jord-radar og en radar-

retningsviser i flyet.

A - 3

 21

Et af de vigtige punkter, Colorado-forskerne ikke

afgjorde, omhandler spßrgsm¬let om, hvorvidt det

ukendte blev set p¬ noget radarsÞt ombord i flyet. Nogle

af mÞndene mente, navigatßren havde set det p¬ sit sÞt,

andre var usikre. Jeg fik endelig fat i major Hanley p¬

Vandenberg AFB, og han informerede mig om, at gen-

nem hele hÞndelsen, som han huskede tydeligt, prßvede

han uden held at fange det ukendte p¬ sit navigations

radarsÞt (K-system).

Jeg skal ikke opregne alle enkelhederne i hans forsßg

og hans bemÞrkninger, men kun nÞvne resultatet af mi-

ne to telefonsamtaler med ham. Det vigtigste spßrgsm¬l

var, hvad slags rÞkkevidde, hans radarsÞt havde. Hanley

gav den relevante oplysning, at det lige kunne fange en

stor tanker af typen KC-97 p¬ 6-7 km's afstand, n¬r det

blev brugt i òaltitude-holdò stilling, med antennen rejst i

maksimumhßjde. Men GCI viste lige fra starten af og

under objektets sving til kl. 12 position, at objektet for-

blev tÞt ved 16 km fra flyet. Derved viser dette, at Han-

ley ikke kunne opdage objektet p¬ sit K-system navigati-

onsradarsÞt kun, at òdet derudeò havde en radar-reflek-

sionsevne (òcross-sectionò), der var mindre end 16 gange

en KC-97's (n¬r objektet er at opfatte som et punkt afta-

ger den reflekterende energi med en radar med afstanden

4 (7/18)4 . ca. 1/16 o.a.). Det ukendte gav et GCI òsvarò,

der angav en refleksions-evne som et almindeligt luftfar-

tßj, fortalte Chase mig, hvilket stemmer med Hanleys

manglende opdagelse af objektet. Condon-rapporten gi-

ver det indtryk, at navigatßren opfangede det, men dette

er ikke korrekt. Jeg har i mit arkiv mange maskinskrevne

sider med noter om mine samtaler og kan ikke medtage

alle de interessante detaljer her. Det er nok at nÞvne, at

Chase nu gik til hßjeste tilladelige hastighed i h¬bet om

at indhente det ukendte, men det blev blot hele tiden ca.

16 km forude, som GCI fortsat fortalte dem; det blev der

som et klart, rßdt lys ret forude, og det vedblev at vise sig

som en klar plet ßverst p¬ McClures ALA-6 skÞrm. P¬

denne tid var de godt inde i Texas, stadig i ca. 11 km

hßjde og lidt over 950 km/t., da Chase s¬ det begynde at

Þndre retning mod hßjre og styre mellem Dallas og Fort

Worth.

RB-47'en nÞrmer sig objektet
Efter at have f¬et tilladelse fra FAA, som gav ham lov til

at Þndre sin flyverute og sikrede, at anden jettrafik var

ude af hans flyveretning, fulgte han objektet i dets drej-

ning og opdagede da, at han for fßrste gang begyndte at

nÞrme sig det. NÞsten ßjeblikkelig meldte GCI, at ob-

jektet stod stille p¬ deres radarskÞrm. Chase og McCoid

holdt ßje med det, til de nÞsten n¬ede det. Chases gen-

kaldelse af denne del af begivenhederne er meget klarere

end McCoids. McCoid sad selvfßlgelig bag Chase og

havde et d¬rligere udsyn; han fortalte ogs¬, han lavede

brÞndstofreserveudregninger i betragtning af deres stßrre

brÞndstofforbrug i forsßget p¬ at òskrÞmmeò det ukend-

te, og han var nßdt til at se op fra det oplyste cockpit og

forsßge at se ud med mellemrum, hvorimod Chase i for-

reste sÞde var i stand til nÞsten kontinuerligt at holde ßje

med det.

Chase fortalte mig, at han anslog det tit at vÞre lige

foran RB-47'en og bestemt lavere, da det p¬ et ßjeblik

blinkede og var vÞk. I samme ßjeblik annoncerede

McClure over samtaleanlÞgget, at han havde mistet

2.800 MHz signalet, og GCI meldte ogs¬, at det var for-

svundet fra deres skÞrm. Et s¬dan samtidigt tab af et

signal fra, hvad vi kan kalde tre helt adskilte òkana-

lerò (òsansesystemerò o.a.) er meget provokerende, me-

get forblßffende.

Mens flyet var i et venstredrej (hvilket Chase bemÞr-

kede òskÞrerò 25-30 km af tophastigheden) vedblev de at

se tilbage og forsßgte at f¬ ßje p¬ lyset igen. Og omkring

halvvejs gennem drejet (òhvorved flyet havde n¬et nÞr

Mineral Wells, Texasò, sagde Chase) s¬ mÞndene i cock-

pittet pludselig det klart rßde lys igen, bag dem i deres

tidligere flyveretning, men tydeligt lavere, og samtidig

fik GCI et objekt igen og McClure begyndte at f¬ et

2.800 MHz signal fra den retning! (Mens jeg hßrte den

ene efter den anden af mÞndene beskrive alt dette, prß-

vede jeg at forestille mig, hvordan det var muligt for

Condon - i oktober 1967 ved en plasmakonference i for-

bindelse med UFO-projektet - at kunne lytte, mens oberst

Chase genfortalte alt dette, trÞkke p¬ skuldrene og g¬

ud).

Efter tilladelse fra Carswell GCI til at lave den be-

stemt ikke-standardiserede manßvre: at dykke mod det

ukendte, sÞnkede Chase RB-47ôens nÞse og n¬ede, hu-

skede han, ca. 6 km hßjde, da lyset pludselig forsvandt,

GCI mistede det p¬ skÞrmen og McClure rapporterede

tabet af signalet p¬ modtageren! Trekanals overens-

stemmelse igen.

Med kun lidt brÞndstof ombord, steg Chase igen til

7,5 km og flßj nordp¬ mod Oklahoma. Han havde netop

f¬et flyet p¬ hjemkursen, da McClure fik en prik ret bag-

ude og Carswell fortalte, at de igen havde et objekt, der

fulgte RB-47'en p¬ en afstand af ca. 16 km.

Udsynet bagud fra topkuplerne pa BR-47'en hindrede

nu en let visuel tjek, isÞr hvis det ukendte befandt sig

lavere end flyet. (Chase anslog, at lyset var nÞr 4,5 km

oppe, da han mistede det i dykket). Det fulgte dem til det

sydlige Oklahoma og forsvandt s¬.

2. diskussion
Denne hÞndelse er et godt eksempel p¬ et UFO-tilfÞlde,

hvor observatßrernes p¬lidelighed og sandfÞrdighed ikke

kan betvivles, et tilfÞlde, hvor mere end en (her tre) in-

formationskanaler figurerer i hele observationen, og et

tilfÞlde, hvor det rapporterede fÞnomen synes at afvise

forsßg p¬ forklaring som et naturligt eller teknisk fÞno-

men.

I Condon-rapporten er den fßrste vigtige hÞndelse -

hvor den ukendte 2.800 MHz-kilde synes at omkredse

RB-47'en nÞr Gulfport - udeladt. I Condon-rapporten f¬r

lÞseren ingen antydning om at objektet fulgte med flyet

mere end 1.000 km og i mere end 1 time. Ingen klar rÞk-

kefßlge af disse begivenheder gives, ligesom lÞseren

ikke gßres opmÞrksom p¬ alle de tilfÞlde af samtidig

òtre-kanalsò tilsynekomst og forsvinden, som b¬de Chase

og McClure lagde s¬ stor vÞgt p¬ i mine samtaler med

dem. Men selv bortset fra disse grader af mangel-

fuldhed, m¬ enhver lÞser af Condon-rapportens beret-

ning om dette tilfÞlde undre sig over, at en hÞndelse af

denne slags kan forblive uforklaret og s¬ alligevel til

A - 4

 22

sidst sammen med andre uforklarede tilfÞlde i den rap-

port, blive behandlet som noget, der ikke fortjente yderli-

gere videnskabelig opmÞrksomhed.

Faktisk bedßmmes forskellige hypoteser (radar-ure-

gelmÞssigheder, spejlingseffekter (òfatamorganaerò)) i

en del af Condon-rapporten, hvor dette tilfÞlde diskute-

res separat (side 136-138). Men forslaget der, om at et

luftspejlingslag (òen inversionò) i ca. 2 km hßjde m¬ske

kunne vÞre ansvarlig for signalerne til Carswell GCI, er

fuldstÞndig uholdbart.

I et af Condon-rapportens tillÞg fremkommer en

lang, men irrelevant diskussion om reflekser af lyskilder

p¬ jorden p.g.a. unormal kraftig spejling. Faktisk har den

s¬ lidt sammenhÞng med de virkelige omstÞndigheder i

denne sag, at den ingen omtale fortjener her. Chases for-

klaring fremhÞvede, at GCI radarer/ne havde hans fly og

det ukendte objekt p¬ skÞrmen over en total flyvestrÞk-

ning af stßrrelsesordenen adskillige hundrede km, inklu-

sive en overflyvning, p¬ kort afstand, af jord-radaren.

Med s¬ stor variation i radarstr¬lens indfaldsvinkel p¬

enhver slags spejlingslag eller òductò, uanset hvor krafti-

ge de er, er muligheden for unormale spejlingseffekter -

der kunne skabe et sammenhÞngende mßnster af falsk

ekko, der passede med de rapporterede bevÞgelser, til-

synekomster og forsvinden af m¬let - uendelig lille. Og

s¬ meget mere i betragtning af de tilfÞlde af samtidig

tilsynekomst og forsvinden p¬ ECM-udstyret og via syn-

lige udstr¬linger fra det ukendte.

At foresl¬, som det er forsßgt gjort p¬ side 138 i Con-

don-rapporten, at òden rßde glßdenò m¬ske har vÞret òen

luftspejling af Oklahoma Cityò, n¬r pilotens beskrivelse

af det lysende objekt omfatter et stort antal forskellige

synsvinkler, inklusive to tilfÞlde, hvor han s¬ det fra ret

sm¬ vinkler, er fuldstÞndig urimeligt.

Uheldigvis lßber den slags tilfÞldige ad

hoc (òlavet til form¬letò) -hypoteser - med

nÞsten ingen hensyntagen til relevante

fysiske overvejelser - hele vejen gennem

tilfÞlde-diskussionerne i Condon-rap-

porten, sommetider (skßnt ikke i denne

sag) lavet p¬ grundlag af òforklaringerò,

der er klart absurde. P¬ side 265 i rappor-

ten overvejes spßrgsm¬let, hvorvidt denne

hÞndelse kan forklares som en òplasma-

effektò, men det afvises. Til sidst bliver

denne hÞndelse betragtet som uforklaret.

Bluebook ikke underrettet
Colorado-forskerne fandt ingen bevis p¬,

at en rapport om denne begivenhed n¬ede

Project Bluebook (Det amerikanske flyve-

v¬bens UFO-undersßgelsesgruppe). Dette

kan vÞre svÞrt at tro for dem, der har det

indtryk, at Air Force opmÞrksomt og ud-

tßmmende har undersßgt UFO-rapporter i

de sidste 22 ¬r. Men for dem, der nÞrmere

har efterforsket undersßgelsernes virkelige

standard, er manglen p¬ rapport om denne

begivenhed ikke s¬ over-raskende. Andre

lignende tilfÞlde kunne nÞvnes, og flere

endnu, hvor de militÞre flybesÞtninger

valgte at spare sig selv for forhßrsbesvÞret, ved end ikke

at rapportere tilfÞlde lige s¬ forbavsende som denne RB-

47 hÞndelse.

Men af stßrst interesse er det, at her har vi en velrap-

porteret, mangekanals UFO-rapport med mange vidner,

der faktisk kom fra Air Force selv, undersßgt af Condon-

rapportens team, betragtet som uforklaret, og alligevel

bliver den, i den endelige analyse, ignoreret at dr. Con-

don. Intetsteds i den del af rapporten, der er skrevet af

forskningslederen, s¬ meget som hentyder han til denne

interessante hÞndelse.

Mit spßrgsm¬l er, hvordan s¬danne begivenheder kan

affejes som noget, der ikke krÞver yderligere videnska-

beligt studium. For mig synes s¬danne hÞndelser at skri-

ge p¬ det mest intensive videnskabelige studium - og s¬

megete mere fordi de i virkeligheden er meget mere talri-

ge end den videnskabelige òverdenò endnu har indset.

Der er et videnskabeligt mysterium her, og det bliver

ignoreret og fejet ind under tÞppet, det kraftigste og mest

uberettigede òfejò er kommet fra Condon-rapporten.

òUberettigetò, fordi rapporten selv indeholder s¬ mange

videnskabeligt interessante, uforklarede tilfÞlde (ca. 30

ud af 90 betragtede), at det er yderst vanskeligt at forst¬,

hvordan dens ledende forsker kan have fortolket indhol-

det af rapporten, som om det understßttede det syns-

punkt, at UFO-studier skulle ophßre.

Flying Saucer Review, maj-juni 70.

NÞstved Tidende

27. januar 1965

A - 5

 23

Washington - observationen

En beretning, der fortÞller en hel del om UFOernes hastighed og manßvredygtighed, er hÞndelsen fra WASHING-

TON NATIONAL AIRPORT. Den fandt sted den 26. juli 1952 fra kl. 00.40 til 05.40 om morgenen. Historien begyn-

der kort tid efter at overflyveleder Harry G. Barnes med otte trafikeksperter overtog kontrolrummet i lufthavnen.

Kl. 00.40 dukkede der pludselig syv klare pletter op p¬ alle skÞrmene i radarrummet, det var som om de pludselig

var faldet lodret ned fr¬ himlen. Barnes ringede straks til flyveledert¬rnet, hvor Howard Cocklin havde vagten; ogs¬

hans skÞrm viste de samme pletter, og Cocklin kunne yderligere oplyse, at han kunne se objekterne p¬ himlen, i form

af orangefarvede, lysende genstande. Barnes vendte tilbage til hovedskÞrmen, nu havde maskinerne delt sig, to stod

over Det hvide Hus, en tredje ved Capitol, begge steder forbudte omr¬der for ethvert luftfartßj. Barnes kaldte derefter

ANDREW FIELD p¬ den anden side Potomacfloden i Maryland, hvor den foruroligede U.S. Airforcemand i radarrum-

met kun kunne meddele, at de ogs¬ havde pletterne p¬ deres skÞrme. Der var allerede sl¬et alarm til jagermaskinerne

p¬ Delaware basen, og disse var allerede undervejs. I kontrolrummet i Washington fulgte man stadig de ukendte ma-

skiner og flyveleder Jim Ritchey opdagede, at en af dem flßj bagefter en Capital trafikmaskine, der netop var startet.

Han ¬bnede mikrofonen og kaldte luftkaptajnen, en gammel erfaren flyver ved navn òCaseyò Pierman. Ritchey gav

Pierman tallerkenens position og styrede ham hen imod den.

Indtil dette tidspunkt havde tallerkenens fart vÞret ca. 220 km/t. Pludselig - til alle flyvelederes forblßffelse, endte

dens spor brat. Hvor den mßrke plet skulle vÞre kommet, var der absolut intet, den var steget ud of syne p¬ 3 sekun-

der; hvor utroligt det end lßd, var UFOen steget helt uden for deres radars rÞkkevidde under omlßberens omdrejning.

Det betßd, at den havde accelereret fra 200 km/t til over 800 km/t p¬ 4 sekunder.

Et par minutter senere fik flyvelederne det nÞste chok, - en af maskinerne viste et skarpt 90o sving, noget intet fly

kan gßre. Da omlßberen korn rundt igen, vendte en anden tallerken pludselig helt om, s¬ledes at dens plet kom lige

oven i den, den lige havde lavet. Fra over 160 km/t var den mystiske maskine stoppet brat op for derefter at fare tilbage

ad samme kurs, den var kommet ad.

Det nÞste chok kom fra flyveledert¬rnet, hvor flyveleder Joe Zacko stod ved ASR-skÞrmen, der benyttes til at

beregne hastigheder med, da en UFO dukkede op p¬ glasset. At den var fantastisk hurtig, s¬ han med et blik, men da

Cocklin og han foretog udregningen p¬ UFOens hastighed, var resultatet alligevel chokerende - det havde nemlig be-

vÞget sig med en hastighed af ikke mindre end 11.600 km/t.

De forsamlede flyveledere var efterh¬nden blevet slemt rystet, for alle radarspor og visuelle iagttagelser fßrte kun

til et svar. Der oppe i natten opererede nogle supermaskiner af ubekendt art, der es manßvre viste klart, at de blev sty-

ret - hvis de ikke var bemandede - af hßjt intelligente vÞsener. Ydermere havde man indtryk of, at de kunne hßre fly-

veledernes radiomeddelelser, idet UFOerne to, tre gange for vÞk i samme ßjeblik, han opgav deres position til piloter i

luften.

Kl. 00.30 n¬ede jetjagerne fra Delaware frem, - i somme ßjeblik forsvandt alle UFOerne, for lige s¬ pludselig at

vende tilbage f¬ minutter efter, at jetjagerne havde forladt omr¬det.

Fßrst kl. 05.30 forsvandt UFOerne, en radioingenißr fra WCR-senderen s¬ fem kÞmpestore skiver kredse i lßs for-

mation, fßr de pludselig stillede sig p¬ hßjkant og steg stejlt opad og ud af syne.

L.P.

B - 1

 24

HÞndelserne ved Washington National Airport kommenteres af dr. James E. McDonald i òUFOôer - det stßrste viden-

skabelige problem i vor tid?ò, udgivet af SUFOI i 1967, s¬ledes:

Washington National-Lufthavnen, den 19. og 26. juli 1952.
I tilfÞldet med begivenhederne i Washington-lufthavnen har jeg aldrig fundet frem til vidner, jeg selv kunne udspßrge;

men de grundlÞggende fakta i denne den mest berßmte af alle UFO-episoder er velbevidnede i de presseoptegnelser,

jeg har gennemg¬et, s¬ personlige interviews er ikke s¬ altafgßrende her.

Jeg skal ikke forsßge at fremlÞgge nogen fuldstÞndig beretning, eftersom der foregik s¬ meget, at end ikke et helt

kapitel i Ruppelts bog (Ref. 1) yder det fuld retfÞrdighed. Hovedpunkterne, der fortjener sÞrlig opmÞrksomhed, er

fßlgende: Ukendte genstande (egentlig reflekser) blev fanget p¬ ikke mindre end tre forskellige radaranlÞg i Washing-

ton-omr¬det (se illustration i tillÞg III), og p¬ visse tidspunkter fik alle tre radaranlÞg overensstemmende ekkoer. Vi-

suelle observationer af disse hurtigt flyvende genstande blev foretaget fra jorden og fra luften, isÞr det sidste. Trods en

vanvittig forvirring ved begge disse lejligheder ligger det nogenlunde klart i optegnelserne, hvem der s¬ hvad og hvor.

CAA-radar-observatßrerne fastholder endnu den dag i dag, at ekkoerne var gode, faste ekkoer, ganske forskellige fra

de velkendte jord-tilbagekastninger, for¬rsaget af forstyrrelser under inversioner. Den dengang fremsatte officielle

forklaring var, at radar-billederne skyldtes forstyrrelser, og at de visuelle observationer var for¬rsaget af genspejlinger

i kraft af de samme inversioner, som var ansvarlige for radar-forstyrrelserne.

Jeg har undersßgt radiosonde-oplysningerne fra begge nÞtter, beregnet spejlings indeks-gradienterne og finder, at

n¬r man giver plads for trÞghedsfÞnomener i radiosonden, har radar-ledning (overgang) ikke kunnet forekomme. Den

formodning, at en inversion - af den form, der udvistes ifßlge radiosonde-oplysningerne for Washington den nat - for-

¬rsagede de rapporterede visuelle virkninger, er helt og aldeles absurd. Fßrst og fremmest var inversionen meget svag i

henseende til spejlinger (by mirage standards), s¬ledes at end ikke iagttagerne p¬ jorden kunne have set spejlinger.

Men vÞrre endnu: spejlings-optik og èoptikç for radar-reflekser fra jorden er signifikant forskellige i flere henseender,

s¬ledes at falske genstande ikke ville forekomme at vÞre placeret pa samme sted p¬ himlen for en iagttager, der s¬

med det blotte ßje, og en, der betragtede dem gennem radar. Ydermere forekom de vigtigste visuelle observationer

ikke fra jorden, men fra luften, af flere piloter (og tilmed af en jetpilot, der blev dirigeret tÞt ind p¬ et af radarm¬lene,

der bevÞgede sig over Capitol). Endelig kunne temperaturangivelserne i flyvehßjde p¬ himlen end ikke i mindste m¬-

de fremkalde noget i retning af det, der blev beskrevet af piloterne.

Der er aldrig senere blevet gjort indsigelse mod disse 1952-èforklaringerç, og det kortfattede resume af denne sag,

Bluebook stadig udsender, n¬r de f¬r forespßrgsler om tilfÞldet, er et ordret sammendrag af de forhastede bemÞrknin-

ger, afsindigt oprevne officerer fremsatte i et forsßg p¬ at f¬ Luftv¬bnet ud af kniben i juli 1952. Jeg fandt tilmed i den

lßbende udsendte sagsoversigt en passage, hvori det hÞvdes, at èder uheldigvis kun forel¬ vejrberetning for (den ene

af dagene), den 26. juli 1952ç, netop den p¬stand, jeg fandt i et memorandum dateret den 29. august 1952 fra kaptajn

James (en radar-officer) til kaptajn Ruppelt (kopi af dette memorandum beror i Bluebooks mappe med denne sag).

Men morsomt nok fandt jeg - en halv snes sider med Þselßrer lÞngere fremme i selvsamme mappe, som major Quinta-

nilla l¬nte mig - de p¬st¬ede manglende radiosonde-oplysninger for den 19. juli fra Vejrtjenesten! Da jeg kortlagde det,

blev det helt klart, at ingen forstyrrelser kunne have frembragt de faste radar-reflekser, der s¬ udtrykkeligt blev beskre-

vet for pressen af de erfarne CAA-radar-observatßrer, der havde vagt den nat.

Donald Keyhoe beskriver i en af sine bßger levende den pressekonference, hvorunder alle disse falske oplysninger

blev fremsat over for pressen, Kongressen og offentligheden. Flere journalister havde forinden stillet spßrgsm¬l til

erfarne radar-observatßrer, og de prßvede at indvende, at vejrberetningerne simpelthen ikke understßttede Luftv¬bnets

p¬stand om reflekser fra jorden; men de blev afbrudt i deres protest-spßrgsm¬l.

B - 2

 25

Officielt radardiagram fra Washington National Airport ved en senere lejlighed, 15. august 1952. Det observerede

radarm¬l angives med e.

B - 3

 26

C - 1

I Det amerikanske Luftv¬bens regulativ AFR 200-2, der omhandler proceduren ved udfÞrdigelse

og fremsendelse af rapporter om UFOer, beskÞftiger man sig ikke meget med radarrapporter.

I afsnittet om òRapportering af fysisk bevismaterialeò hedder det om radarfotos:

(5) Radar. Fremsend 2 kopier af hvert foto taget med stillkamera. MÞrk fotografierne af radarskÞrmen i overensstem-

melse med AFR 95-7. Klassificer fotografierne i henhold til afsnit XII, AFR 205-1, 1. april 1959.

 27

AIDS TO IDENTIFICATION OF FLYING OBJECTS.

I 1968 udgav U. S. Government Printing Office et lille hÞfte pa 36 sider med titlen òAIDS TO IDENTIFICATION

OF FLYING OBJECTSò - HjÞlp til identifikation af flyvende objekter -. I dette hÞfte fortÞlles om Det amerikanske

Luftv¬bens interesse i UFO-rapporterne, hvad der er gjort af undersßgelser gennem ¬rene m.v. Endvidere indeholder

hÞftet afsnit om mistolkninger af observationer af s¬ dagligdags ting som f.eks. planeter, kometer, meteorer og bisols-

fÞnomener. Et af afsnittene beskÞftiger sig med radarobservationer:

RADAROBSERVATIONER

I visse tilfÞlde er uidentificerede objekter blevet opfanget p¬ radarapparater, b¬de p¬ jorden og i fly. Normalt falder

disse radarobservationer indenfor forklarlige mßnstre og skyldes visse meteorologiske fÞnomener eller lignende ting,

som observeres under usÞdvanlige omstÞndigheder. Falske ekkoer kan ogs¬ for¬rsages af indbyrdes interferens mel-

lem radaranlÞg, jamming eller fejl i anlÞgget.

Radarekkoer kan for¬rsages af forskellige ting, hvoraf mange ikke er synlige for det blotte ßje. En stor del af de

faste ting, der er i stand til at tilbagekaste radarbßlger, laver ekkoer p¬ skÞrmen, der er nemme at identificere.

Genstande, der bevÞger sig, s¬som fugle, flyvemaskiner og meteorologiske balloner, kan normalt let skelnes fra

hinanden p¬ grund af deres stßrrelser og hastigheder. Nogle balloner stiger imidlertid til over normal flyvehßjde og

fßlger de ßvre luftstrßmme sommetider med hastigheder over 160 km/t. Radarekkoer fra s¬danne balloner kan fejlag-

tigt tolkes som UFOer.

Visse meteorologiske og astronomiske betingelser kan for¬rsage usÞdvanlige radarekkoer. Radarbßlger bevÞger

sig gennem atmosfÞren, hvor de ligesom lys, kan afbßjes af usÞdvanlige temperatur eller luftfugtighedstilstande. Ra-

darbßlger kan brydes eller reflekteres af atmosfÞriske tilstande, s¬ledes at genstande p¬ jorden synes af vÞre en flyve-

maskine eller et flyvende objekt. Radarekkoer, for¬rsaget refleksioner af genstande p¬ jorden langt borte, kan p¬ grund

af luftlagenes indbyrdes bevÞgelser, se ud til flytte sig.

Temperaturinversioner, hvor et varmt luftlag ligger over et koldt luftlag, kan forßge radarens rÞkkevidde meget

stÞrkt. P¬ denne m¬de kan genstande se ud ti1 at vÞre meget nÞrmere, end de i virkeligheden er. Og disse fjerne gen-

standes ekko oven i det normale radarbillede kan resultere i mistydning og forvirring.

Radarekkoer kan for¬rsages af vand i atmosfÞren i form af regndr¬ber, iskrystaller eller sne. Disse radarekkoer kan

dÞkke store omr¬der, som har uskarpe, uregelmÞssige afgrÞnsninger, og som veksler i styrke. Disse omr¬ders bevÞ-

gelser er afhÞngige af vinden. Almindeligvis er disse mßnstre lette at identificere p¬ grund af identificere p¬ grund af

deres stßrrelse og radarekkoets beskaffenhed. De kan imidlertid forekomme forvirrende og resultere i mistydninger.

C - 2

Udbredelsen af en radarbßlger fßlger under normale omstÞndigheder

horisonten.

Derfor vil m¬l C ligge i skyggezonen p¬ grund af jordens krumning.

RadarskÞrmen vil vise m¬l A og B i normal afstand,

men vil ikke vise m¬l C.

 28

C - 3

Meteorer, som falder ned i jordens atmosfÞre og kommer inden for en radars rÞkkevidde, kan frembringe m¬l p¬

radaren, som er temmeligt svÞre at identificere. Radarekkoer fra s¬danne meteorer kan forekomme i enhver afstand

eller hßjde, kun afhÞngig af radarapparatets ydeevne.

Radarrapporter, fremkaldt af denne type fÞnomen, kan identificeres ved at undersßge de forventede meteorbaner

p¬ tidspunktet for hÞndelsen. Der er det ioniserede spor af meteoret, som almindeligvis ses p¬ radar. Sporet bevÞger

sig med vinden.

Det er endvidere muligt, at se et radarapparat, der har samme karakteristik som et andet inden for rÞkkevidde, kan

for¬rsage interferens og usÞdvanlige ekkoer, der kan lede til forvirring og mistydninger. Skßnt denne interferens kan

for¬rsage fremkomsten af et eller to radarm¬l p¬ skÞrmen, kan den sÞdvanligvis meget let identificeres.

Erfaringer i at arbejde med radar giver ßvelse i at skelne de almindeligste af denne slags fÞnomener fra hinanden,

n¬r de optrÞder. Lejlighedsvise identifikationer af meteorologiske eller astronomiske forhold kan vÞre nßdvendige for

at klarlÞgge det, der ellers p¬. anden m¬de kunne blive opfattet som en UFO.

N¬r en radaroperatßr, der er vant til stabile atmosfÞriske forhold, flyttes til et omr¬de med ustabil og urolig luft,

m¬ han gßres opmÞrksom p¬ mulige problemer med AP (anomalous propagation). d.v.s. unormale udbredelsesforhold

for radarbßlgerne.

* * * * *

Under unormale tilstande med et varmt

luftlag over et koldt, dannes der en slags,

òkanalò, som radarbßlger fßlger og reflek-

terer m¬l C, der er s¬ langt vÞk, at det nor-

malt ikke ville kunne ses.

RadarskÞrmen vil vise m¬l A og B i normal afstand, medens det fjerne

m¬l C vil synes meget nÞrmere, end det i virkeligheden er.

 29

C - 4

I 1968 lykkedes det den amerikanske UFO-organisation NICAP) (National investigations Committee On Aerial

Phenomena) at f¬ frigivet kopier fra U. S. Air Force af de òStatusrapporter nr. 1 - 12ò, som blev udfÞrdiget af UFO-

undersßgelsesprojekterne òProject, Grudgeò og òProject Bluehookò om de indkomne UFO-tilfÞlde i ¬rene 1951 -

1953.

Blandt de mange interessante tilfÞlde, prÞsenteres p¬ de fßlgende sider to radarobservationer fra Statusrapporterne

nr. 6 og 8. Disse observationer af UFOer p¬ radar er stadigvÞk klassificeret som uforklarlige i de amerikansk arkiver.

 30

C - 5

 31

C - 6

I. Beskrivelse af tildragelsen.

Kl. 10.20Z, den 22. januar 1952, observerede en radarstation ved Murphy's Dome, Alaska, et uidentificeret radarekko.

M¬let fjernede sig fra stationen i retningen 210o med en hastighed p¬ omkring 2.400 km/t, da det fßrst blev observeret,

men Þndrede retning tilbage mod stationen.

Radarapparatet blev justeret, s¬ m¬let kunne observeres, n¬r det kom endnu nÞrmere stationen, men efter justeringen

var m¬let ikke lÞngere synligt. Syv minutter senere (ca. kl. 10.30Z) blev malet observeret igen p¬ omtrent den oprin-

delige position og igen p¬ vej bort fra stationen. Lige fßr det forsvandt, s¬ det ud til at lave et sving tilbage mod statio-

nen.

Kl. 10.30Z blev en F-94 jagermaskine sendt i luften for at eftersßge genstanden. P¬ dette tidspunktet var genstanden p¬

vej vÞk fra stationen med meget stor hastighed, hvorfor F-94'eren blev bedt om at flyve rundt i omr¬det. Derefter mi-

stede radar-stationen kontakten med genstanden, men havde fortsat F-94'eren pa skÞrmen.

Kl. ca. 11.00Z, da F-94'eren nÞrmede sig Nenana ved Fairbanks, s¬ radaroperatßren i flyet to radarekkoer, et svagt og

et andet klart. Flyet befandt sig i 30.000 fods hßjde, og m¬let var i 25.000 fods hßjde. Ekkoerne krydsede fra hßjre

mod venstre og s¬ ud til at flyve langsomt, hvorfor afstanden til dem formindskedes meget stÞrkt. Kontakten blev tabt

i en afstand af 200 m.

Omkring en time senere, igen nÞr Nenana, fik F-94'eren atter kontakt. I dette tilfÞlde var m¬let lige forude i samme

hßjde. Da m¬let var i 200 meters afstand, satte piloten farten ned, og m¬let var forsvundet. Selvom F-94'eren havde

sÞnket bremseklapperne, halede den alligevel ind p¬ m¬let med en hastighed af 185 km/t. Der blev ikke opn¬et andre

kontakter, og maskinen blev taget ud af eftersßgningen kl. l2.l0Z.

 32

C - 7

Under de to kontakter i luften blev F-94'eren fulgt p¬ jord-radarens skÞrm, hvorimod genstanden ikke blev set.

Vejret var klart, men der blev intet set med det blotte ßje. Samme nat havde samme mandskab visuelt identificeret en

C-54, en C-47 og et lille civilt fly i 300 - 500 meters afstand. Der var ingen skyer p¬ himlen, men det var en mßrk nat.

Der blev ikke fundet funktionsfejl ved nogen af radarapparaterne.

II. Undersßgelsesstatus.

Rapporten undersßges af ATIC's elektroniske afdeling.

III. Konklusion.

Endnu ingen konklusion

 33

C - 8

 34

C - 9

Beskrivelse af tilfÞldet

Om aftenen den 29. juli 1952 observerede en AC&W station i Michigan et uidentificeret radarekko p¬ skÞrmen. Tids-

punktet var kort fßr 21.40CST. M¬let blev beregnet til at have en hastighed p¬ ca. 900 km/t i retningen 360o i 20 mi-

nutter.

Tre F-94B jagere var i omr¬det p¬ ßvelsesflyvning med en B-25. En af jagerne blev af GCI bedt om at undersßge det

ukendte m¬l. Jageren fjernede sig fra ßvelsesomr¬det i retningen 270o til 20.000 fods hßjde. GCI kaldte op og bad om

en visuel undersßgelse af klokken 3-omr¬det. (Retningen angives ofte som en urskive. Kl. 12 er ret forude. Kl. 3 til

hßjre for betragteren osv.) En kursÞndring mod kl. 3 blev p¬begyndt, da radarobservatßren fik l¬st sig fast p¬ et m¬l i

retningen kl. 2.30, 4 miles borte. Det lykkedes kun at fastholde genstanden i 30 sekunder.

Da kursÞndringen blev foretaget, observerede piloten et kraftigt, str¬lende, farvet lys. Han drejede ind mod lyset i ret-

ningen 360o og fulgte det i 20 minutter med en fart af ca. 550 km/t i 21.000 fods hßjde. Lyset forblev synligt i retnin-

gen mellem kl. 12 og kl. 1. Da genstanden blev l¬st fast, var jageren 20 miles vest for Port Huron i Michigan.

GCI-radaren havde b¬de det uidentificerede m¬l og F-94'eren p¬ skÞrmen. Da F-94'eren ikke kunne hale ind p¬ objek-

tet, blev det af GCI antaget, at objektet satte farten op til samme hastighed som F-94'erens.

Kommentarer

To andre F-94 jagere var i luften, men de fortsatte ßvelsesflyvningen med B-25'eren og var ikke i omr¬det p¬ observa-

tionstidspunktet.

Stjernen Capella var i linje med F-94'erens flyveretning, og jageren ville have flßjet direkte hen imod den. Den stod

meget lavt i den vestlige horisont og kan se ud til at skinne grßnt, bl¬t, rßdt osv. Til at begynde med blev det antaget, at

det var den, piloten havde set, men da det blev konstateret, at b¬de F-94'eren og UFOen blev sporet pa GCI-

radarskÞrmen, er Capella en tvivlsom forklaring.

 35

C - 10

Det kunne antages, at der var tale om en rÞkke sammenfaldende vejrfÞnomener, der p¬virker radaranlÞgget, samt

observationer af Capella, men dette ville vÞre at g¬ for vidt i gÞtterierne.

En ballon kan udelukkes, da hastighederne er for store, selv for en jetstrßm.

Man konstaterede tre svage inversioner i under 10.000 fods hßjde.

Konklusion

Ukendt

 36

D - 1

NADGE-Systemets baggrund, udvikling, udstyr & operation

BAGGRUND
Beretningen om radars anvendelse i luftforsvaret fra den spÞde begyndelse i trediverne og med den vold-

somme udvikling under 2. Verdenskrig er velkendt. I 1945 kunne det eksisterende udstyr lige netop hamle

op med de fjendtlige flys form¬en og sikre b¬de et tilstrÞkkeligt varsel og det nßdvendige grundlag tor luft-

forsvarets ledelsesapparat. Den menneskelige hjerne kunne endnu klare at behandle de oplysninger, der

modtoges fra radarsystemet, og man kunne fßlge med, efterh¬nden som oplysningerne opdateredes.

Dette tidapunkt var m¬ske det eneste i den moderne krigshistorie, hvor teknikken, der var til r¬dighed

for angriberen i luften, kunne sidestilles med den teknik, som forsvareren p¬ jorden r¬dede over.

I de siden da forlßbne ¬r har luftfartßjernes forßgede hastigheder, og de offensive og detensive v¬bens

mere og mere komplicerede beskaffenhed uundg¬eligt medfßrt krav om automatisering og anvendelse at

maskinel databehandling i luftforsvarssystemerne, efterh¬nden som mÞngden af data, der skulle behandles,

og nßdvendigheden af en hurtigere beslutningsproces og kortere reaktionstid har oversteget den menneske-

lige form¬en. Denne udvikling, der fandt sted samtidig med, at datamaterne begyndte at blive praktisk an-

vendelige, danner baggrunden for planlÞgningen og ivÞrksÞttelsen at det integrerede NATO varslings- og

kontrolsystem: NADGE.

FACTS OM NADGE
NATO systemet omfatter 85 stationer med i alt 5.000 stßrre udstyrsdele og 200 nye bygningsanlÞg.

Den tekniske beskrivelse af systemet fylder 8.000 sider. Konstruktionsplanerne fylder 65.000 sider.

Samlet NATO personel til NADGE: 6.500 operatßrer, 300 programmßrer og 2.000 teknikere.

Systemet er ikke beregnet til forsvar imod interkontinentale raketter.

Systemet er programmeret til at kunne lede alle NATOôs jagerflytyper og raketter bl.a. F-4 òPhantomò,

F-5 òFreedom Fighterò, F-l04 òStarfighterò , òLightningò samt HAWK og Nike raketter.

Systemet danner en ubrudt kÞde fra Nordkap til det ßstligste Tyrkiet.

Varslingen passerer op igennem NATO kommandoleddene og ender ved SHAPEôs operationscentral i

Belgien.

PRIMÎRT NADGE UDSTYR

Hjßrnestenen i NADGE radarudstyret er den franske Thompson-CSF tredimensionelle (3-D) radar, der for-

uden retning og afstand til et flyvende objekt ogs¬ beregner dettes hßjde. Radarens rÞkkevidde er over 375

 37

km, og den er forsynet med den nyeste teknik, ikke mindst hvad ang¬r beskyttelse imod elektronisk krigsfß-

relse (stßjsending m.v.).

Et andet nyt udstyr er video-ekstraktoren, der i forbindelse med s¬vel 3D radarer som de ßvrige radarer i

systemet muliggßr, at radarobservationerne kan indlÞses direkte i datamaterne. Video-ekstraktoren frasor-

terer ußnskede ekkoer, s¬som tilbagekastninger fra jordoverfladen, atmosfÞrisk stßj, skyer og nedbßrsom-

r¬der. Det s¬ledes òrensedeò billede sendes til datamaten, hvor det udgßr det bedst tÞnkelige grundlag for

dennes videre beregninger og behandling af observationerne.

Systemets hjerne er HUGHES H 3118 datamaten, som er specielt udviklet til militÞr anvendelse. I mod-

sÞtning til de fleste civilt anvendte datamater arbejder den i òreal-timeò, hvilket vil sige, at den dels m¬ ud-

fßre sine beregninger sÞrdeles hurtigt og dels, at dens hukommelseskapacitet m¬ vÞre stor og ßjeblikkelig

disponibel. Endelig kan den samtidig rumme et stort antal forskellige programmer, der alle skal kunne an-

vendes efter det ßjeblikkelige behov og med stadig skiftende prioriteter. H 3118 datamaten klarer alle disse

krav og udfßrer sine operationer med en hastighed af 1.100.000 dataord pr. sekund!

DATAMAT-FUNKTIONER

Det moderniserede varslings- og kontrolsystem arbejder stadig efter de gode gamle operationsprincipper,

men en stor del af de enkelte funktioner kan nu udfßres helt eller delvis af datamaterne. Dette betyder ikke,

at det menneskelige element er sat helt ud af spillet og at luftforsvaret varetages af robotter. Alle datamat-

funktionerne overv¬ges og dirigeres af operatßrer, som p¬ et hvilket som helst tidspunkt kan gribe ind og

kontrollere udviklingen. Datamaternes beregninger og hukommelseskapacitet har aflastet operatßren for

meget af det tidkrÞvende, manuelle rutinearbejde og derved medfßrt ßget effektivitet og sikkerhed hos den-

ne. De funktioner i varslingssystemet, hvor NADGE-datamaterne primÞrt assisterer er:

Varsling
Radarobservationerne registreres, behandles og prÞsenteres p¬ dataskÞrmene som s¬kaldte òsporò, der er

forsynet med oplysning om antal fly, hßjde, hastighed m.m. Sporene udveksles automatisk imellem de en-

kelte enheder i systemet, s¬ledes at alle sikres det bedst opn¬elige totalbillede af luftsituationen i det ßnske-

de omr¬de. Den danske del af systemet udveksler s¬ledes informationer med stationer i Norge, Tyskland og

England.

Identifikation
Fra den civile flyvekontrolorganisation modtages oplysninger om den civile flyveaktivitet. Disse oplysnin-

ger indlÞses kontinuerligt i datamaten, som ved at sammenholde informationerne med det aktuelle observe-

rede radarbillede kan identificere den civile lufttrafik. Til identifikation af egen eller allieret (NATO) mili-

tÞr trafik findes et sÞrligt elektronisk kodesystem, som direkte kan tydes af datamaten, der s¬ledes kan

skelne òven fra fjendeò.

Valg af v¬bensystem
P¬ grundlag af oplysninger om egne luftforsvarsv¬bens placering, antal og beredskab sammenholdt med de

registrerede oplysninger om de angribende fjendtlige spor, foresl¬r datamaten lynhurtigt det bedst egnede

v¬bensystem (flytype eller raketter) og beregner samtidig det forventede nedskydningspunkt og den forven-

tede tid, der vil medg¬ til operationen.

Ledelse af jagerfly
S¬fremt den ansvarlige operationsofficer har besluttet at imßdeg¬ et angreb ved indsÞttelse af jagerfly, be-

regner datamaten den s¬kaldte angrebsgeometri d.v.s. de optimale kurser, hßjder og ha-stigheder, der vil

bringe jagerflyet i den gunstigste angrebsposition, hvorfra piloterne selv kan gennemfßre angrebet. Datama-

tens beregninger ud fra den valgte taktik prÞsenteres umiddelbart p¬ en dataskÞrm foran jagerkontroloffi-

ceren, der st¬r i direkte radiokontakt med piloterne. Ved hjÞlp af datamatens stadige tjek p¬ jagerflyets

brÞndstofforbrug, sikres, at flyet vil kunne returnere til sin hjembase efter endt opgave. Skulle missionen

medfßre uforudset brÞndstofforbrug, vil datamaten omg¬ende tage aktion og beregne, hvorvidt missionen

m¬ opgives, eller om situationen kan reddes ved at anvende en evt. nÞrmere liggende flyvestation som lan-

dingsplads.

Simulering
Specielle radar- og flysimulatorer, der arbejder sammen med datamaterne, muliggßr en realistisk trÞning af

alle funktioner i systemet. Man kan s¬ledes i fredstid ßve sine krigsopgaver og derved opretholde et effekti-

D - 2

 38

D - 3

ve beredskab, der er forudsÞtningen for at have et varslings- og kontrolsystem. Disse syntetiske ßvelser,

der kan omfatte trÞning af s¬vel den enkelte mand eller enhed, som af hele NATO systemet, kan udfßres

sidelßbende med den aktuelle overv¬gning af aktiviteten i luftrummet, som jo finder sted dßgnet rundt alle-

rede i fredstid.

NADGE I DANMARK

Hele det danske varslings- og kontrolsystem berßres af NADGE-planen. De to Þldste radarstationer udskif-

tes med nye moderne radarer, dels den fßromtalte 3-D radar og dels en ligeledes fransk fabrikeret konventi-

onel planradar. Vore ßvrige radarstationer forbedres specielt med henblik p¬ imßdeg¬else af fjendtlig stßj-

sending.

Den overordnede ledelse af det samlede luftforsvar finder fortsat sted fra Flyvertaktisk Kommando i

Karup. Det egentlige minut-til-minut farsvar ledes af en sektoroperationscentral og tre underlagte flyradar-

centraler, hver med en eller flere radarstationer underlagt til levering af det nßdvendige radarbillede.

Udover de som en del af NADGE-projektet gennemfßrte forbedringer, er der for nationale midler skabt

grundlag for en supplerende rationalisering og modernisering, s¬ledes at det komplette danske varslings- og

kontrolsystem i lßbet af kort tid vil vÞre bragt op til absolut tidsvarende standard.

Efter nogle ¬rs hektisk aktivitet, hvor den omfattende ombygning af systemet og den nßdvendige uddan-

nelse og omskoling af s¬vel operatßrer som teknikere har m¬ttet ske sidelßbende med kravet om fortsat

dßgndrift af det hidtidige manuelle system, indledes datamatÞraen i Danmark den 1. november 1971 med

det danske system som det fßrste fuldt udbyggede i hele NADGE-projektet.

I det danske system foretages kontinuerlig affotografering af radarstationernes varslingsbilleder med

henblik p¬ evt. senere analyse af problemsituationer.

Endvidere foretages konstant recordering af alle datamatoperationerne, s¬ledes at der kan foretages nßj-

agtige operationsanalyser, ligesom beg¬ede betjeningsfejl m.v. vil kunne p¬vises og evt. anvendes som et

led i den stadige trÞning og uddannelse af personellet.

Den danske varslings- og kontroluddannelse foreg¬r ved Kontrol- og Varslingsskolen p¬ Flyvestation

Kagerup ved Helsinge.

RESUME AF HÎNDELSESFORLÏBET VED EN LUFTFORSVARSOPERATION

Et spar opdages af en radarstation (3-D).

Sporets position og hßjde indlÞses automatisk i datamaten p¬ en flyradarcentral.

NÞste gang radarantennen passerer sporet, udregner datamaten kurs og hastighed. Sporet tildeles et lßbe-

nummer og prÞsenteres p¬ systemets dataskÞrme. Antallet af fly i sporet aflÞses ved sÞrligt udstyr.

Datamaten undersßger mulighederne for at identificere sporet:

- er det kendt trafik? (Flyveplan)

- er det NATO militÞrt? (Viser det korrekt identifikationskode).

Endelig afgßrelse om identifikation trÞffes af identifikationsofficeren. I dette tilfÞlde identificeres sporet

som fjendtligt.

Under hele operationsprocessen opdateres alle oplysninger om sporet kontinuerligt ved et samarbejde imel-

lem operatßrer og datamat. S¬fremt det fjendtlige spor sßger at dÞkke sig ved at anvende stßjsending

(jamming), trÞffes sÞrlige tekniske forholdsregler. Lykkes det ikke at eliminere stßjen, overg¬s til passiv

sporfßlgning, hvilket vil sige positionsbestemmelse ved automatiske krydspejlinger af stßjsenderen.

S¬ snart sporet er identificeret som fjendtligt, aktiverer datamaten et alarmsignal ved operationsofficerens

kontrolbord.

 39

D - 4

Et kontrolbord eller datakonsol, som findes ved alle operatßrfunktioner i systemet omfatter:

- et billedrßr, hvorp¬ s¬vel det reelle radarbillede som det af datamaten producerede rensede billede

prÞsenteres.

- en informationsdataskÞrm, hvorp¬ datamaten skriver de oplysninger, som man har brug for eller

direkte har rekvireret.

- et betjeningstastatur og kommunikationsudstyr (radio & telefon).

Operationsofficeren vurderer det fjendtlige spor som vÞrende en angrebstrussel og beslutter at imßdeg¬ den-

ne. Han lader datamaten udregne mulighederne for nedskydning b¬de ved anvendelse af jagerfly og raketter.

I datamaten indlÞses kontinuerligt alle oplysninger om egne styrker og forhold (antal jagerfly p¬ beredskab,

antal kampklare raketter, fra hvilke baser o.s.v.). Endvidere forsynes datamaten konstant med aktuelle vejr-

oplysninger, eventuelle fareomr¬der (radioaktivt nedfald m.m.) o.s.v.

Datamatens beregninger prÞsenteres p¬ konsollens billedrßr og anviser hvilke v¬bentype, der bedst vil kun-

ne anvendes til nedskydning af det fjendtlige fly, og hvor denne nedskydning beregnes at ville finde sted.

Operationsofficeren beslutter sig dette tilfÞlde til at anvende jagerfly. Han meddeler (pr. trykknap!) sin be-

slutning til jagerkontrollederen, som nu overtager ansvaret for indsatsen.

Jagerkontrollederen lader datamaten udfßre nye - mere detaljerede - beregninger specielt med henblik p¬

indsÞttelse af jagerfly. P¬ grundlag heraf alarmeres de nßdvendige jagerfly fra den ßnskede base. Jagerkon-

trollederen overgiver herefter ledelsen af jagerflyene til en jagerkontrolofficer.

Jagerkontrolofficeren vÞlger sin taktik og lader datamaten beregne den ideelle interceptgeometri (= kurser,

fart og hßjder, som hurtigst kan bringe jagerflyet i angrebsposition).

Jagerkontrolofficeren etablerer radiokontakt med jagerflyene og leder nu disse, assisteret af datamatens be-

regninger. Disse beregninger ajour fßres automatisk p¬ grundlag af de aktuelle radarobservationer af s¬vel

fjendens som jagerflyenes positioner, kurser og hastiheder m.v.

S¬fremt det fjendtlige spor foretager stßrre undvigende kursÞndringer, kan det ske, at jagerflyene ikke lÞn-

gere vil kunne gennemfßre et angreb (forßget brÞndstofforbrug f.eks.), og datamaten vil omg¬ende have

beregnet dette og aktivere en alarm, s¬ledes at man evt. vil kunne n¬ at indsÞtte fly fra en anden base, eller

raketter.

P¬ et tidspunkt vil jagerflyenes eget radarv¬bensystem have detekteret de fjendtlige fly, og piloterne kan

herefter selv fuldfßre opgaven og overg¬ til den egentlige kampfase.

Efter endt kamp melder vore jagere sig p¬ ny til flyradarcentralen, hvor en jagerkontrolofficer nu kontrolle-

rer hjemflyvningen enten til startbasen eller til den af datamaten - p¬ grundlag af oplysningerne om jagernes

brÞndstofforbrug og beholdning samt landingspladsernes hele anvendelighed - anbefalede.

PS. Det af Flyradarcentralerne producerede varslingsbillede transmitteres automatisk til operationscentraler-

ne, hvor Civilforsvaret er reprÞsenteret og kan benytte bille-

det som grundlag for varsling af civilbefolkningen (luft-

alarm).

 40

D - 5

 41

E - 1

Den 29. juli 1968 afholdt den amerikanske Kongres et UFO-seminar i ReprÞsentanters Hus, Washington. En gruppe

videnskabsmÞnd orienterede her Komiteen for Videnskab og Astronautik om forskellige aspekter af problemet.

 42

E - 2

IndlÞgget er ret teknisk, men meget interes-sant, idet Dr.

Baker bl.a. beskÞftiger sig med de forskellige sporingssy-

stemers muligheder for at opfange UFOer. Det er et em-

ne, som er blevet diskuteret meget inden for UFO-kredse,

men manglen p¬ specielt kendskab til disse til dels klassi-

ficerede sporingssystemers virkem¬de har vÞret en

hemsko for de fleste, hvorfor diskussionerne ofte har vÞ-

ret ret hypotetiske.

Dr. Baker r¬der bod p¬ dette ved sit detaljerede og

grundige indlÞg.

Dr. Robert M. L Baker, jr.
Dr. Baker er en 36-¬rig videnskabsmand, som i 1954

bestod sin eksamen i fysik og matematik med hßjeste

udmÞrkelse ved UCLA og blev valgt ind i Phi Beta Kap-

pa (akademisk broderorden i Amerika, hvori de, der har

sÞrlig fine eksamensresultater, kan optages). I 1956 tog

han MA i fysik og modtog UCLA's fysikpris. I 1958 blev

Dr. Baker Dr. techn. med astronautik som speciale.

Ang¬ende hans akademiske baggrund, var Dr. Baker i

det astronomiske fakultet ved UCLA fra 1959 til 1963.

Siden da har han vÞret i det tekniske fakultet ved UCLA,

hvor han for tiden giver forelÞsninger i astronautik, vÞ-

skemekanik og bygningsteknik.

Dr. Baker er internationalt kendt som ekspert p¬ for-

skellige felter inden for videnskab og teknik. Han bidrog

til forskningen vedrßrende udviklingen af den indledende

fremgangsm¬de til bestemmelse af jordkredslßb med

udnyttelse af radardata, astrodynamiske stßrrelser og

nÞsten molekylÞrfri modstand - alt det, der benyttes i

landets rumprogrammer. Han har ogs¬ udviklet enest¬en-

de teorier vedrßrende konstruktion af hydrofoilb¬de.

I den private industri har Dr. Baker startet, tilset og

ledet forskningsprogrammer i astronautik, fysik, vÞske-

mekanik, matematik og computerprogrammering. Han

har medvirket til problemlßsninger og analysering af

videnskabelige og tekniske opgaver i b¬de industrielle og

militÞre projekter.

Dr. Bakers industrielle karriere startede i 1954, da han

blev konsulent for Douglas Aircraft Company. Mellem

1957 og 1960 var han fßrende videnskabsmand for Ae-

ronutronic-Philco-Ford. Mens han var i USAF i 1960 og

1961, var han planlÞgningsofficer ved flere klassifi-

cerede projekter. Mellem 1961 og 1964 var han leder af

Lockheeds Astrodynamics forskningscenter, som chef for

ca. 25 videnskabsmÞnd fra forskellige videnskabelige

grene. I 1964 tilsluttede han sig Computer Sciences Cor-

poration (CSC), fßrst som chef for forskning og analyser

og senere som fßrende videnskabsmand for CSC's under-

afdeling for System-Sciences (datalogi). I denne sidste

egenskab er han for ßje-blikket involveret i flere projek-

ter for henholdsvis flyv¬ben, fl¬de og NASA.

Dr. Baker reprÞsenterede USAF ved IAF's (det Inter-

nationale Astronautiske Forbunds) mßde i Stockholm

1961, reprÞsenterede USA ved den Internationale Sam-

menslutning for Teoretisk og anvendt Mekaniks europa-

konference i 1962 og i 1965, og var inviteret til det

Astronomiske R¬d i Sovjetunionens Videnskabernes

Se1skab i Moskva 1967. Han blev valgt tit ò¡rets frem-

ragende unge mandò af junior handelskammeret i 1965.

Fra 1963 til1964 var han landsformand for den astrody-

namiske tekniske komite i det Amerikanske Institut for

Aeronautik og Astronautik og er stadig medlem af CSC's

tekniske komite.

Dr. Baker har vaeret redaktßr af òJournal of the

Astronautical Sciencesò siden 1963. Han blev medredak-

tßr af òProceedingsò ved det In-ternationale Astronauti-

ske Forbunds kongres i 1961 og hovedforfatter af den

fßrste tekstbog om astrodynamik: òAn Introduction to

Astrodynamicsò udgivet i 1960. Dr. Baker er for-fatter til

fire bßger og over 70 tekniske manuskripter.

Dr. Baker er medlem af fßlgende selskaber: Det ame-

rikanske Selskab til Videnskabernes Fremme, Phi Beta

Kappa, Sigma Xi. Sigma Pi, Sigma. Det Amerikanske

Astronautiske Selskab (fellow), Det amerikanske Institut

fer Aeronau-tik og Astronautik (korresponderende med-

lem og medlem af CSC's Tekniske Komite) , Britiske

astronomisk Selskab (fellow), Det Amerikanske Astrono-

miske Selskab, Det Amerikanske Fysik Selskab og Det

Meteorologiske Selskab.

Hans aktive sikkerhedsklassifikation er Top Secret.

IndlÞg af dr. Robert M. L Baker jr. Ledende viden-

skabsmand ved Computer Sciences Corp., El Segun-

do, Calif. og ved Det Tekniske fakultet, UCLA.

Dr. BAKER: UdmÞrket, tak Mr. Ruush.

Jeg vil gerne indlede mine kommentarer med at gßre

rede for, hvorfor jeg foretrÞkker udtrykket òanormale

observerede fÞnomenerò i modsÞtning til udtrykket

òuidentificerede flyvende objekterò.

Mr. ROUSH: Jeg bemÞrkede, De ville sige det, og jeg

spekulerer p¬ om nogle af mine òskulkehovederò der-

hjemme bruger disse udtryk.

Dr. BAKER: Det falder s¬ let p¬ tungen.

Dr. ROUSH: Det kunne volde vanskelighed ikke alene

for nogle òskulkehovederò, men ogs¬ for nogle lÞg-

mÞnd. Det er vist lettest at sige UFOer. De kan fortsÞtte.

Dr. BAKER: Jeg kalder dem AOP.

Ud fra de data, jeg har gennemg¬et og analyseret si-

den 1954 er det min opfattelse, at der foreligger vÞgtigt

bevismateriale til stßtte for den p¬stand, at et uforklarligt

fÞnomen - eller fÞnomener - findes omkring Jorden, men

at de m¬ske ikke òflyverò, ikke altid er òuidentificeredeò

og m¬ske ikke en gang er faste òobjekterò. I det fßlgende

indlÞg vil jeg -

(1) FremlÞgge et sammendrag af de analyser, jeg har

udfßrt til dato - de, som har f¬et mig til at tro, at der eksi-

sterer et anormalt fÞnomen;

(2) Forklare vore nuvÞrende jordiske observations-

midlers mulige utilstrÞkkelighed til at observere og/eller

definere de anormale fÞnomeners karakteristika;

(3) Forsßgsvis foresl¬ en rÞkke hypotetiske kilder til

fÞnomenerne og berettigelsen af deres videnskabelige

udforskning;

UFO - Symposiet

 43

E - 3

(4) Og til slut vil jeg fremlÞgge sÞrlige anbefalinger

vedrßrende nßdvendigheden af nye former for indg¬ende

observations- og forskningsmÞssige programmer, som

kunne udfßres p¬ en m¬de, der ville fßre til opdagelse og

kvantitative analyser af de anormale fÞnomener.

Flere bilag ledsager denne rapport. De to fßrste dan-

ner svar p¬ kongresmand Roushs invitation af 10. juli

1968 og best¬r henholdsvis af mine biografiske og bibli-

ografiske data.

Det tredje bilag henviser direkte til mine sÞrlige an-

befalinger og blev taget med efter dr. Sydney Walker

III's ven1ige tilladelse. Det fjerde bilag best¬r af tre op-

tryk af artikler (Baker (1968a) og (1968b) og Walker

(1968), som vedkommer emnet i denne rapport.

1. DEL

Analyser af anormale observerede fÞnomener.

Utah og Montana filmene

Min fßrste kontakt med anormale observerede fÞnome-

ner - AOP - var i 1954, da jeg var konsulent for Douglas

Aircraft Co. i Santa Monica, Calif., og arbejdede som

specialassistent for dr. W. B. Klemperer, direktßr for

Douglas' forskningshold. Materialet bestod af to korte

filmklip: en taget i Montana - af os benÞvnt Montana fil-

men - og en taget i Utah - som vi kaldte Utah filmen.

Disse film blev sendt til os af Air Technical Intelligence

Center - ATIC, nu Foreign Technology Division - FTD -

p¬ Wright-Patterson luftbasen; 35 mm aftryk blev leveret

af Green-Rouse Productions fra Samuel Goldwyn Studi-

os.

Begge film var taget af tilsyneladende p¬lidelige og

fordomsfri mÞnd ved hjÞlp af amatßrsmalfilmskamera-

er, og i begge tilfÞlde var der et trovÞrdigt vidne til stede

til at dokumentere hÞndelsen. Filmene viste bevÞgelsen

af ret slßrede hvide prikker, men Montana filmen ud-

mÞrkede sig ved, at forgrunden var synlig p¬ de fleste

optagelser.

Indledende analyser udelukkede de fleste naturlige

fÞnomener. Et mere indg¬ende studium viste, at det ene-

ste naturlige fÞnomen, der kunne vÞre tale om for Utah

filmen var fugle i flugt, og for Montana filmen var det

Solens tilbagekastning fra kroppen af en flyvemaskine.

Efter ca. 18 m¬neders ret detaljeret, omend afbrudt forsk-

ning med anvende1se af filmopm¬lingsudstyr ved Doug-

las og ved UCLA, samt analyser af et fotogrammetrisk

eksperiment, viste det sig, at ingen af forklaringerne p¬

disse hypotetisk naturlige fÞnomener kunne tilpasses, og

en rapport blev affattet af mig (Baker (1956)) og sendt til

brigadegeneral Harold E. Watson, chef for ATIC. Da

beskrivelsen af omstÞndighederne ved optagelserne og

analyserne af de data, filmene var forsynet med, er tem-

melig omfattende, og siden da har vÞret offentliggjort i

tilgÞngelig litteraturt) forekommer det ikke urimeligt, at

gentage analyserne her.

Florida filmen

Mens disse undersßgelser stod p¬, havde vi ogs¬ lejlig-

hed til at se nog1e fotografier taget over Florida. Uhel-

digvis kunne vi ikke beholde denne film og havde ikke

tid nok til at ivÞrksÞtte en omfattende analyse. Som

Montana og Utah filmene, viste ogs¬ denne kun hvide

pletter; imidlertid kunne man, da der var forgrund i bille-

det, have udfßrt en tilfredsstillende undersßgelse. Dr.

Klemperer og jeg var enige om den indledende konklusi-

on - ikke stßttet af en detaljeret analyse - at der heller

ikke her var sandsynlighed for, at kilden til billederne var

et naturligt fÞnomen.

Venezuela filmen

I juni 1963 modtog jeg fra en Mr. Richard Hall*) et film-

klip, som efter sigende var taget fra en flyvemaskine (DC

-3) ved Angel Falls, Venezuela, kl. ca. 12.15 p.m. Denne

filmstump var en 8 mm farvefilm, optaget med 16 bille-

der pr. sekund, og den viste et stÞrkt lysende, gult, let

pÞreformet objekt, som forsvandt ind i en skybanke efter

omkring 60 eller 70 billeder. P¬ det tidspunkt var jeg

leder af Lockheed Aircraft Coôs astrodynamiske forsk-

ningscenter. Vi havde f¬et forbindelse med et par foto-

grammetrikere dr. P. M. Merifeld og Mr. Jamens Ram-

melkamp, s¬ vi kunne give os i lag med en undersßgelse

af filmen. Til at begynde med fandt Merifeld og Ram-

melkamp kun lidt af interesse p¬ filmen. Efter deres ind-

ledende undersßgelser forventede jeg betydelige anstren-

gelser i de fortsatte analyser. Igen var jeg kun i stand til

at drage den konklusion, at det gule objekt ikke var et

kendt, naturligt fÞnomen; men vi kunne afgßre vinkeler

og accelerationer og grÞnser for afstand, linjehastighed

og acceleration; filmen forsvandt (med undtagelse af et

mikrofotografi, der viste objektet p¬ et billede). Jeg var

imidlertid ikke i tvivl om disse billeders anormale karak-

ter.

Californien filmen

I januar 1964 viste Mr. Zan Overall mig tre teodolitfilm,

som var taget samtidig af tre forskellige kameraer af en

Thor-Able raketopsendelse i Vandenberg AFB (projekt

A4/01019). Disse film skildrede et hvidt objekt i lodret

bevÞgelse (i fodhold til filmstrimlen) mod en klart bl¬t

himmel. Objektet var ca. s¬ klart som det andet rakettrins

udstßdning og passerede raketten med ca. 1/3 grad pr.

sekund: TilnÞrmelsesvise bedßmmelser af Solens positi-

on blev foretaget - p¬ skygger p¬ de fßrste billeder- samt

af vindene hßjere oppe - antydet af raketudstßdningens

bevÞgelse. Disse syntes sammen med objektets klarhed

og stigningshastighed at udelukke balloner, flyvemaski-

ner, linsereflekser, luftspejlinger osv. Da en af teo-

dolitteme var anbragt i nogen afstand fra de to andre kun-

ne en parallel bestemmelse af objektets virkelige afstand

og fart let let foretages. Da vi havde filmen til l¬ns fra

fl¬den var jeg ude af stand tit at udfßre de nßdvendige

undersßgelser, og jeg kunne ikke tage bestemmelse om

fÞnomenets nßjagtige karakter (naturligt eller anormalt).

I 1967 diskuterede jeg sagen med prof. William K. Hart-

mann fra universitetet i Arizona og prof. Roy Craig fra

universitetet i Colorado. P¬ det tidspunkt var de medlem-

mer af Colorados UFO-undersßgelses-gruppe og tilken-

1) For Utah filmen, se Baker og Makemson(1967); for

Montana filmen, se Baker (1968a). SidstnÞvnte henvis-

ning er medtaget i bilag 4 i dette manuskript.

*) Formentlig den tidligere souchef i NICAP. red.

 44

E - 4

degav, at de ville sßge at fat p¬ filmen til flere analyser.

Selvom jeg er overbevist om, at de gjorde sig samvittig-

hedsfulde anstrengelser for at f¬ fat p¬ filmen, lykkedes

det dem tilsyneladende ikke (det er mindst 6 m¬neder

siden).

Sandsynligvis ikke anormal film

Foruden de fßrnÞvnte filmklip - der set ud til at indholde

data, som var affßdt af anormale fÞnomener - Montana

filmen var efter min mening i hvert fald anormal og alle

de andre film, med undtagelse af Californien filmen, var

hßjst sandsynlig anormale - har jeg ogs¬ haft lejlighed til

at se p¬ ca. et halvt dusin andre film, efter sigende af

UFOer. Billederne p¬ disse film var sandsynligvis resul-

tatet af naturlige fÞnomener, s¬som reflekser fra flyve-

maskiner, atmosfÞriske luftspejlinger, linsereflekser,

fugle,. balloner, insekter, satellitter osv. F. eks. blev der

fornylig (februar 1968) taget et par film med brug af pro-

fessionelt optagerudstyr af et filmhold fra Universal Stu-

dio p¬ stedet. Skßnt det s¬ ret mÞrkeligt ud, kunne det

s¬ledes fotograferede objekt nok tÞnkes at vÞre reflekser

fra et fly.

Indtil nu har mine analyser af anormale filmdata vÞ-

ret ret utilfredsstillende selvom jeg er overbevist om, at

mange af filmene virkelig demonstrerer tilstedevÞrelsen

af anormale fÞnomener, fremtrÞder de alle som temme-

ligt uk1art definerede lyspunkter, og man kan faktisk

ikke f¬ megen indsigt i fÞnomenets virkelige karakter. F.

eks. kan linjeafstand, fart og acceleration ikke fastsl¬s

med bestemthed, ej heller stßrrelse og masse. Som jeg

lige straks kommer ind p¬, er denne situation ikke sÞrlig

overraskende, da man uden at have et specielt observati-

onssystem udtrykkeligt udformet med henblik p¬ at ind-

hente kendskab til anormale observerede fÞnomener,

eller et almindeligt observationssystem, der opererer s¬-

dan, at det ikke ignorerer s¬danne data, kun har ret sm¬

chancer for at indhente sikre data af hßj kvalitet.

2. DEL

Mangler ved eksisterende observationsudstyrï og

systemer

Dueligheden af astronomisk, optisk udstyr er behandlet

grundigt af Page i 1968. The prairie Network for meteor-

observationer (McCrosky og Posen (1968) er et godt

eksempel p¬ et vidtrÞkkende optisk system, men som det

s¬ ofte er tilfÞldet og som Page (1968) p¬pegede: òxxx

R. E. McCrosky fra Smithsonians astrofysiske observato-

rium underrettede mig om, at ingen grundig forskning (af

anormale data) var blevet foretagetò. Og dog m¬ nogle

fotografier fremvise anormale data. Jeg citerer igen fra

Page (1968): òxxx W. T. Powells fra Northwestern uni-

versitsts astronomiske fakultet meddelte mig, at ôflereô af

Smithsonian-nettets fotografier viser anormale sporò.

Som jeg allerede har p¬peget (Baker (1968b)), som fin-

des under bilag 4) er det meste af vort astronomiske ud-

styr (f.eks. konventionelle fotografiteleskoper, Baker-

Noon kameraer. meteorkameraer, Markowitz Dual-rate

m¬nekameraer osv.) specialapparatur og ville sandsynlig-

vis ikke registrere de anormale lysende fÞnomener. som

rapporteres af den tilfÞldige observatßr, selvom de virke-

lig viste sig. Deres fotografiske hurtighed, synsfelt osv.

indskrÞnker stÞrkt deres evne til at indsamle data om

andre objekter end dem, de specielt er udformet til at

registrere. Som allerede bemÞrket i citaterne fra Page

(1968), er genkendelse eller opdagelse fra forskerside af

deres enest¬ende eller anormale karakter usandsynlig,

selv hvis man indsamlede s¬danne data. Der findes man-

ge eksempler i himmelkortlÞgningens historie p¬, at

sm¬planeter er opdaget p¬ gamle astronomiske plader,

som man havde gennemg¬et med (andre form¬l og deref-

ter lagt bort.

Vore radar og optiske rumbevogtnings- og sporings-

systemer er endnu mere indskrÞnkede og endnu mindre

i stand til at forsyne os med oplysninger om anormale

fÞnomener end de astronomiske observationsmidler. The

Signal Test Processing Facility (STPF) radar i Floyd, N.

Y. er en superydende eksperimental radar, som har en

str¬lespredning p¬ blot en tredjedel grad. For at radaren

skulle l¬se sig fast p¬ og spore et objekt, m¬tte det ikke

vÞre stßrre end en sjettedel grad, og selv om radaren

virkelig l¬ste sig fast, kunne et flyvende objekt med en

uregelmÞssig bane end ikke fßlges med denne type ra-

dar. Af denne grund kan kun satellitter, som har temme-

lig veldefinerede baner, der er forudberegnede, opdages

og spores.

Da astrodynamiske love styrer tidsintervallet mellem

passagen af str¬lebundterne for ònormaleò rumobjekter,

negligeres sÞdvanligvis alle andre anormale spor af rada-

ren, og selv om de ikke negligeres klassificeres det oftest

som falske billeder eller uvedkommende m¬l og arkive-

res p¬ magnetb¬nd og glemmes.

P¬ en rumoverv¬gningsstation opererer man med en

opdagelsesradar (FPS-17) og en sporingsradar (FPS-79).

Hvis et nyt rumobjekt opfanges af opdagelsesradarens

str¬lebundter, kan sporingsradaren orienteres derom og

l¬se sig fast p¬ det. Orienteringen styres ved hjÞlp af

kendskab til det bestemte ònormaleò objekts astrodyna-

miske love for bevÞgelse, eller ved en formodning om

opsendelsesstedet. Hvis derfor noget ukendt opdages, og

hvis det fßlger en usÞdvanlig bane, er det usandsynligt,

at det kunne eller ville blive sporet. Ydermere kan ra-

darlederen trÞffe den beslutning, at det opdagede, ukend-

te objekt ikke er af interesse (p¬ grund af det sted p¬ FPS

-17 str¬lebundtet, det passerer eller fordi der ikke er mod-

taget oplysning om en mulig ny opsendelse). Hvis pas-

sagen af str¬lebundet ikke bemÞrkes (str¬lebundtet har

en ret begrÞnset dÞkning), er det FPS-79 sporingsrada-

rens opgave at fßlge andre rumobjekter efter en forteg-

nelse leveret af Spare Defense Center (Rumforsvars-

centret) og igen er der nÞsten ingen sandsynlighed for, at

anormale objekter kunne eller ville blive sporet.

NASA radarstationerne i Millstone og Goldstone, er

ikke tÞnkt som bevogtningsradarstationer og sporer kun

kendte rumobjekter efter ordre. Igen er chancerne for

sporing af anormale objekter nÞsten lig nul. Den nye

phasedarray radar i Eglin AFB (FPS-85) har betydelig

kapacitet i retning af at udsende opfangelses-str¬lebund-

ter og spore rumobjekter p¬ samme tid. En s¬dan alsidig-

hed rejser visse energi-fordelingsproblemer - det vil sige,

man m¬ beslutte sig til, hvor megen energi man kan tilde-

le opfangningen, og hvor megen sporingen - men dette

observationsmiddel er m¬ske i stand til (endskßnt mulig-

vis begrÞnset) at opfange og spore anormale objekter.

 45

E - 5

Problemet er, at de indbyggede oplysninger, der er pro-

grammeret i FPS-85 radarens dataanlÞg ikke er indrettet

til at opdage og spore anormale objekter (jeg vil om et

ßjeblik vise, hvordan dette kunne Þndres). Ydermere er

FPS-85 ligesom de andre bevogtningsradarer indarbejdet

til at spore en rÞkke katalogiserede rumobjekter fra

Rumforsvarscentrets datacentral og lejlighederne til at

òse sig omò efter anormale objekter er ret begrÞnset.

Der er en del andre radarbevogtningssystemer, som f.

des. en rÞkke tvÞrs over USA. Med hensyn til denne

rÞkke har vi en situation lig med den med BEMEWS,

hvor tidsintervallet mellem successive passager (i dette

tilfÞlde adskilt af en omlßbstid for satellitter) m¬ fßlge

foreskrevne astrodynamiske love. Hvis de ikke gßr det,

s¬ enten slettes passagerne af radarrÞkken p¬ data-

opsamlingsstedet eller de klassificeres som òukendteò

eller òuvedkommende m¬lò, arkiveres og glemmes.

Der er kun et af mig kendt overv¬gningssystem, der

udviser tilstrÞkkelig og vedvarende dÞkning til at have

blot en smule lejlighed til at afslßre nÞrvÞrelsen af anor-

male fÞnomenet over Jordens atmosfÞre. Systemet er

delvist klassificeret, og derfor kan jeg ikke g¬ i detaljer

ved et uklassificeret mßde. Imidlertid kan jeg meddele, at

jeg i g¬r (den 28. juli 1968) rejste til Colorado Springs

(hvor Air Defense Command (Luftforsvarskommandoen)

har til huse) og fik bekrÞftet, at der i den tid dette sÞrlige

opfangelsessystem har virket, har vÞret et antal anormale

alarmer. Alarmer, som indtil denne dato, ikke har kunnet

forklares som interferens af naturlige fÞnomener, fejl

eller mangelfuldhed ved udstyret eller menneskeskabte

objekter.

3. DEL

Hypotetiske ¬rsager til anormale observationer - og

forsvar for studiet af dem

I Baker og Makemson (1967) drßftede jeg de almindelige

òkandidaterò til anormale observationers naturlige kilder.

F. eks. opfanger nogle afsßgningsradar - s¬ledes luft-

havnsradar - anormale signaler, kaldet òengleò. Et udvalg

af forklaringer er blevet fremsat, adskillige med tendens i

retning af ioniseret luft, inversionslag etc. (Se Tacker

[1960]) og endog insekter (se Glover, et al. [1966]). Med

hensyn til menneskelig observation af anormale, lysende

fÞnomener har nogle autoriteter indtaget en temmelig

kategorisk holdning, som f. eks. Menzel (1953), som

mener, at det fremherskende naturlige fÞnomen er atmo-

sfÞriske luftspejlinger; og Klass (1968a), som mener, at

det fremherskende naturlige fÞnomen er kuglelyn, dan-

net af stÞrkstrßmsledningers koronale udladning, jetfly,

elektriske uvejr osv.; samt Robey (1960), som mener, at

observationerne er òsm¬kometerò p¬ vej ind i Jordens

atmosfÞre osv. Listen over hypotetiske ¬rsager til anor-

male observerede fÞnomener er meget lang, men ifßlge

de fotografiske data, som jeg personligt har analyseret, er

jeg overbevist om, at ingen af disse forklaringer kan pas-

se.

De analyser, jeg indtil dato har udfßrt, har drejet sig

om observatorisk bevismateriale, som jeg kalder òsikre

dataò - det vil sige sikre fotografiske data. Skßnt jeg ikke

i detaljer vil drßfte analyserne af ßjenvidnernes rapporter

(som jeg kalder òusikre dataò) har Powers (1967), McDo-

nald (1967), Hynek (1966) og andre konkluderet, at der

eksisterer overvÞldende beviser for, at der virkelig findes

et anormalt fÞnomen.

Naturligvis er der en mÞngde andre, som er kommet

til en direkte modsat slutning; det bliver i virkeligheden

nÞsten en sag om, hvad man personligt foretrÞkker: Det

er muligt at identificere alle de anormale data, som meget

usÞdvanlige manifestationer af naturlige fÞnomener.

Lige meget, hvor usandsynligt det er, alt er muligt - end-

og et jetfly, der reflekterer solen stik modsat optikkens

love. Jeg bliver undertiden mindet om debatterne om den

flade Jord, som jeg for 10 ¬r siden organiserede ved mit

kursus i elementÞr astronomi ved UCLA. Nogle studen-

ter blev s¬ ivrige efter at retfÞrdiggßre deres standpunk-

ter - enten flad eller rund - at de greb til de mest usand-

synlige argumenter for at give en fornuftsmÞssig for-

klaring p¬ deres holdning.

Personligt mener jeg, det vil vÞre forhastet af mig at

g¬ ind p¬, at de sikre og usikre data tvinger videnskaben

til at vÞlge den hypotese fremfor andre, at de anormale

observationer stammer fra manifestationer af ujordiske

vÞsener. P¬ den anden side vil jeg kraftigt r¬de til opret-

telsen af et forskningsprogram p¬ de anormale fÞnome-

ners felt - en interdisciplinÞr (p¬ tvÞrs af faggrÞnser)

forskningsbestrÞbelse, som arbejder efter den hßjere

standard; som vil vÞre velbegrundet og som er planlagt

til at vare tilstrÞkkeligt lÞnge. Den eventuelle fordel for

videnskaben ved et s¬dant forskningsprojekt beror ikke

alene p¬ opdagelsen af intelligent ujordisk liv; det ville

retfÞrdiggßres af muligheden for at f¬ ny indsigt i d¬rligt

forst¬ede fÞnomener, som f. eks. kuglelyn, nedslag af

sm¬kometer og af spiralformede meteoritter.

Der er ligeledes for militÞret praktisk vÞrdi i en s¬-

dan forskning. Lad os antage, at noget i retning af

òTunguska-begivenhedenò fra 1908 hÞndte i dag, og at

det var Long Island i stedet for Podkameniaia-Tunguska-

flodbÞkkenet i Sibirien, som blev hÞrget af, hvad der

sandsynligvis var et kometnedslag. Ville vi misfortolke

denne katastrofale begivenhed som signalet til den tredje

verdenskrig? Hvad, hvis endnu en òildkugle-processionò

som den over Canada den 9. februar 1913 fandt sted i

dag, og de lavtflyvende meteorer bevÞgede sig ad en

nÞsten polar omlßbsbane, som ville overflyve De forene-

de Stater. Ville vi tolke de resulterende bevogtningsdata

som tegn p¬, at Rusland havde taget initiativet til et del-

vist kredslßbsbombardements-system (FOBS)? Mit

kendskab til vort flyvev¬bens bevogtningssystem, b¬de

det nuvÞrende og det kommende (se Baker og Ford

[1968]), siger mig, at de er tilstrÞkkeligt forfinede til

ikke at reagere forhastet og signalere en falsk alarm -

selvom man burde foretage et omhyggeligt studium p¬

dette punkt. P¬ den anden side m¬ der eksistere andre

anormale datakilder, som kunne give signalet til en falsk

alarm og m¬ske udfordre os til enten at udfolde vore

modtrÞk eller endog tit at foretage modangreb.

Fßr jeg opregner de sÞrlige fordele, denne forskning

kunne give forskellige videnskabsgrene, tillad mig da

kort at vende mig mod emnet: de usikre data. Den over-

vejende grund til, at jeg har undg¬et at prÞsentere de

usikre data i mine fotografiske studier og ikke har givet

mig af med analyser af ßjenvidneskildringer (som Fuller

har gjort det s¬ udmÞrket [1966]), er, at jeg ikke har vÞ-

 46

ret i stand til at fremkomme med et fornuftigt grundlag tit

bedßmmelse af trovÞrdigheden hos nogen given menne-

skelig observatßr. Skßnt det ligger uden for min egen

videnskabelige kompetence, mener jeg, at en vurdering af

vidners trovÞrdighed kunne danne en vigtig tilfßjelse til

et hvert serißst studium af anormale fÞnomener (se Wal-

ker [1968], i bilag 4 i denne rapport). De usikre data m¬

indeholde nogle nyttige oplysninger, og det vil vÞre i hßj

grad urealistisk fuldstÞndig at ignorere dem. Af denne

¬rsag har jeg bilag 3 af dr. Walker, som prÞsenterer en

logisk fremgangsm¬de til fastsÞttelse af niveauet for

observatßrens trovÞrdighed. Walkers rapport om et hy-

potetisk titfÞlde fuldstÞndiggßr resultaterne af al-min-

delige medicinske, neuro-oftalmologiske (lÞren om ßjet

og dets sygdomme), neurologiske og psykiatriske frem-

skridt, og fremlÞgger et logisk grundlag for angivelse af

et samlet trovÞrdighedsniveau.

Dr. Robert L. Hall er naturligvis sÞrdeles kvalificeret

til at udtale sig om spßrgsm¬let vedrßrende ßjenvidne-

skildringer ved dette seminar.

Hvis der tages initiativ til serißs forskning med det

form¬l at opdage, analysere og identificere kilderne til

anormale, observerede fÞnomener, s¬ mener jeg. at fßl-

gende videnskabelige fordele kan forventes:

(1) Meteorologi. - Skßnt der er et stort antal udmÞr-

kede meteorobservationsnet i funktion i dag, ville ind-

samlede data om fÞnomener med uberegnelige baner

(deriblandt hurtig angivelse af stedet for enhver òlan-

dingò eller nedslag) betydningsfuldt forßge dÞkningen

og analyserne af meteoritter og muligvis kometer, der

kommer ind i atmosfÞren. Derudover ville rettidig opda-

gelse af meteorstumper, mens de er p¬ ildkuglestadiet,

vÞre i hßj grad vÞrdifuldt.

(2) Geologi. - Det er p¬peget af Lamar og Baker

(1965), at der i ßrkener findes rester af virkninger, som

menes at vÞre for¬rsaget af kometer, der er kommet ind i

atmosfÞren. Ydermere ville ethvert geologisk eller mate-

rielt bevis for nedslag eller òlandingò af ujordiske objek-

ter vÞre af stor interesse. Som dr. John O'Keefe (1967),

meddirektßr for laboratoriet for teoretisk forskning under

NASA GSFC, tilkendegav: òVille det ikke vÞre muligt at

f¬ fat p¬ nogle rester af disse (òUFOò) objekter til un-

dersßgelse? F. eks. kunne et stykke materiale, hvor lille

det end er, afslßre arten af den ujordiske legering.ò

òEt stykke af en skrue, hvor lille det end er, ville en-

ten vÞre engelsk, metrisk eller marsisk. Det har gjort

indtryk p¬ mig, fordi jeg har set p¬ titusinder af m¬nebil-

leder, og fundet, at de meget sm¬ mÞngder af kemiske

data har mere vÞgt ved tolkningen af M¬nens historie

end de store mÞngder af optiske data. Det ser ikke sand-

synligt ud, at objekter (ôflyvende tallerkenerô) af denne

stßrrelse kan besßge Jorden og derefter tage af sted uden

at efterlade noget, end ikke et stÞnk. Vi kunne meget let

analysere et stÞnk, der ikke var stßrre end et n¬lehoved.ò

Jeg er enig med O'Keefe, og hvis der eksisterer

òlandingerò i forbindelse med de anormale fÞnomener, s¬

m¬ en omg¬ende og yderst gennemgribende undersßgelse

af landingspladsen finde sted, fßr geologisk/materielt

bevismateriale er spredt eller blandet med jordisk stof.

(3) AtmosfÞrisk fysik. - Et af de store mysterier i dag

er dannelsen, bevÞgelsen og eksplosionen af kuglelyn.

som Singer (1963) bemÞrkede:

òDe specielle egenskaber hos kuglelyn, som viser sig

sÞrdeles vanskelige at kopiere eksperimentelt, best¬r af

en kugledannelse i luften (ved nÞsten atmosfÞrisk tryk og

i en vis afstand fra energikilden), og dens store bevÞ-

gelighed. Det st¬r fast, at yderligere afklaring af b¬de

teoretiske og eksperimentelle aspekter behßves.ò

Med hensyn til òplasma-UFOerò udtaler mr. Philip J.

Klass (1968b): òHvis betingelserne - alle betingelserne -

som behßves tit dannelse af plasma-UFOer nÞr hßjspÞn-

dingsledninger eller i kßlvandet af et jetfly jÞvnligt var til

stede, ville vi have millioner af UFO-rapporter, og my-

steriet ville have vÞret lßst for lÞnge siden. Men den

forholdsvise sjÞldenhed i UFO-observationer peger klart

hen p¬, at det kuglelynsbeslÞgtede fÞnomen er meget

sjÞldent.ò

Selvom kuglelyn ikke er den vigtigste ¬rsag til anor-

male data (og det er jeg ikke p¬ nuvÞrende tidspunkt

overbevist om, at det er) ville ethvert program til under-

sßgelse af anormale observerede fÞnomener sikkert kaste

et betydningsfuldt lys over kuglelynsproblemet.

(4) Astronomi. - Jeg har allerede bemÞrket mulighe-

den for kometer p¬ vej ind i atmosfÞren, som det kunne

vÞre meget vÞrdifuldt for astronomerne at studere. Hvis

de anormale observerede fÞnomener (inkl. m¬ske òintel-

ligenteò radiosignaler fra det interstellare rum), som en

del yderst ansete astronomer tror, er resultatet af en avan-

ceret ujordisk civilisation, ville fÞnomenets udforskning

blive et vigtigt anliggende for hele den menneskelige

race. Betydningen for astronomien er overvÞldende.

(5) Psykiatri og psykologi. - Da sÞlsomme hÞndelser

er blevet rapporteret, er studiet af ßjenvidners trovÞrdig-

hed muligt under spÞndingsfyldte omstÞndigheder med

visuel ¬rsag tit spÞndingen. Som jeg senere viI anbefale:

Hvis en kompetent mobil arbejdsstyrke af professionelle

kunne sÞttes i aktion, s¬ snart anormale hÞndelser opda-

ges, s¬ kunne man opn¬ en p¬lidelig vurdering af ßjen-

vidneskildringer (usikre data) i relation til de indsamlede

vinkeligt sikre data. Selv om begivenheden kun drejede

sig om en ißjnefaldende ildkugle eller sumpgas, ville den

psykiatriske/medicinske undersßgelse af ßjenvidnet sta-

dig vÞre oplysende.

(6) Sociologi. - Skßnt ikke klassificeret som en fysisk

videnskab, synes der her at vÞre en udfordring til de so-

ciale videnskaber. Det har vÞret min mening i denne

rapport at p¬pege, at det ikke er en forudsÞtning for stu-

diet af anormale observerede fÞnomener at antage, at de

stammer fra ujordisk intelligens.

Ikke desto mindre er muligheden efter min opfattelse

stadig ¬ben. Det synes derfor rimeligt at gennemfßre nog-

le planlÞgningsundersßgelser af mulighederne. For at

uddrage vÞrdifulde oplysninger fra et avanceret samfund

kunne det synes nyttigt at forudse de tilnÞrmelsesvise

karaktertrÞk for en s¬dan overlegen intelligens - eller,

om ikke nßdvendigvis overlegen, s¬ en intelligens, der

fremviser en industriel, udforskende, vÞsentlig Þldre

kultur. Der findes mÞngder af afhandlinger med teknolo-

giske forudsigelser; man kan fÞste vurderinger over tek-

nologiske fremskridt til bevÞgelseshastigheden, energi-

produktionen, produktiviteten, udbygningen af kommuni-

kationen osv. Der har vÞret mange debatter om tekniske

evner eller grÞnserne for avancerede, ujordiske samfunds

evner. (se f. eks. Markowitz [1967] og Rosa, et al.

E - 6

 47

[1967]). Oftest sammenblandes imidlertid argumenterne

over disse teknologiske evner med meget tvivlsomme

kommentarer vedrßrende psykologiske tilskyndelser,

adfÞrdsmßnstre og ubegrundede udkast til de sociale

bevÞggrunde i et avanceret samfund. Hypotetiske

spßrgsm¬l rejses ofte, som f. eks... òhvis der findes fly-

vende tallerkener, hvorfor kontakter de os s¬ ikke direk-

te.., ? Det ville jeg, hvis jeg udforskede en anden civilisa-

tion.ò S¬danne bemÞrkninger fremsÞttes p¬ yderst tynd

is, for efter hvad jeg ved, er intet studium udfßrt p¬ omr¬-

det vedrßrende forudsigelse af socialt sÞrprÞg i en avan-

ceret ujordisk civilisation. Filosoffer, sociologer og andre

p¬tager sig sÞdvanligvis studier af temmelig teoretiske

problemer. (Se Wooldridge [1968] og Minas og Ackoff

[1964]). Hvis man blot kunne udvikle et kvantitativt in-

deks over sociale fremskridt, som f. eks. ville adskille os

fra romerne i vore forhold personer og samfund imellem

(f. eks. tendenser mod fÞrre voldsforbrydelser, fÞre kri-

ge, etc.), s¬ ville vi eventuelt vÞre bedre udrustet tit at

foretage en rationel beregning (ekstrapolation) fra vort

eget til et avanceret samfund. Faktisk ville et s¬dant in-

deks, hvis det kunne udvildes, endog vÞre fordelagtigt

ved ledelsen af vort eksisterende jordiske samfund.

(7) TilfÞldige, uventede opdagelser. - I tilgift til vÞr-

dien af studiet af anormale fÞnomener for disse specielle

grene af videnskaben, er der altid muligheder for, at man

gßr heldige, uventede opdagelser ved et tilfÞlde. Et hvert

videnskabeligt studium af denne natur har en mulighed

for at give vÞsentligt udbytte i òbeslÞgtede emnerò. F.

eks.: Ved forbedret teknik i konstruktion af radar og op-

tisk afsßgningsapparatur og kontrol; ved at inddele vid-

neudsagn i retten efter en p¬lidelig, kvantitativ trovÞdig-

hedsskala; eller ved at tyde og/eller analysere anormale

radiosignaler fra det interstellare rum.

4. DEL

Konklusioner og anbefalinger

I de sidste 16 ¬r har jeg alvorligt (endskßnt med pauser

ind imellem) fulgt analyser af rapporter om òUFOerò

eller òflyvende tallerkenerò - b¬de de videnskabelige og

de kvasi-videnskabelige. Det er min konklusion, at der

netop er s¬ mange kvantitative data, at vi kan udlede

um¬delige mÞngder af data om anormale, observerede

fÞnomener, som er indsamlet til dato. Jeg tror, vi ganske

simpelt vil narre os selv med endelßse argumenter over

gamle, ufuldstÞndige data-opstillinger; hvad vi har brug

for er mere udpenslede analyser af nye anormale, obser-

verede data. Vi m¬ fremkomme med mere end blot et

opkog af gamle data.

Jeg fremhÞver det som hßjst usandsynligt, at eksiste-

rende optiske og radarkontrolsystemer kunne indsamle

den slags kvantitative data, som krÞves til at identificere

og studere fÞnomenet. Desuden har vi p¬ nuvÞrende

tidspunkt intet kvantitativt grundlag, hvorefter vi kan

vurdere og indordne (efter trovÞrdighed) myriaderne af

ßjenvidneskildringer. At fortsÞtte p¬ denne m¬de med at

òkoge suppe p¬ò gamle anormale begivenheder, fore-

kommer mig at vÞre spild af vore videnskabelige res-

sourcer. Som afslutning kan jeg derfor konkludere:

(1) Vi kan ikke nu og har heller ikke tidligere vÞret i

stand til at udfßre en fuldstÞndig - eller blot delvis fuld-

stÞndig - udforskning af rummet i nÞrheden af Jorden,

omfattende nok til at rßbe tilstedevÞrelsen af - eller til at

forsyne os med kvantitative oplysninger om - anormale

fÞnomener.

(2) Sikre data om anormale observerede fÞnomener

eksisterer faktisk, men de er af ringe kvalitet p¬ grund af

manglende apparatur til fremskaffelse af dem.

(3) Usikre data om anormale fÞnomener eksisterer

ogs¬, men vi har ingen kvantitativ fremgangsm¬de til at

vurdere dem; trovÞrdighed og fremsÞtte korte og klare

konklusioner over de anormale fÞnomeners kendetegn.

(4) Efter videnskabelige metoder burde man som fßl-

ge heraf udtÞnke et eksperiment eller flere og omg¬ende

tage initiativet til nÞrt beslÞgtede studieprogrammer for

bedre at definere de anormale data.

(5) For at retfÞrdiggßre et s¬dant eksperiment og til-

knyttede studier, er det ikke nßdvendigt forud at antage

eksistensen af intelligent ujordisk liv, der opererer i Jor-

dens nÞrhed, eller at fremsÞtte tvivlsomme spekulationer

ang¬ende òderesò avancerede videnskabelige og tekniske

form¬en eller òderesò psykologiske tilskyndelser og ad-

fÞrdsmßnstre.

I lyset af disse konklusioner vil jeg fremsÞtte fßlgen-

de anbefalinger:

(1) For at fremskaffe informationsrige sikre og usikre

data vedrßrende anormale fÞnomener, burde man organi-

sere en interdisciplinÞr, mobil arbejdsstyrke eller et hold

af hßjt kvalificerede videnskabsmÞnd. Dette hold skulle

oprettes p¬ langtidsbasis, understßttes godt ßkonomisk og

udstyres til at g¬ i aktion og undersßge rapporter om

anormale fÞnomener umiddelbart efter, at s¬danne rap-

porter modtages. P¬ grund af de òsikreò rapporters relati-

ve sjÞldenhed (se p. 1968) skulle ßjeblikkelige resultater

ikke forventes, men i de mellemliggende perioder mel-

lem undersßgelserne i marken, skulle holdets tid produk-

tivt bruges til at foretage analyser af de tidligere indsam-

lede data, og til at òskÞrpeò deres analyseringsvÞrktßj.

(2) I overensstemmelse med den fßrnÞvnte arbejds-

styrke, skulle et observationssystem omg¬ende oprettes

til opdagelse og registrering af anormale, observerede

fÞnomener til fremskaffelse af sikre data. Systemet kun-

ne omfatte en eller flere phased-array radar (selvfßlgelig

ikke med omkostninger eller kapacitet som FPS-85, men

opererende p¬ en begrÞnset m¬de, der dog lignede FPS-

85). En phased-array radar ville have den fordel fremfor

en almindelig òsk¬lò-radar, at den kan spore ved stor

hastighed og dele energien p¬ optimal m¬de mellem op-

dagelse og sporing. Kontrolsystemet ville vÞre enest¬en-

de og ville nßdvendiggßre udviklingen af et tilsluttet da-

tabehandlingsanlÞg, som kunne forstÞrke stillingsvaria-

tionerne og beskrive objektets vej fra en 6-dimensionel

position og hastighedsbedßmmelse til en 12-dimensionel

acceleration og bedßmmelse af pludselige ryk (Baker

(1967)), for at fßlge uberegnelige bevÞgelser.

Dertil m¬tte datacentralen indrettes specielt for at

udelukke menneskeskabte rumobjekter og (om muligt)

flyvemaskiner, fugle, almindelige meteorer osv. Men det

skulle vÞre indrettet til at opdage og spore nÞre sm¬ko-

meter, makrometeoritter (ildkugler), kuglelyn og ethvert

andet uberegneligt eller anormalt objekt inden for dets

rÞkkevidde. Optiske apparater (inklusive spektografisk

udstyr) skulle vÞre forbundet med radaren for at frem-

E - 7

 48

skaffe mere omfattende data. P¬ grund af den fßrnrvnte

sjÞldenhed af anormale data, ville alarmer fra systemet

ikke finde sted sÞrligt hyppigt og kunne overfßres direk-

te til den anbefalede arbejdsstyrke..

(3) Et foresl¬et nyudviklet, rumbaseret, langbßlget,

infrarßdt observationssystem skulle bevilges og de til-

knyttede hjÞlpeapparater skulle Þndres, s¬ de desuden

omfattede programmering for anormale objekter i data-

centralen. Det sÞrlige observationssystem kan ikke aner-

kendes som sikkerhedsmiddel, men detaljer kan muligvis

indhentes fra flyvev¬bnet. Dette observationssystem kun-

ne fremfor alt tilvejebringe nogle data (m¬ske ufuldkom-

ne) om anormale objekter, som afslßrer en lille tempera-

tur-forskel i forhold til rumbaggrunden, som grundlag for

ikke-sammenblanding med den militÞre opgave. Syste-

met reprÞsenterer en lovende teknologisk udvikling, og

ingen anden ny teknik fra de senere ¬r byder p¬ mere

lovende udsigter for rumforskningen. Efter min mening

er de videnskabelige principper, der ligger til grund for

det foresl¬ede forskningssystem sunde, og et udviklende

m¬lingsprogram skulle ivÞrksÞttes.

(4) De for FPS-85 radaren i Eglin luftbase konstruere-

de hjÞlpeapparater skulle udbygges for at opn¬ kapacitet

til at opdage og spore anormale rumobjekter. Den relativt

billige Þndring kunne indbefatte gennemfßrelsen af en

sporingsteknik i lighed med den af Baker (1967) udkaste-

de. Det skulle imidlertid holdes for ßje, at kun en be-

grÞnset sporingstid (ca. 30 %) kunne helliges denne be-

strÞbelse p¬ grund af den altovervejende betydning af

udforskningen af menneskeskabte rumobjekter, som er

den egentlige ¬rsag til opfßrelsen af denne radar.

(5) Forskellige òlytteposterò skulle oprettes (med

brug af eksisterende instrumenter) for at sßge efter mulig

kommunikation fra andre intelligente livskilder i univer-

set. Se f. eks. Shklovskii og Sagan (1966), kapitlerne 27,

28, 30 og 34.

(6) Studier til forudsigelse af teknologi og adfÞrds-

mßnstre skulle opmuntres for at give i hvert fald begrÞn-

set indsigt i en avanceret civilisations hovedtrÞk. Disse

studier (sandsynligvis ikke understßttet af regeringen)

skulle indbefatte de social-psykologiske bibetydninger af

anormale fÞnomener, S¬ vel som den psykologiske virk-

ning p¬ vor egen kultur, som kunne forventes ved

òkontaktò med en avanceret civilisation. (Se kapitel 33 i

Skhlovskii og Sagan (1966)) .

(7) Der skulle tages initiativ til studier af psykiatriske/

medicinske problemer ved bedßmmelse af vidneudsagns

trovÞrdighed ved sÞlsomme eller usÞdvanlige begiven-

heder. (Se bilag 3 i denne rapport).

5. DEL

Efterskrift

Alle de fßrnÞvnte anbefalinger medfßrer ßkonomiske

udgifter, og vi kender alle de strenge begrÞnsninger i

bevillingerne tiI forskning i dag. P¬ den anden side me-

ner jeg for s¬ vidt, at en af de fÞlder, vi er faldet i, er

tillid til hurtigt overblik samt underbemanding og under-

bevilgede programmer til undersßgelse af um¬delige

mÞngder af ofre dunkle data. Jeg ville frar¬de s¬danne

programmer som en hindring i forhold tit det samlede

videnskabelige m¬l.

Det m¬l, at fßrst anormale fÞnomener, hvis det opn¬s,

m¬ vÞre af overvÞldende vigtighed for den menneskeli-

ge race. Vi m¬ se at fa gang i et positivt videnskabeligt

program; et program, som g¬r frem efter den hßjeste vi-

denskabelige standard, har sÞrlige form¬l, er vel under-

stßttet samt langvarigt. - Tak.

Paneldiskussion

Mr. ROUSH: Tak, dr. Baker.

Jeg foruds¬, at vi ville have vanskeligt ved at holde

komiteens medlemmer her p¬ et tidspunkt, hvor vigtig

lovgivning overvejes i salen. Vi vil reservere det sidste

par minutter til dem, som har noget at diskutere, spßrgs-

m¬l, som kan vÞre opst¬et af en af Deres kollegers frem-

stillinger i dag.

Med dette i tankerne er ordet frit. Dr. Sagan.

Dr. SAGAN: Jeg vil blot understrege et punkt, som dr.

Baker fremsatte, kongresmedlem Roosh, i sin detaljerede

fremstilling af de forskellige Air Force systemer. Jeg er

bange for, at det vigtigste i denne sag ikke vil n¬ frem til

lÞgmanden., og det er, at det med relativt sm¬ udgifter

vil vÞre muligt i vÞsentlig grad at forbedre tilgÞngelige

informationer.

Ïjensynligt sker der nu det, at Air Force's overv¬g-

ningsradar bortkaster data, som har relevans til denne

hßring. Med andre ord, hvis anlÞgget ser noget, som ikke

g¬r i en ballistisk bane, eller ikke er i kredslßb, ignoreres

det og g¬r i òpapirkurvenò.

Jamen, s¬ er òpapirkurvenò netop vort interesseomr¬-

de. Hvis Air Force derfor kunne udfinde en metode tit at

bevare de òudò-data, som nu frasorteres, bliver det m¬ske

den mindst bekostelige m¬le til i vÞsentlig grad at for-

bedre vore oplysninger om disse fÞnomener. (Se kom-

mentar).

Mr. ROUSH: Tak.

Dr. BAKER: Lad mig lige kommentere dette. Det et

ganske rigtigt. P¬ nuvÞrende tidspunkt har vort overv¬g-

nings-apparatur en overkapacitet p¬ ca. 200 %. Det bety-

der, at man kunne overdrage omkring 50 % af anlÞggets

kapacitet til os. Denne er nu alt for stor til det antal gen-

stande, det overv¬ger. òBefolkningstÞthedenò i rummet

vil muligvis vokse og derved udfylde dette tomrum, men

for ßjeblikket passer det, hvad dr. Sagan siger; vi kunne,

som jeg tilkendegav i konklusionen (4), modificere vort

nuvÞrende rumoverv¬gningssystem.

Det er ikke kostbart at Þndre de eksisterende radaran-

lÞg. FPS-85 koster i sig selv noget i retning af 100 milli-

oner dollars. Îndringen af de hjÞlpeenheder (software),

som her er brug for. bliver sikkert langt mindre.

Mr. ROUSH: Dr. Hynek.

Dr. HYNEK: Jeg vil gerne tilslutte mig dr. Sagans udta-

lelse. Jeg forst¬r, der har vÞret flere hundrede UCTer

(uncorrelated targets) om m¬neden, ukendte m¬l, som -

fordi de ikke fßlger ballistiske baner - bliver bortkastet.

Det ville ikke vÞre s¬ dyrt at indkode et ekstra program i

dataanlÞgget til at tage sig af den slags ting for en tid.

Jeg stßtter dr. Sagans og dr. Bakers forslag p¬ det kraftig-

ste.

Mr. BOONE: Hr. formand.

Mr. ROUSH: Mr. Boone.

E - 8

 49

Mr. BOONE: Jeg tror den herre ogs¬ burde underrette

Dem om, at n¬r man gßr dette, m¬ man foretage en bereg-

ning af banen for hvert m¬l, inklusive luftfartßjer, og det

vil lÞgge en overvÞldende byrde p¬ det anlÞg, man har i

sinde at udvide kapaciteten af.

Dr. HYNEK: Det indrßmmer jeg.

Dr. HARDER: Jeg vil blot svare mr. Boone ved at fore-

sl¬, at man kunne afvise alle de objekter, man fandt f.eks.

under 90.000 fod.

Dr. SAGAN: Det var lige det, jeg ville til at sige. Visse

begrÞnsninger i hastighed og hßjde.

Mr. BOONE: S¬ er jeg enig med Dem. Men jeg tror

ikke, vi vil f¬ mange observationer i den hßjde. Vi har her

problemet, hvad det i virkeligheden er, man vil se efter.

S¬ jeg tror faktisk, det vigtigste i dr. Bakers argument var

at pege p¬, at hovedparten af flyvev¬bnets udstyr ikke

leverer det materiale, man gerne ville have.

S¬ man bliver nßdt til at g¬ ned til en meget lavere

hßjde, og man m¬ kontrollere et langt stßrre antal m¬l.

Dr. SAGAN: Det er muligt, jeg har misforst¬et det, men

jeg har forst¬et det p¬ den m¬de, at vi, eftersom alle disse

objektbaner òuden interesseò kastes bort, p¬ nuvÞrende

tidspunkt ingen mulighed har for at f¬ at vide, om der er

eller ikke er et stort antal interessante objekter i hßjder

over 90.000 fod.

Mr. BOONE: Det betyder, at man m¬ kontrollre hver og

en, bestemme banen og derefter kassere resultatet, s¬

herefter er det ikke lÞngere et simpelt arbejde, hvortil

man kan sige òAh, jeg vil kun se p¬ de uidentificeredeò.

Man m¬ kontrollere dem alle og kassere dem.

Dr. SAGAN: Bliver det ikke allerede gjort?

Mr. BOONE: Nej, ikke under visse hßjder.

Dr. SAGAN: Det er rigtigt.

Mr. BOONE: All right. Visse m¬l bliver opfanget i visse

omr¬der, gßr de ikke?

Dr. SAGAN: Det er rigtigt. Og derfor foresl¬s det, at

man inden for det hßjdeomr¬de, som alligevel benyttes af

overv¬gningsradaren..

Mr. BOONE: Det vil komplicere sagen.

Dr. SAGAN: NÞppe.

Mr. BOONE: Man anvender den fremgangsm¬de, men

det krÞver en Þndring i hjÞlpeenhederne, hvilket er langt

vanskeligere at tilfßje systemet, end jeg mener, man her

har f¬et opfattelsen af. Det kan gßres, der er ikke tvivl

om, at det kan gßres.

Dr. HARDER: Jeg er enig med Dem i, at der krÞves en

del for at Þndre de best¬ende og tilfßje nye hjÞlpeenhe-

der, for selv om det p¬ ingen m¬de er et 100 millioner

dollars projekt, er det dog heller ikke nogen simpel affÞ-

re.

Mr. ROUSH: Dr. McDonald, har De en kommentar?

Dr. McDonald: Ja, jeg ville gerne understrege et andet

punkt, et af de hovedpunkter, som dr. Baker har fremfßrt.

Jeg tror, det har relation til det rejste spßrgsm¬l. B¬de

videnskabsmÞnd og medlemmer af offentligheden er

ganske klar over, at vi har mange overv¬gningssystemer,

lige fra radaranlÞg til optiske systemer og s¬ videre.

Det spßrgsm¬l, der ofte opst¬r, er, hvorfor sporer man

ikke UFOer? Det, der sl¬r en, n¬r man studerer hvert af

disse systemer, er den hßje grad af udvÞlgelsesteknik,

der nßdvendigvis er indbygget i dem. Dr. Baker citerede

gode eksempler.

Man m¬ vel huske p¬, at endog systemer som SAGE

m¬tte, da det blev udviklet, nßdvendigvis programmeres

med visse hastighedsgrÞnser b¬de op- og nedefter, visse

sikkerhedskrav, som f.eks. det, at hvis sporet var udad-

g¬ende, kunne det ignoreres. I nÞsten alle de overv¬g-

ningssystemer man SÞtter op, hvad enten det er til for-

svars- eller videnskabe1igt form¬l, m¬ man, for ikke at

blive begravet i data, forsÞtligt indbygge udvÞlgelsestek-

nik, og man opdager derfor ikke noget, man ikke ser ef-

ter. Som fßlge deraf er det vigtigt at understrege, at p¬

trods af vore mange opfangelses- og advarselssystemer er

den kendsgerning, at der ikke gentagne gange ses UFO-

lignende m¬l, hvordan man s¬ ellers vil definere dem,

ikke s¬ afgßrende, som det kan se ud til.

Den anden kommentar, jeg gerne ville fremfßre, an-

g¬r dr. Bakers bemÞrkning om, at vi burde g¬ fremad

mod instrumental teknik og m¬ske ikke have opmÞrk-

somheden s¬ meget henvendt p¬ de Þldre data.

Jeg er ogs¬ enig i, at vi har stort behov for at erstatte

det, som politibetjente og piloter har set, med gode, sikre,

instrumentale data, jo snarere des bedre; og der er mange

omr¬der, hvor man kan indhente instrumentale data,

f.eks. seismologi. Men n¬r man skal til at lÞre fÞnomenet

at kende, m¬ man studere seismologi, astronomi o.s.v., og

er man fßrst inde i disse ting, s¬ g¬r man tilbage for at

udnytte den viden, der ligger i de Þldre data. Seismologer

studerer da optegnelser om tidligere jordskÞlv for at un-

derstßtte de forh¬ndenvÞrende seismiske data. Ïkologer

ser p¬ tidligere forandringer i mßnsteret for planter og

dyr. Og astronomer henter oplysninger fra tidligere for-

mßrkelser, fordi man, n¬r man begynder at forst¬ et pro-

blem, langt bedre kan frasortere det vigtigste materiale.

Jeg ville nßdigt se 20 ¬r gamle observationer fuld-

stÞndig affÞrdiget; faktisk tror jeg, det ville vÞre dumt at

gßre det. Og en del af det problem, vi ikke har talt om i

dag, er netop tidligere observationer.

Dr. BAKER: Ja, jeg er enig med Dem.

Hvad, jeg mente var, at hvis vi stadig fordyber os i

gamle historier, s¬ vil sagen mislykkes for os. Jeg tror, at

vi altid kan bruge gamle historier ved tilbageblik. Vi kan

g¬ tilbage, som De siger, for at se p¬ de opsamlede data

og sÞtte dem i det rette perspektiv, n¬r vi lÞrer mere om

fÞnomenet. S¬ jeg er enig med Dem.

KOMMENTAR:

Noget nÞr det samme gÞlder ogs¬ for de mere jordnÞre

radaroverv¬gningssystemer. Det danske Flyvev¬ben har

gennem nogle arbejdet p¬ at gßre hele overv¬gningen

central styret. Til dette form¬l er bygget et efter sigende

meget imponerende og yderst moderne anlÞg i VedbÞk,

hvor man samler oplysninger ind fra alle de tilknyttede

radarstationer.

Disse mÞngder af oplysninger bliver s¬ genarbejdet

af store datamaskiner og kan vises p¬ stßrre eller mindre

skÞrme pa mange forskellige m¬der.

Imidlertid vil man ved databehandlingsprocessen fo-

retage en sortering af alle disse radarekkoer - eller spor,

som man kalder det. Datamaskinerne frasorterer bl.a.

òangelsò samt former for interferens m.v., men det inter-

essante for en UFOlog er, at anlÞggene er programmeret

til at udelade en hel del spor, som ikke har interesse for

E - 9

 50

flyvev¬bnet. Det er helt klart, at man af sikkerhedsgrunde

ikke siger noget om hvilke, men man kan nok g¬ ud fra,

at anlÞgget hovedsageligt vil interessere sig for den type

spor, der kan have lighed med den form for flyvning,

man ßnsker at overv¬ge.

I et tÞnkt eksempel kan man f.eks. forestille sig en

UFO, som flakker omkring i stor hßjde med langsom

hastighed. Hßjtg¬ende fly er normalt jetfly, som ikke

flyver sÞrlig langsomt. Derfor passer UFOen ikke med

mßnsteret i de forudprogrammerede oplysninger om,

hvad man interesserer sig for - ergo bliver sporet sorteret

fra i databehandlingsmaskinen og bliver slet ikke vist p¬

radarskÞrmene.

ej.

Skive Folkeblad

3. august 1965

Aalborg Amtstidende

3. august 1965

E - 10

 51

F - 1

UFOerne er ingens signal:

I 1969 afholdt NATIONAL AMATEUR ASTRONOMERS INC., en kongres, p¬ University of

Denver, Colorado, USA. I forbindelse med denne kongres havde man den 22. august indkaldt 6

amerikanske videnskabsmÞnd, alle anerkendte autoriteter p¬ hver sit felt, til en tilbundsg¬ende dis-

kussion af UFO-problematikken.

De 6 videnskabsmÞnd var: Dr. James A. Harder, Dr. J. Allen Hynek, Dr. James E. McDonald,

Dr. Frank B. Salisbury, Dr. David Saunders og Dr. Leo Sprinkle.

SUFOI udgav i 1973 i bogform denne debat under titlen òUFO og Videnskabenò.

Vi vil gerne slutte dette hÞfte om UFOer p¬ radar med nogle bemÞrkninger fra òUFO og Vi-

denskabenò, da disse bemÞrkninger m¬ske kan vÞre essensen af de mange debatter om, hvorfor vi

i realiteten ikke er kommet lÞngere i ¬renes lßb med kendskabet til UFO-fÞnomenernes herkomst.

McDONALD:

Mon ikke det var et godt afslutningspunkt for os at tale lidt om, hvad man kunne gßre p¬ mere systematisk vis, hvis

videnskaben som helhed tog alt dette mere alvorligt, eller man kunne sige, v¬gnede op til det faktum, at der er noget

om det. Orthoteni-princippet kunne, hvis mulighederne virkelig er s¬ overvÞldende som Dr. Saunders synes at mene,

ßjeblikkeligt blive et afklarende moment. Naturligvis inddrages der en masse andet af fundamental art; men en del

mennesker, som har hßrt en smule om UFO-problemet, og som f.eks. er videnskabsmÞnd eller teknikere, trÞkker op-

givende p¬ skuldrene og siger, òJamen, man kan jo ikke studere det alligevel, hvad der end sker.ò S¬dan er det bare

ikke.

N¬, m¬ske er en meteorolog lidt mere vant til at have med ret undvigende problemer at gßre end visse andre forske-

re. Teoretiske fysikere ville i hvert fald ikke bryde sig om at jage omkring efter stßvhvirvler eller g¬ ud p¬ ekspeditio-

ner i mark en ti gange for at f¬ en god observation. Men der findes teknik, som vi ikke behßvede at bruge s¬ forfÞrde-

lig mange penge p¬, fßr vi kunne begynde at f¬ en masse nyttige oplysninger, og radar er nr. 1 i den kategori. Fra de

sidste 20 ¬r er der en hel del radartilfÞlde, kombinerede radar-visuelle tilfÞlde o.s.v. Condon-rapporten har nogle, der

er um¬deligt interessante. Se p¬ Lakenheat-sagen, en sag, som har jord-visuel, jord-radar og flyve-visuel bekrÞftelse;

der opsendtes et hurtigtg¬ende jagerfly, og UFOen lagde sig i halen p¬ jageren, mens det hele blev fulgt fra jorden.

Radar har vÞret involveret i mange UFO-tilfÞlde, civile og militÞre; men n¬r man taler med radarfolk, finder man,

at de foretager sig det samme med deres data, som de fleste andre forskere gßr med deres. De gennemtrawler det, fra-

sorterer og afviser alt andet end det, de er ude efter, med et udvÞlgelsessystem, der er indrettet, s¬ de undg¬r at blive

overvÞldet af en masse informationer, de ikke ßnsker. Nettovirkningen er, at verdens radarsystemer ikke anvendes til

at holde udkig efter UFOer. Hvis objektet ikke befinder sig indenfor rammerne af det mßnster, som er afstukket for en

given FAA afdeling, eller en given ADC afdeling (Air Defence Command- luftforsvarskommando), bliver det ignore-

ret.

Men mit hovedpunkt her er, at radar er umiddelbart tilgÞngeligt som et middel til at indsamle objektive UFO-data.

S¬ er der en meget fÞngslende klasse tilfÞlde, som bredt kategoriseret berettiger til benÞvnelsen òelektro-

magnetiskò, i den forstand, at der indvirkes p¬ genstande som fjernsyn, radioer og kompasser. Ure stopper, magneto-

metre forstyrres i nogle f¬ tilfÞlde, og mange bilers tÞndingssystemer svigter. Dette antyder, at man kunne konstruere

elektromagnetisk fßlsomme apparater, som tillod overv¬gning p¬ systematisk vis og som samlede betydningsfulde nye

oplysninger p¬ den m¬de ogs¬.

Man kunne g¬ videre; optisk teknik, fiskeßjekameraer og Prairie Network (net af meteorkameraer) er diskuteret i

Condon-rapporten, og der var nogle f¬ uforklarede tilfÞlde der, men man var ikke interesseret i disse, fordi man var p¬

udkig efter meteorer. Disse udvÞlgelsessystemer g¬r igen alle steder, hvor der er dataindsamlinger. Dr. Hynek, jeg

tror, jeg citerer Dem rigtigt ved at sige, at der afvises 800 signaler om m¬neden p¬ BMEWS systemer, USA' s store

radarvarslingssystem), men m¬ske m¬ De hellere give det rette tal for ikke-ballistiske radarm¬l.

HYNEK:

UCT er noget i den retning. òUCTò - betyder òuncorrelated targetò (ukorrelative eller ikke tilsvarende m¬l) - fordi de

ikke g¬r i en ballistisk bane.

McDONALD:

Og der er 800 om m¬neden?

HYNEK:

Der er ca. 800 om m¬neden, ja.

 52

McDONALD:

Det understreger, hvorfor hvert system m¬ have et indbygget udvÞlgelsessystem, og som nogen siger, (jeg tror, det

st¬r i Condon-rapporten), òDet, der er stßj for en mand, er signal for en andenò. UFOerne er ingens signal inden for

vor nuvÞrende videnskabelige verden!

F - 2

