
1

ŰRTEVÉKENYSÉG
A MŰEGYETEMEN

BME EIT ŰRFÓRUM

Szerkesztette:
Kovács Kálmán

MANT
2017

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 1 2017. 02. 06. 0:37:48

2

Űrtevékenység a Műegyetemen
A BME EIT Űrfórum kézikönyve

Szerkesztő: Kovács Kálmán

A kézikönyv szerzői:
A kötet anyagának összeállításában közreműködtek az Űrfórum tanszéki képviselői: Barsi
Árpád, Gáspár Péter, Horváth Ákos, Hurtony Tamás, Kovács Kálmán. Nagy Lajos, Poppe
András, Rohács Dániel, Rózsa Szabolcs, Samu Krisztián, Stépán Gábor, Vicsi Klára, valamint
Bacsárdi László, Csurgai-Horváth László, Dudás Levente, Gschwindt András, Horváth Gyula
és Meyer Dóra Zsófia. A III. Rosetta fejezetet Csurgai-Horváth László írta.
A kötet anyagát összeállította, valamint a II, III. Masat-1, V. és VI. fejezeteket írta Kovács
Kálmán.

A 2016. évi Űrtevékenység a Műegyetemen kiadvány bővített kiadása.

A kézirat lezárva: 2017. január 15.

A kézikönyvet a BME VIK EIT készítette az NFM és az EMMI támogatásával.

Kiadja:
Magyar Asztronautikai Társaság (MANT)
1044, Budapest, Ipari park u. 10.
www. mant.hu
Budapest, 2017
Felelős kiadó: Bacsárdi László főtitkár

© MANT, 2017

Minden jog fenntartva. A kiadvány még részleteiben sem sokszorosítható, semmilyen módon
nem tehető közzé sem elektronikus, sem mechanikai, sem fotómásolati, sem egyéb terjesztéssel
a MANT előzetes írásos engedélye nélkül.

ISBN 978-963-7367-11-3

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 2 2017. 02. 06. 0:37:49

3

BME ŰRFÓRUM A MŰEGYETEMI
ŰRTEVÉKENYSÉG SIKERÉÉRT

Bevezető gondolatok az Űrfórum kézikönyv bővített kiadásához

A BME Űrfórum tavalyi kiadása óta eltelt egy év igen jelentős időszak volt a hazai
űrtevékenységben résztvevők számára, mert Magyarország végre teljes jogú tagként vehetett
részt az Európai Űrügynökség (ESA) munkájában. Első lépésként azoknak a programoknak,
valamint a hozzájuk tartozó technológiai és kutatási területeknek a meghatározása volt a
cél, amelyekben hazánk - az elmúlt évek tapasztalatai és jövőbeni célkitűzései alapján –
hatékonyan részt tud, illetve tudna venni. Ebben az egyeztetési folyamatban a BME Űrfórum
több egyeztetésen is részt vett, és a létrejött megállapodások alapján örömmel mondhatjuk,
hogy hatékonyan tudtuk képviselni a Műegyetemet.

A Budapesti Műszaki és Gazdaságtudományi Egyetem karain, illetve tanszékein évtizedek óta
kutatóműhelyek egész sora végez űrkutatással kapcsolatos tevékenységet az alapkutatástól a
technológiai fejlesztéseken át a különféle eszközök és szolgáltatások gyakorlati megvalósításig,
valamint az oktatás és képzés különböző formájáig. Felismerve azt, hogy a számos önállóan
tevékenykedő kutatócsoport munkájának összehangolásában mekkora lehetőségek rejlenek,
a BME Villamosmérnöki és Informatikai kar vezetése néhány éve kezdeményezte a különféle
űrkutatással kapcsolatos aktivitásokat összefogását egy fórum keretébe. Az Űrfórumban való
részvétel (csatlakozás) nyitott a Műegyetem valamennyi szervezete és kutatócsoportja számára.

Az Űrfórumban résztvevő szervezetek önként csatlakoztak a fórumhoz. Közös céljuk, hogy
a Műegyetemen folyó különböző űrtevékenységek ne aprózódjanak el, hanem jöjjön létre az
ez irányú aktivitások koordinálása egy közösen kidolgozott stratégia mentén. Az Űrfórum a
tagszervezeteit egységes módon képviseli a BME jelenlegi és potenciális partnerei felé, valamint
olyan együttműködéseket kezdeményez, melyek jelentős mértékben hozzájárulhatnak az
egyetemi kutatási és egyéb alkotó-oktató kapacitás hatékonyabb kiaknázásához.

A BME Űrfórum kézikönyv sorozat célja, hogy aktualizált adataival a BME Űrfórumban
résztvevő szervezetek és csoportok tevékenységén keresztül bemutassa a Budapesti Műszaki
és Gazdaságtudományi Egyetemen az űrkutatás, az űrtechnológia, az űreszközök, valamint
az űrhöz kapcsolódó alkalmazások területén folyó aktivitásokat, az elért eredményeket és a
további célokat.

Bízunk benne, hogy összeállításunk hasznos információkkal szolgál jelenlegi és jövőbeni
partnereinknek, valamint a jövő mérnökeinek és tudósainak.

2017. január

Dr. Kovács Kálmán, a BME Űrfórum vezetője

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 3 2017. 02. 06. 0:37:49

4

TARTALOMJEGYZÉK

BME ŰRFÓRUM LÉTREHOZÁSA – Bevezető gondolatok			 3
TARTALOMJEGYZÉK				 4
I. BME ŰRFÓRUM - ŰRTEVÉKENYSÉG A MŰEGYETEMEN		 5
Az Űrfórum küldetése				 5	
Az Űrfórum tagjai és irányítása				 6
Az Űrfórum szakmai jövőképe és kiemelt K+F+I témái			 7
Kutatói és mérnöki bázis				 8
Oktatási témák és szakember utánpótlás				 8	
Kiemelt szakmai partnerek				 9
Az Űrfórum és hazánk ESA tagsága				 10
II. SIKEREKBEN GAZDAG ELŐZMÉNYEK 				 11
Műegyetem – kiválóságok bölcsője			 	 11
Magyarok a világűrben				 12
Jövőt megalapozó sikerek				 13
III. JELENIDŐ - VILÁGSZÍNVONALÚ EREDMÉNYEK			 14
Masat-1 – mérföldkő a magyar űrtörténetben				 14
Rosetta projekt – magyar űreszközök egy üstökös magján			 19	
IV. BME ŰRFÓRUM SZERVEZETEI ÉS TEVÉKENYSÉGÜK			 21
Építőmérnöki Kar				 21

Általános- és Felsőgeodézia Tanszék				 21
Fotogrammetria és Térinformatika Tanszék				 22

Gépészmérnöki Kar				 24
Mechatronika, Optika és Gépészeti Informatika Tanszék			 24
Műszaki Mechanikai Tanszék				 25

Közlekedésmérnöki és Járműmérnöki Kar				 27
Közlekedés- és Járműirányítási Tanszék				 27
Vasúti Járművek, Repülőgépek és Hajók Tanszék			 28

Villamosmérnöki és Informatikai Kar				 29
Elektronikus Eszközök Tanszéke				 29
Elektronikai Technológia Tanszék				 31
Hálózati Rendszerek és Szolgáltatások Tanszék			 32
Méréstechnika és Információs Rendszerek Tanszék			 33
	Szélessávú Hírközlés és Villamosságtan Tanszék			 34
Távközlési és Médiainformatikai Tanszék				 37

Műegyetemi űrtevékenységből alakult cégek				 38
C3S				 38
EFI				 38

V. BME ŰRFÓRUMOT MŰKÖDTETŐ SZERVEZET - EIT			 39
BME VIK Egyesült Innovációs és Tudásközpont (EIT)			 39
VI. BME ŰRFÓRUM RENDEZVÉNYEI				 41
Űrfórum ülései				 41
Konferenciák				 42
VII. ESA PECS PROJEKTEK A BME-N				 44

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 4 2017. 02. 06. 0:37:49

5

I. BME ŰRFÓRUM - ŰRTEVÉKENYSÉG A
MŰEGYETEMEN

Az Űrfórum küldetése

Az Űrfórum küldetése közös jövőkép
és stratégia mentén összehangolni,
koordinálni a Műegyetemen
űrtevékenységgel foglalkozó tanszékek,
csoportok tevékenységét, felmutatni
az együttesen biztosítható humán és
technikai erőforrásokat, az eddig elért
nagyszerű eredményeket, hatékonyabbá
tenni a belső és külső tudástranszfert,
valamint kiaknázni a közös képességek
nyújtotta szinergiákban és az egységes
képviseletben rejlő lehetőségeket. Az

Űrfórum tagjainak közös célja betölteni
az akadémiai kutatás és a termelő, illetve
szolgáltatói alkalmazás közötti híd szerepet,
valamint részt venni az űrtevékenység
területén a kutatás-fejlesztés-innováció,
illetve alkalmazás folyamat valamennyi
fázisában. Az Űrfórumhoz csatlakozhat
bármely műegyetemi szervezeti egység,
vagy csoport, amely űrtevékenységgel
foglalkozik, vagy foglalkozni kíván a
jövőben. Az Űrfórumhoz való csatlakozás
önkéntes.

A fentiek sikeres érvényre juttatása érdekében az Űrfórumban résztvevő szervezetek
kiemelten fontos feladatnak tekintik, hogy az Űrfórum koordinálja és segítse:

-	 a BME űrtechnológiai és űrkutatási humán és infrastrukturális kapacitások
integrálását, a belső tudásmegosztást,

-	 a BME űrtevékenység K+F irányainak és kiemelt programjainak meghatározását
és azok képviseletét,

-	 a közös célok és K+F irányok mentén kutatási partnerségek és ipari együttműködések
kialakítását,

-	 a külső tudás- és technológia-transzfer folyamatokat, elsősorban a hazai űripar
megerősítéséért,

-	 az űrkutatás és űrtechnológiák területén a kutatói és fejlesztői utánpótlást szolgáló
oktatás-képzés fejlesztését elsősorban a Műegyetemen, de az oktatás-képzés
valamennyi szintjén,

-	 az űrtevékenység népszerűsítését, jelentőségének megismertetését,
-	 a BME részvételét kiemelt hazai és nemzetközi űrkutatási és űrtechnológiai

projektekben és pályázatokon.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 5 2017. 02. 06. 0:37:49

6

Az Űrfórum tagjai és irányítása

Az Űrfórumban jelenleg a BME 4 karának 12 tanszéke vesz részt önkéntes alapon. Az Űrfórum
tagjai és képviselőik a következők:

Építőmérnöki Kar (ÉMK)						
	Általános- és Felsőgeodézia Tanszék (AFGT)			

Dr. Rózsa Szabolcs tanszékvezető, egyetemi docens
	 Fotogrammetria és Térinformatika Tanszék (FMT)

Dr. Barsi Árpád tanszékvezető, egyetemi tanár	
Gépészmérnöki Kar (GPK)	
	Mechatronika, Optika és Gépészeti Informatika Tanszék (MOGI)	

Dr. Samu Krisztián tanszékvezető helyettes, egyetemi docens
	Műszaki Mechanikai Tanszék (MM)

Dr. Stépán Gábor tanszékvezető, egyetemi tanár
Közlekedésmérnöki és Járműmérnöki Kar (KJK)	
	Közlekedés- és Járműirányítási Tanszék (KJIT)

Dr. Gáspár Péter tanszékvezető, egyetemi tanár
	Vasúti Járművek, Repülőgépek és Hajók Tanszék (VRHT)

Dr. Rohács Dániel tanszékvezető, egyetemi docens
Villamosmérnöki és Informatikai Kar (VIK)		
	 Elektronikai Technológia Tanszék (ETT)

Dr. Hurtony Tamás adjunktus	
	 Elektronikus Eszközök Tanszéke (EET)

Dr. Poppe András tanszékvezető, egyetemi docens
	Hálózati Rendszerek és Szolgáltatások Tanszék (HIT)		

Dr. Bacsárdi László
	Méréstechnika és Információs Rendszerek Tanszék (MIT)	

Dr. Horváth Ákos tudományos munkatárs
	 Szélessávú Hírközlés és Villamosságtan Tanszék (VHT)	

Dr. Nagy Lajos tanszékvezető, egyetemi docens
	Távközlési és Médiainformatikai Tanszék	 (TMIT)	

Dr. Vicsi Klára tudományos tanácsadó

Az Űrfórum szervezését és irányítását a BME Villamosmérnöki és Informatikai Kar Egyesült
Innovációs és Tudásközpontja (EIT) végzi.

Az Űrfórum vezetője (elnöke) Dr. Kovács Kálmán, az EIT igazgatója, helyettese Dr. Bacsárdi
László.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 6 2017. 02. 06. 0:37:49

7

Az Űrfórum szakmai jövőképe
és kiemelt K+F+I témái

Szakmai célok és jövőkép

Nemzetközi programok, főként EU-s pályázatok, valamint külföldi és hazai ipari
együttműködések révén finanszírozott és a szükséges infrastruktúrához való hozzáférést
biztosító projektekben és hosszabb távú projektekben kívánunk közös fellépéssel részt venni
azzal a céllal, hogy
	 lépést tartsunk az egyre szélesebb körben alkalmazásra kerülő legfejlettebb

technológiákkal,
	 a BME kutatási és innovációs tevékenysége révén a hazai cégek és kutatóműhelyek

részesülhessenek egy rendkívül magas hozzáadott értékű, nagyon prosperatív piac
előnyeiből,

	 ne kelljen egyre növekvő költségekkel megvásárolnunk az elkerülhetetlenül szükséges
szolgáltatásokat és szakembereket.

A részvétel célja a hazai űrkutatási szektor nemzetközi elismertségének további erősítése, a
magyar űrtevékenység mértékének növelése, valamint a BME oktatási-képzési szerepének
növelése a hazai szakember utánpótlásban.

Jelentősebb kutatási, fejlesztési és innovációs (K+F+I) témáink

Az űrtevékenységek területén a közeljövőben a BME-n sikerrel folytatható K+F+I irányokként
az űrszegmens általános technológiai kutatásait és kísérleteit, valamint a kommunikációs
szegmens, a földi szegmens, a hasznos terhek fejlesztését látjuk, mivel ezeken a területeken
mutatható fel jelentős kutatási tapasztalat és várható jelentős kutatási természetű eredmény.

BME Űrtevékenység K+F+I irányai
Űrszegmens:
	 BME Kisműhold-vezérelő Földi Állomás továbbfejlesztése, valamint kisműhold

építéshez és teszteléshez kapcsolódó (űrminősítést segíti) műszerek és
mérőberendezések;

	Távérzékeléshez optikai eszközök egyedi kísérleteihez és elkészítéséhez szükséges
eszközpark;

	Kisműholdas rendszerek multi-domain (elektro-termikus) vizsgálata, termikus
tervezése, monitorozása;

	Méretoptimalizálást biztosító komplex hardver technológiák
felhasználhatóságának vizsgálata űrmissziók esetében;

	Hőmérsékletkompenzált fényérzékelők fejlesztése űralkalmazásokhoz;
	 Fedélzeti alapegységek fejlesztése-energiaellátó rendszer;
	 Fedélzeti alapegységek fejlesztése-fedélzeti adatgyűjtő és telemetria rendszerek;
	 Pályastabilizálási algoritmusok kutatása kisműholdas missziókban.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 7 2017. 02. 06. 0:37:49

8

Kommunikációs szegmens:
	A kommunikációs csatorna kutatása;
	Klímaváltozás hatásának kutatása;
	Telekommunikációs rendszerek konvergenciája;
	Nagysebességű kisműholdas digitális kommunikációs rendszerek kutatása.

Földi szegmens:
	Műholdkövetés megvalósítása mikrohullámú adaptív antennarendszerek

segítségével;
	Autonóm (beleértve az energiaellátást is), távolról vezérelhető, felügyeletet nem

igénylő földi állomás illetve földi állomás rendszerek kutatása.

Hasznos terhek:
	Mikrofluidikai és Lab-On-a-Chip technológiák az űrkutatásban;
	Multi-spektrális kamerarendszer kisműholdas küldetésekben a felhasználási

területek meghatározásával;
	Repülő antenna – vagyis rádiófrekvenciás monitorkísérlet LEO műholdakon;
	Analóg és digitális keresztsávos átjátszóállomás létesítése műholdfedélzetre.

Kutatói és mérnöki bázis

A Műegyetemen a fenti szakmai területeken - teljes munkaidejükben, illetve munkaidejük egy
részében - űrtevékenységet végző oktatók-kutatók száma évente átlagosan mintegy 70-80 fő.
Teljes munkaidőre vetítve (FTE - Full Time Equivalent) ez mintegy 20-22 főállású munkatársat
jelent.

Kutatók személyi javadalmazása, valamint a kutatáshoz közvetlenül kapcsolódó eszközök,
anyagok költsége kb. 90–120 millió Ft/év. Az utolsó 5 évben a legfőbb külső források
főként ipari együttműködésekből, ESA PECS pályázati programokból, hazai EU-s (főként
TÁMOP) projektekből, valamint egyedi kormányzati támogatásból, illetve magán (céges)
szponzorációkból származtak.

Oktatási témák és szakember utánpótlás

A BME-n évtizedek óta több karon is folyik az űrtevékenység műszaki és természettudományos
alapjainak oktatása. Jelenleg hallgatható tárgyak többek között:
Építőmérnöki Kar - Műholdas helymeghatározás (BSc), Műholdas geodézia (MSc), Globális
műholdas navigációs rendszerek (MSc), Környezet és távérzékelés (MSc);
Gépészmérnöki Kar - Optikai rendszerek tervezése (BSc), Bolygómozgások analitikus
mechanikai vizsgálata (NASA diákcsere program);
Közlekedésmérnöki és Járműmérnöki Kar - Űrdinamika (BSc/MSc), Speciális hajtóművek,
rakéták (BSc), Aerodinamika és hiperszonikus repülések dinamikája (MSc);

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 8 2017. 02. 06. 0:37:49

9

Villamosmérnöki és Informatikai Kar - Űrtechnológia elmélet és gyakorlat (BSc/MSc), Kritikus
beágyazott rendszerek (MSc), Kiberfizikai rendszerek (MSc), Kvantumkommunikáció (MSc),
valamint részvétel az ESA oktatási célú hallgatói kísérleti programjaiban.

De az űrkutatás, az űripar (ide értve az űrszolgáltatásokat is) nemcsak a szorosan vett
szakembergárda esetében kívánja meg a képzettséget, hanem a társadalmi hasznosuláshoz
szükséges, hogy az alapvető ismeretek beépüljenek az alap- és középfokú oktatásba is. Ennek
első lépései az elmúlt években megtörténtek. Az űrtevékenység a fentieken túlmenően speciális
képzést is igényel: Magyarországon, mint ESA tagországban, fontos képzési feladat az AS-9100-
as minőségbiztosítási rendszer bevezetéséhez szükséges oktatás. Azoknak a cégeknek, amelyek
műholdfedélzeti berendezéseket terveznek és gyártanak és ESA koordinált űrprogramban
vesznek részt, rendelkezniük kell az ESA (vagy NASA) kvalifikációval is.

A fenti oktatási, illetve képzési feladatokban jelentős részt vállalhat a jövőben a BME. Szükséges
azonban az ESA mérnök/kutató igényekhez (ESA kvalifikáció, űrminősítés, AS-9100-as
minőségbiztosítás) illeszkedő oktatáshoz, képzéshez szükséges laborháttér kialakítása.

A kutatói utánpótlás területén bíztató eredmény, hogy a BME megnőtt az űrkutatási témát
választó doktoranduszok száma. Az elmúlt 5 évben a földmegfigyelés (klíma), a modellvezérelt
fejlesztések, a műholdas helymeghatározó rendszerek, a pályamodellezés, az űrdinamika és az
űrkommunikáció területén is volt doktorandusz, sőt a műholdas témában négyen is érintettek,
valamennyien részt vettek korábban a Masat-1 projektben. Évente 1-2 sikeres PhD védés is
születik a témákban.

Kiemelt szakmai partnerek

A hazai űrkutatás intézményi hátterét mintegy 25–30 kutatóhely adja. A hivatásszerűen (de
nem feltétlenül teljes munkaidőben) űrkutatással foglalkozó szakemberek száma mintegy
250–300 fő (főként mérnökök, fizikusok, más természettudósok, orvosok stb.).
A BME űrtevékenységben érintett tanszékek legjelentősebb hazai szakmai partnerei:
	MTA intézmények (pl. Energiatudományi Kutatóközpont Űrdozimetriai

Kutatócsoportja, Wigner Fizikai Kutatóközpont, Csillagászati és Földtudományi
Kutatóközpont)

	 FÖMI (pl. Kozmikus Geodéziai Obszervatórium, Fotogrammetriai Osztály)
	 ELTE (pl. SRG – ELTE TTK Űrkutató csoport)
	Miskolci Egyetem és Bay Zoltán Intézet (Fémtani, Képlékenyalakítási és

Nanotechnológiai Intézet)
	Országos Meteorológiai Szolgálat (pl. Megfigyelési Főosztály)
	 Szakmai szervezetek (pl. MANT Magyar Asztronautikai Társaság, HUNAGI Magyar

Térinformatikai Társaság)
	Kormányzati szervek (pl. NFM Magyar Űrkutatási Iroda)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 9 2017. 02. 06. 0:37:49

10

A hazai űripar szereplői többségükben olyan vállalkozások, amelyek csak részben foglakoznak
űrtevékenységgel. Ugyanakkor az űrtevékenységből származó éves árbevételük nagyságrendje
néhány milliárd forint, amely igen magas hozzáadott értékű, technológiailag világszínvonalú
termék vagy szolgáltatás értékesítéséből származik. Tevékenységük nélkülözhetetlen a
legfontosabb gazdasági szektorok (bankok, távközlés, áruszállítás, közlekedés, mezőgazdaság,
biztonság, stb.) zavartalan működéséhez.

A hazai űripar jelentős részét három szervezet fogja össze:
	Magyar Űripari Klaszter (HUNSPACE)
	Magyar Repülő és Űrtechnológiai Platform (HATP)
	Magyar Térinformatikai Társaság (HUNAGI)

Valamennyi szervezettel, ezen belül néhány vállalkozással egyedileg is, jelentős szakmai
együttműködésünk van.

Az Űrfórum és hazánk ESA tagsága

Magyarország teljes jogú Európai Űrügynökség (ESA) tagsága jogán hozzáférünk az ESA
kutatási infrastruktúráját ahhoz, hogy fejlesszük a műegyetemi és hazai űrtevékenységet.

	Az első kisműhold, a Masat-1 sikerére alapozva a BME számára különösen fontos a
kisműholdakkal kapcsolatos fejlesztések, ehhez hosszú távon elengedhetetlen a Francia
Guyana-beli indítóállomás, a VEGA rakétával kapcsolatos fejlesztési központok és
többek között a francia tesztközpontok és vezérlőközpontok használata.

	A BME számára különösen fontos olyan tudományos projektekben való részvétel,
mint amilyen a Rosetta űrszonda és a Philae leszállóegység elkészítéséhez való magyar
– KFKI (Wiegner) és BME - hozzájárulás volt (ebben a Műegyetemen kívül több hazai
kutatóintézet valamint cég is részt vett).

	A BME számára a jövőben is ahhoz, hogy az űrtevékenység hasznai minél szélesebb
körben megjelenjenek a hazai gazdaságban, lényeges például a hozzáférés a
távérzékelési és adatátviteli műholdak adataihoz és szolgáltatásaihoz, valamint a
fokozott együttműködés elsősorban a francia, olasz, holland és német akadémiai,
egyetemi és ipari kutatóközpontokkal.

Az ESA tagságból fakadó másik nagy lehetőség, hogy a tagdíjbefizetés adott mértékben
visszapályázatható. A pályázható kutatási területek, illetve hazánk által önként választott
tématerületek tárgyában jelenleg is folynak a tárgyalások Magyarország és az ESA között.
2016 őszére véglegessé válnak a releváns kutatási területek és a magyar részvétel formái az
ESA tevékenységén belül. A kormány részéről a tárgyalással megbízott az NFM MŰI, a BME
szakmai területeinek megjelenítését az Űrfórum látja el.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 10 2017. 02. 06. 0:37:49

11

Kármán Tódor,
akit a világ a
rakétatechnológia
egyik atyjaként
ismer, 1902-ben,
az akkori nevén
királyi József

Műegyetemen szerzett
gépészmérnöki oklevelet, majd
oktatott évekig.

Bay Zoltán,
az 1946-os úttörő
jelentőségű
Holdradar-kísérlet
vezetője, 1938-
ban létrehozta
majd vezette

a Műegyetemen az Atomfizikai
Tanszéket.

Pavlics Ferenc,
1950-ben a
BME-n szerzett
gépészmérnöki
diplomát, az
első Földön
kívüli jármű,

az Apollo-programban használt
holdautó fejlesztőmérnökeként vált
világhírűvé.

Tófalvi Gyula,
aki 1958-ban
elnyerte a
brüsszeli
 Világkiállítás
nagydíját
ionoszférakutató

berendezésével, az elsők között
szerzett az egyetemünkön
villamosmérnöki diplomát.

Bejczy Antal,
a Marsjáró
(Pathfinder)
távirányítási
technikájának
kifejlesztője,
1956-ig volt

hallgatója a Villamosmérnöki
karnak.

Detrekői Ákos,
a térinformatika
és a távérzékelés
nemzetközileg
elismert
szakembere, akit
építőmérnöki

diplomájától a rektorságig egész
szakmai életútja a Műegyetemhez
kötött.

Lunar rover 1971-ben a Hold felszínén (Pavlics Ferenc)

A világelső
Holdradar
(Bay Zoltán)

II. SIKEREKBEN GAZDAG ELŐZMÉNYEK
Műegyetem – kiválóságok bölcsője

A több mint két évszázados múlttal rendelkező Műegyetemen számos, a modern űrkutatás
területén világviszonylatban is kiemelkedő eredményt elért kutató és fejlesztő mérnök végezte
tanulmányait vagy munkásságát.

A hosszan sorolható névsorból néhány kiemelkedő személyiség:

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 11 2017. 02. 06. 0:37:49

12

Világűrben járt magyarok BME kötődései

Azt mindenki tudja, hogy Farkas Bertalan az első magyar, aki
kijutott a világűrbe: 1980. május 26-án a Szojuz-36 fedélzetén.
De azt már kevesebben hallották, hogy Farkas Bertalan
szorosan kötődik a Műegyetemhez: a Szaljut-6 űrállomáson
végrehajtott magyar fejlesztésű kísérlet közül többnek
az előkészítésében részt vettek a BME-n végzett vagy ott
dolgozó kutatók, valamint mérnöki diplomáját a Műegyetem
Közlekedésmérnöki karán szerezte meg.

A második űrben járt magyar, Charles Simonyi is
több szálon kapcsolódik a BME-hez: Apja, Simonyi
Károly a BME VIK egyik legkiemelkedőbb oktatója
volt. Az Amerikában élő Charles pedig űrrepülései
során (2007. IV. 7. és 2009. III.7.) rádiókapcsolatot
létesített a BME-vel, és meglátogatta a Masat-1
fejlesztő teamet.

Farkas Bertalan (középen) hét meghívott űrhajós és a magyar űrkutatás kiválóságainak társaságában a Műegyetem
Aulájában – az első magyar űrrepülés 35. évfordulójára a BME Űrfórum és az NFM által szervezett ünnepi konfe-
rencián 2015-ben.

Farkas Bertalan

Charles Simonyi a Masat-1 teszt példányával
a BME földi irányító állomásán

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 12 2017. 02. 06. 0:37:50

13

A hazai űrsikerek műegyetemi építőkövei

BME Rakétatechnikai Tudományos Diákkör

1961-ben Ferencz Csaba harmadéves BME villamosmérnök hallgató szervezésében megkezdte
működését a Budapesti Műszaki Egyetemen a Rakétatechnikai Tudományos Diákkör, amely
1965-től a BME Űrkutató Csoportjává alakult. 1966-ban – Közép-Európában elsőként és
saját fejlesztésű berendezésekkel – meteorológiai műholdak képeit vették. Ebből a csoportból
született az ELTE Űrkutató Csoportja (nemzetközi sikere a SAS műszer) és az MTA KFKI első
űrkutató csoportja, ahol később a világhírű Pille dózismérők készültek.

BME Űrkutató Csoport

Gschwindt András 1965-ben szerzett villamosmérnöki
diplomát a BME-n. 1970-től vezeti a Műegyetemen az
Űrkutató Csoportot, nagyon sikeresen: 1973-ban már űrbe
jutott egy saját berendezésük, egy energiaellátó egység az
egyik szovjet műholdon. Eddig összesen tizenöt műholdra,
két üstökösöket vizsgáló űrszondára (Vega és Rosetta) és a
Mir űrállomásra készítettek berendezéseket. Egyetlen hibás

eszközük sem volt. 2009-ben az Ő szakmai irányításával kezdődött az első magyar műhold, a
Masat-1 építése.

BME-től az MTA űrkutatói csoportig

Apáthy István 1969-ben végzett a BME-n
villamosmérnökként, megismerkedett az űrkutatással
és rövidesen az MTA Atomenergia Kutatóintézetének
munkatársa lett. Nevéhez fűződik a legsikeresebb
magyar űreszköz, a Pille dózismérő továbbfejlesztése.
Az első Pille műszert Farkas Bertalan használta 1980-
ban a Szaljut-6 űrállomás fedélzetén. A Pille későbbi
változatai eljutottak az amerikai űrrepülőgépekre, az

orosz MIR űrállomásra és a Nemzetközi Űrállomásra. A
második magyar űrhajós, Charles Simonyi is mért vele.

BME-től a legnagyobb magyar űripari cégig

Solymosi János 1983-tól a BME Mikrohullámú Híradástechnika Tanszék Űrkutató Csoportjában
dolgozott fejlesztőmérnökként. Részt vett számos műholdfedélzeti űreszköz fejlesztésében,
köztük az űrtörténeti jelentőségű VEGA programban. Magyarország legnagyobb űripari
cégének alapítója és vezetője. Berendezéseik ott vannak a Nemzetközi Űrállomáson és számos
műhold fedélzetén, sőt részt vesznek az indiai Mars-programban is.

Orbital Data Collection System (1979)

Simonyi élő adásban a Pille-vel mér

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 13 2017. 02. 06. 0:37:50

14

A Masat-1, a Műegyetemen megtervezett
és elkészített első magyar műhold a magyar
tudománytörténet egyik fontos darabja.
Farkas Bertalan űrrepülése óta nem volt ilyen
nagy népszerűségű magyar vonatkozású
űresemény, mint ennek az 10 cm oldalélű
kis kockának a sikeres űrmissziója. De nem
csak idehaza kísérte nagy figyelem az útját:
a világ több mint kétszáz pontján lelkes
rádióamatőrök folyamatosan vették adását és
továbbították az Interneten a Műegyetemen
lévő Masat-1 földi vezérlőállomásra, sőt az
ESA és a NASA szakemberei is elismeréssel
kommentálták a teljes missziója alatt
hibátlanul működő
magyar kisműhold és
készítőik teljesítményét.

Már az 1980-as években
megfogalmazódott a
gondolat a Műegyetem
Villamosmérnöki Karán
(VIK) működő Űrkutató
Csoport tagjainak fejében,
hogy meg kellene már
építeni az első magyar
kisműholdat. A kor
technikai színvonalának
megfelelően az akkori
kisműhold tervei a Masat-
1-nél közel 30-szor nagyobb űreszközről
szóltak. S bár 1976-tól kezdve az Űrkutatási
Csoport által készített űreszközök sora jutott
fel az űrbe és működött hibátlanul, a saját
műholdra vonatkozó tervek évtizedekig
nem valósultak meg. 2006-ban végre a

sok-sok munka és az állhatatosság mellé
odaszegődött a szerencse is. Elindult az ESA
Cube-Sat programja és – a BME Űrkutató
Csoport akkori vezetője, Gschwindt András
meghívására - ellátogatott a BME-re Klaus
Schilling professor és bemutatta a Würzburgi
Egyetem műholdját, az UWE-1-et. Az ő
példájukon több villamos kari csoport is
belelkesült, hogy megépítse az első magyar
műholdat.

Végül 2009-re egy csapatnak sikerült
megteremteni azokat a szükséges külső
és belső feltételeket, amelyekkel már bele

lehetett vágni e nagy vállalkozásba. A VIK
Szélessávú Hírközlés és Villamosságtan
Tanszékéről Gschwindt András szakmai
vezetése és az Elektronikus Eszközök Tanszéke
munkatársának, Horváth Gyulának operatív
irányítása alatt egy fiatalokból (többségükben

III. JELENIDŐ – VILÁGSZÍNVONALÚ
EREDMÉNYEK
Masat-1 – mérföldkő a magyar űrtörténetben

A BME Masat-1 csapata

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 14 2017. 02. 06. 0:37:50

15

hallgatókból) álló csapat óriási lelkesedéssel
és hónapokon át tartó, rendkívül jól szervezett
munkával nekiállt elkészíteni az első magyar
műholdat. Versenyfutás volt ez az idővel,
ugyanis az ESA Cube-Sat programja addigra
lassan már a végéhez közeledett: 2011-re
kellett a vállalkozó kedvű egyetemeknek
megépíteni egy 10 cm oldalélű, kocka

alakú, maximum 1 kg súlyú, űrminősítéssel
rendelkező kisműholdat. Utóbbi feltétel azt
jelentette, hogy a műhold űrminősítésnek
megfelelő tesztjeit is el kellett határidőre
végeztetni. A pénzszűke azt jelentette, hogy
le kellett mondani az űrminősített külföldi
eszközök megvételéről, és mindent „saját
erőből” kellett megvalósítani. Ez kreativitást
és sok innovációt követelt meg a csapat
minden egyes tagjától. Kiderült, hogy
vannak hazai kisvállalkozások, akik képesek

egészen magas technológiai elvárásoknak
is megfelelni; hogy megfelelő minőség-
ellenőrzés mellett kereskedelmi anyagokból
is lehet rendkívüli elvárásoknak is megfelelő
eszközöket előállítani, így például egy fém
mérőszalag is jó lehet űrminősítést is kiálló
antennának.
Az ESA megmérettetés időpontjára a
késői kezdés ellenére a Masat-1 felkerült
a tartalékok listájára a kilenc kiválasztott
mellé. A csapat megérezte az ebben rejlő
lehetőséget. Az utolsó időszakban „sátrat
vertek” a laborban, s éjjel-nappal végezték a
teszteléseket. S mivel a kiválasztottak közül
többen nem tudták befejezni a projektjüket,
mi pedig elkészültünk, ezért megkaptuk
végül a start engedélyt!

A Masat-1 lett az első magyar készítésű
műhold, amely lehetőséget kapott arra,
hogy felkerüljön az űrbe, s a sikeres start
után ez lett hazánk első Föld körül keringő
mesterséges égiteste.
A Masat-1 hároméves éves sikeres
missziójával öregbítette a Budapesti Műszaki
és Gazdaságtudományi Egyetem nemzetközi
hírnevét. Sikere BME Villamosmérnöki
és Informatikai Kara két tanszékének,
az Elektronikus Eszközök Tanszéke és a
Szélessávú Hírközlés és Villamosságtan

Tanszék munkatársainak és
hallgatóinak, az általuk bevont
további műegyetemi kollégáknak,
valamint a Magyar Űrkutatási
Iroda, illetve több mint 60
hazai és külföldi cég páratlan
összefogásának és támogatásának
köszönhető.

Masat-1 műhold

A Masat-1 1000 gr alatt (995,1)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 15 2017. 02. 06. 0:37:50

16

Az első magyar műhold sikeres missziójának
emlékezetes pillanatai 2012-15

START
A Masat-1 startja magyar idő szerint 2012. február 13-án 11
órakor történt az egyenlítőhöz közeli ESA űrbázisról, amely a
Franciaországhoz tartozó dél-amerikai Francia Guyana Kourou
városa mellett található.
A Masat-1-et és még további 6 „Cube-Sat”-ot, valamint egy
nagyobb műholdat pályára állító hordozórakéta, a VEGA, az ESA
új rakétája volt, amelynek szintén ez volt az első startja. A sikeres
start után közel két óra múlva megtörtént a Masat-1 kilökése a
hordozóeszközről és a Masat-1 önálló pályára állt.

ELSŐ ADÁS
Alig 45 perccel azután, hogy az első magyar műhold megkezdte
elliptikus pályáján való keringését a Föld körül, megérkezett
az üzenet az amerikai kontinens egy lelkes rádióamatőrétől a
Műegyetem E épületének legfelső emeletén lévő Masat-1 földi
irányítóközpontba, hogy sikerrel fogta a Maast-1 üzenetét! Tehát
a műhold sikeresen elkezdett működni. Nem sokkal később már

hazánkban is vehető volt a felettünk áthalad magyar pikoműhold adása a 70 cm-es hullámhosszú rádióamatőr
sávban, amely – a pikoműholdak között egyedülállóan – 198 telemetria csatornán folyamatosan mért fizikai
mennyiségek értékét továbbította.

FÖLDI ÁLLOMÁSOK
A Masat-1-et a Műegyetemen (E épület) lévő elsődleges, valamint az Érden található másodlagos földi állomásról
vezérelték. Az adatcsomagok folyamatos vételét világszerte közel 200 rádióamatőr állomása biztosította, amelyek a
világhálón küldték az adatokat a Masat-1 földi állomására.

AZ ELSŐ MAGYAR MŰHOLDFELVÉTEL
2012. március 8-án a Masat-1 elkészítette
első saját űrfelvételét, amely Afrika egy részét
ábrázolja. A műholdra az utolsó hónapokban
került fel a néhány grammos, 640x480
képpont felbontású kamera.

VÁRATLAN VESZÉLYEK
2012. október 4-én keresztezte a magyar
műhold pályáját egy kb. 20 cm nagyságú,
működésképtelen műholdból származó
törmelékdarab. A találkozás valószínűleg a
Masat-1 megsemmisülését okozta volna, de
szerencsére az ütközés elmaradt. (A három
éves keringés során még további két esetben,
2013. május 2-án és augusztus 1-jén haladt el
két nagyobb törmelék a Masat-1 közelében.)

EMLÉKBÉLYEG ÉS EMLÉKÉREM
2012. április 12-én, az űrhajózás napján a Magyar Posta emlékbélyeget, a magyar Nemzeti Bank emlékérmét
bocsátott ki az első magyar műhold sikerének tiszteletére.

Startol a Vega és orrkúpjában a Masat-1
Kourou, (2012.02.13.)

A Masat-1 átvonulását követi a csapat a BME E épületi állomáson.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 16 2017. 02. 06. 0:37:51

17

AZ ELSŐ „SZÜLTÉSNAP”
2013. február 13-án a Műegyetem
az „Egy éves a Masat-1, az
első magyar kisműhold” című
rendezvénnyel ünnepelte
a Masat-1 missziójának
(űrben töltött idejének) első
születésnapját.

TÍZEZER KERINGÉS
2014. január 10-én este fél hétkor
haladt el hazánk felett a magyar
műhold, amely ekkor éppen
tízezredik alkalommal kerülte
meg a Földet.

A MÁSODIK „SZÜLETÉSNAP”
2014. február 13-án az első magyar
műhold sikeres működésének
második évfordulóját a BME
VIK Egyesült Innovációs és

Tudásközpont (EIT) és a Magyar Asztronautikai Társasággal (MANT) ünnepi rendezvényt tartott, amelyen fiatal
kutatók számoltak be űrvonatkozású kutatásaikról. Az eseményen az EIT Műholdas misszió 2014 címmel pályázatot
hirdetett a jövő kisműholdas kísérleti lehetőségek kutatása tárgyában.

A „Második születésnap” előadói (balról): Horváth Gyula Masat-1 projektme-
nedzser, Vajta László BME VIK dékán, Cséfalvay Zoltán NFM államtitkár,
Gschwindt Andás Masat-1 szakmai vezető, Péceli Gábor BME rektor, Kovács
Kálmán Űrfórum elnök; valamint a Masat-1 csapat tagjai

EZREDIK NAP AZ ŰRBEN – ELSŐ NAP A NEMZET MÚZEMÁBAN
A Masat-1 misszió 1000. napján, 2014. november 10-án, ünnepélyes keretek kötött a Masat-1 alkotói átadták
a Magyar Nemzeti Múzeum tudománytörténeti állandó kiállítása részére a Masat-1 hiteles makettjét.
Néhány nappal később, november 21-én a Magyar Tudomány Ünnepe rendezvénysorozat keretében pedig a
TIT Budapesti Planetáriuma számára került kiállítási céllal átadásra a Masat-1 második makettje.

A MISSZIÓ VÉGE
A Masat-1 műhold utolsó jeladását magyar idő szerint 2015. január 9-én 21.21-kor vették. Majd hamarosan
a kisműhold a 100 km-es magasság alatti sűrű légrétegekbe lépett, ahol súrlódás megnövekedése miatt már

nem tudta folytatni a Föld
körüli keringését. Az egyre
növekvő súrlódás hatására
a műhold hőmérséklete
is egyre gyorsabban
növekedett. Az első
magyar műhold vázelemei
elolvadtak, a műhold
darabokra hullott, majd
2015. január 9-én 23.15 és
január 10-én 0.45 között
megsemmisült.

A Masat-1 és a büszke csapat a Nemzeti Múzeumban

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 17 2017. 02. 06. 0:37:51

18

MASAT-2
A Masat-2 fejlesztőinek célja a Masat-1
műhold tapasztalataira épülő, tudományos és
technológiai kísérleteket megvalósító küldetés.
A következő műhold-generáció erőssége, hogy
repült technológiára épül, mely fontos kritérium
a megbízhatóság szempontjából. Az akár
10x10x30 cm3-es műhold a Masat-1-hez képest
az alkalmazások lényegesen szélesebb spektrumát
ki tudja szolgálni, legyen szó akár egyetemi, akár
ipari fejlesztésű projektekről. Ez az előrelépés a
fejlett helyzetstabilizáló rendszernek, a megnövelt
térfogatnak és tömegnek, a jelentősen több
begyűjthető energiának és a lényegesen nagyobb
földre továbbítható adatmennyiségnek lesz
köszönhető.

SMOG-1
Már befejezéshez közeledik egy kisméretű
(5x5x5 cm3-es) műhold fejlesztése. A projekt
során egy új, magyar fejlesztésű hőszigetelő-
anyag űrbéli alkalmazhatóságának vizsgálatára
is sor kerül. Tudományos cél az ember keltette
elektromágneses szennyezés (innen a műhold
neve) mérése a Föld körüli térségben. A
műholdas fejlesztésekkel párhuzamosan a
műholdakkal való kapcsolattartás kiszolgálására
alkalmas automatizált és távvezérelt földi állomás
üzemeltetése és fejlesztése is kitűzött feladat.

A Masat-1 weboldala: cubesat.bme.hu
A földi állomás weboldala: gnd.bme.hu

A C3S társaság (lásd 38. oldal) egységnyi
CubeSat platformja (tervezet)

SMOG-1, az 1/8-ad Masat méretű kisműhold

A Masat program jövője

A jelenleg zajló és jövőbeli fejlesztéseket tekintve a kisműholdas területen a Masat program
két iránya bontakozik ki a BME Villamosmérnöki és Informatikai Karán: kialakult egy oktatás
orientáltabb, újdonságkereső kutatás (SMOG), illetve egy alkalmazás- esetleg piacorientáltabb,
a Masat-1 során már bevált technológiákat, módszereket alkalmazó fejlesztési irány (Masat-2).

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 18 2017. 02. 06. 0:37:51

19

Rosetta projekt – magyar űreszközök egy üstökös magján

A BME részéről az egyik legjelentősebb közreműködés a Szélessávú Hírközlés és Villamosságtan
Tanszék részvétele volt az ESA Rosetta programjában.

Az Európai Űrügynökség történetének egyik legnagyobb tudományos vállalkozása, a
Rosetta‑program a kilencvenes évek elején indult széleskörű nemzetközi összefogással. A Rosetta
űrszonda közel 100 kg tömegű, Philae nevű leszállóegysége a 67/P Csurjumov‑Geraszimenko
üstököst kutatja. A 2004-ben útnak indított Rosetta bonyolult pályán – a Föld lendítőerejét
három, a Marsét egy alkalommal használva ki – 2014 januárjában közelítette meg végcélját.
Útjának nagy részét passzívan, hibernált állapotban töltötte, de a Lutetia és a Steins kisbolygókat
megközelítve aktivizálták, hogy fényképeket készítsen róluk. Így a Rosetta mintegy 10 éves
világűrbeli repülése során megközelítette, majd a Philae révén az űrkutatás történetében
elsőként mérőeszközöket juttatott egy üstökös felszínére.

A Rosetta-űrszonda leszállóegységének egyik
kulcsfontosságú szolgálati berendezését, az energiaellátó
rendszert a BME Szélessávú Hírközlés és Villamosságtan
Tanszék kutatói tervezték és építették. Ez a rendszer a
misszió teljes ideje alatt megbízhatóan működött, és a
2014 november 12-i üstökösön történő sikeres landolást
követően biztosította a fedélzeti berendezések számára az
energiát.

A Philae – hasonlóan a Rosettához – útjának nagy részét
passzív állapotban töltötte, így az üstökösön történő

leszállás előtt aktivizálni kellett. Az energiaellátó rendszer része a termikus és az energia
feltételeket ellenőrző „wake-up” egység, amely megfelelő feltételek esetén feléleszti a fedélzeti
számítógépet, amely ezt követően a leszállóegység vezérléséért felelős.

A teljes energiaellátó rendszer
tíz fő- és további 79 sub-panelon
helyezkedik el, amelyek között
digitális vezérlőegységek,
energiaelosztó panelek, többféle
tápegység, napelem szabályzók
és sokcsatornás A/D átalakító
egység található. A mechanikai
és a termikus konstrukció szintén
a tervezés részét képezte. Az

elektronika nagy megbízhatóságú, űrminősítésű, a sugárzás hatásainak is ellenálló alkatrészek
felhasználásával készült.
A Rosetta-program a sikeres landolás óta eltelt egy év után is folytatódik, a keringőegység és
a Philea által gyűjtött tudományos mérések eredményeinek kiértékelése pedig folyamatosan
történik.

A Philae energiaellátó rendszere a közös
elektronikai egységben

A Philae energiaellátó rendszere a közös elektronikai egységben

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 19 2017. 02. 06. 0:37:51

20

A Rosetta története dátumokban

2004. március 2. Start, magyar idő szerint 8:17-kor (7:17 UT)
2005. március 4. Első elrepülés a Föld mellett, a felszín felett 1954 km magasságban.
2007. február 25. A Mars mellett repült el.
2008. július 3. Aktiválták a szondát a kisbolygó-randevú előtt, megkezdik a műszerek

kalibrációját. Ezután pontosították a kisbolygó pályáját, hogy az űrszonda
megfelelő manőverezéssel a tervezett távolságban haladhasson el mellette,
felvették a pontos fénygörbét, ez alapján meghatározták az égitest közelítő alakját.

2008. augusztus 4. – szeptember 4. Optikai navigáció: a szonda műszereinek segítségével
pontosabban meghatározzák a kisbolygó helyzetét, majd módosítják a szonda
pályáját.

2008. szeptember 5. Elhaladás a 2867 Šteins kisbolygó mellett, 800 km távolságban.
2010. július 10. 21 Lutetia kisbolygó megközelítése 3170 km-re.
2011. június – 2014. január Hibernáció.
2014. január – május - Az üstökös megközelítése
2014. november 12. A Philae leszállása az üstökös felszínére.A Twitteren magyarul is

olvasható a leszállóegység üzenete: Landoltam! Az új címem: 67P!
2014. november – 2015. december Tovább kíséri az üstököst a Nap körüli pályáján
A táblázat a magyar nyelvű Wikipedia alapján készült.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 20 2017. 02. 06. 0:37:52

21

IV. BME ŰRFÓRUM SZERVEZETEI ÉS
TEVÉKENYSÉGEIK
Az összeállítás az Űrfórum tagjainak adatszolgáltatása alapján készült.

Építőmérnöki Kar

					
Általános- és Felsőgeodézia Tanszék
Department of Geodesy and Surveying, www.geod.bme.hu

Űrfórum képviselő: Dr. Rózsa Szabolcs tanszékvezető, egyetemi docens,
rozsa.szabolcs@epito.bme.hu;
További Űrfórum kapcsolattartó: Dr. Ádám József professzor emeritusz,
jadam@epito.bme.hu.

A tanszék feladata a geodézia, földmérés, földügy és térképészet elméleti és gyakorlati
vonatkozásainak oktatása, valamint a nagy pontossági igényű országos (kontinentális, valamint
az egész Földre kiterjedő) és helyi mérnökgeodéziai, mozgásvizsgálati, helymeghatározási,
továbbá kitűzési és navigációs témák kutatása hagyományos geodéziai és korszerű műholdas
méréstechnika alkalmazásával.

A tanszék űrtevékenységében kiemelkedő a műholdas helymeghatározó rendszerek elmélete
és alkalmazásainak kutatása. 2000 óta folyamatosan üzemel a több műholdrendszert is észlelő
GPS, illetve GNSS rendszer. További jelentős témák a Föld nehézségi alakjának és erőterének
modellezése űrgravimetriai és űrradiometriai eljárásokkal, valamint a recens kéregmozgások
vizsgálata műholdas navigációs rendszerekkel.

Általános tanszéki adatok:
	Oktatás és K+F: 12 főállású oktató (2 MTA doktor, 7 PhD), 3 doktorandusz); Kiemelt területek: geodézia,

földmérés (műholdas helymeghatározás is), Föld megfigyelés (pl. gravitációs műholdak, GNSS)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 21 2017. 02. 06. 0:37:52

22

	 Laboratórium: Méréshitelesítő laboratórium; Nyílt forráskódú térinformációs (GIS) szoftverrendszerek
laboratórium

	 Kutatócsoport: MTA-BME Geodéziai és Geofizikai Kutatócsoport (1996-2012 között működött,
újraindítását tervezik)

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Ground Data Processing [2.4]
	 Earth Observation Payload Data Exploitation [2.5]
	 GNSS Systems and Ground-related technologies [10.2]

Kiemelt szolgáltatás:
	 Folytonos üzemű GNSS földi állomás üzemeltetése
	 EGNOS távfelügyeleti állomás működtetése

Oktatás:
	Műholdas helymeghatározás (BSc)
	Műholdas geodézia (MSc)
	 Globális műholdas navigációs rendszerek (GNSS) elmélete és gyakorlati alkalmazási (MSc)

Kiemelt projektek és partnerek:
	 EGNOS monitoring SBAS project – Integricom, EuroControl
	 GALILEA Project – Space Engineering S.p.A (vezető), NavPos System GmbH, CISAS Univ. Padova, BKG
	 TROPSY Project – Teleconsult Austria (vezető), TU Wien, ZAMG
	 INTRO Project – BME (vezető), Országos Meteorológiai Szolgálat, Integricom.NL
	 GOCE AO Level-1b/2 - ESA

Tervezett projektek és partnerek:
	Monitoring of crustal deformations using InSAR technology – KIT Karlsruhe
	Development of QDaedalus zenith camera system for determining vertical deflections – ETH Zurich
	 Satellite Positioning of UAV – SZTAKI, ELTE

Fotogrammetria és Térinformatika Tanszék
Department of Photogrammetry and Geoinformatics, www.fmt.bme.hu

Űrfórum képviselő: Dr. Barsi Árpád tanszékvezető, egyetemi tanár, barsi.
arpad@epito.bme.hu;

A Tanszék már az 1970-es évektől fogva aktívan használja és kutatja a távérzékeléssel
nyert felvételek térképezési és más műszaki alkalmazását. A térinformatikai rendszerek
szempontjából alapvető információforrásnak tekinthető mind a földfelszín magassági
viszonyainak tekintetében, mind a felszínborítottság vizsgálata szempontjából.
A fentiekből következik, hogy az űrtávérzékelés, a műholdképek feldolgozása szerves része a
tanszék oktató-kutató munkájának. Kiemelt kutatási területek a digitális képfeldolgozási és
automatikus kiértékelési eljárások fejlesztése, valamint társkutatókkal együttműködve végzett
mezőgazdasági, városfejlesztési és klimatológiai vizsgálatok. Az oktatásban BSc-MSc-PhD
szinten folyik a távérzékelés módszertani és alkalmazásainak bemutatása elméleti és gyakorlati
módokon.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 22 2017. 02. 06. 0:37:52

23

Általános tanszéki adatok:
	Oktatás és K+F: 10 főállású oktató (2 MTA doktor, 7 PhD), 6 doktorandusz; Kiemelt területek:

távérzékelés, térinformatika, fotogrammetria, földmegfigyelés, intelligens közlekedési rendszerek,
informatika (adatbázisok, mesterséges intelligencia, grafika)

	 Laboratórium: Fotogrammetriai Labor
	 Kutatócsoport: Lézerszkennelési csoport, Műhold alapú helymeghatározási csoport

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Spaceborn remote sensing [26.2]
	 GNSS systems and ground-related Technologies [10.2]
	 Processing space images [26.1]

Kiemelt termék és szolgáltatás:
	Digitális felületek és elmozdulásvizsgálatok,
	WEB alapú GIS adatbázisok és szolgáltatások,
	 Képfeldolgozási eljárások

Kiemelt projektek és partnerek:
	 Safe TRIP – kétirányú műholdas kommunikáció az intelligens közlekedési rendszerek kiszolgálására (EU

FP7)
	 GDACS – katasztrófavédelmi rendszerek (DG JRC Ispra)

Kiemelt partnerek:
	 EUTELSAT, DLR-Berlin, FÖMI

Tervezett projektek:
	Műholdképes szolgáltatások
	 IfSAR (interferometric synthetic aperture radar) adatszolgáltatások

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 23 2017. 02. 06. 0:37:52

24

Gépészmérnöki Kar	 					

Mechatronika, Optika és Gépészeti Informatika Tanszék
Department of Mechatronics, Optics and Engineering Informatics, www.
mogi.bme.hu
Űrfórum képviselő: Dr. Samu Krisztián, tanszékvezető helyettes, egyetemi
docens, samuk@mogi.bme.hu

A tanszék kiemelt oktatási és kutatási területei a mechatronika, az optika, (ehhez kapcsolódóan
az emberi látás és a képalkotó rendszerek),
valamint a robotika, a távirányítás és a szubmikroniális mérések technológiája.
Az űrtevékenység területén az utóbbi években jelentősen megnőtt a tanszék aktivitása, leginkább
– a német Max Planck Intézettel közös űrminőségű optikai képalkotó eszközök fejlesztése
és készítése területén, valamint a NIR spektroszkopikus eszközök és az elektromechanikai
műszerek fejlesztése területén.

Általános tanszéki adatok:
	Oktatás és K+F: 12 főállású oktató (2 MTA doktor, 7 PhD), 3 doktorandusz; Kiemelt területek:

mechatronika, optika, képalkotó rendszerek, emberi látás, robotika, távirányítás és szubmikroniális
mérések technológiája

	 Laboratóriumok: Mechatronikai labor, Spektrális optikai labor, Vision systems labor, Méréstechnikai
labor

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 24 2017. 02. 06. 0:37:53

25

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Automation and Robotucs components and

Technologies [13.3]
	Optical system engineerings, component

technology and materials, equipment and
instrument technology [16.1-3]

	Detector Technologies [17.2]
	 Processing Space Images [26.1]

Oktatás:
	Optikai rendszerek tervezése (BSc)

Kiemelt projektek és partnerek:
	 VEGA – Halley - Optical testing and alignment

(1986)
	 ROSETTA - optical testing, calibration, image

processing, stray light reduction, Partner: Max
Planck Institute for Solar Systems Research

	DAWN - Optical testing and calibration, image processing, stray light reduction, Partner: Max Planck
Institute for Solar Systems Research

Műszaki Mechanikai Tanszék
Department of Applied Mechanics,
www.mm.bme.hu
Űrfórum képviselő: Dr. Stépán Gábor tanszékvezető, egyetemi tanár,
stepan@mm.bme.hu
Űrfórum kapcsolattartó: Bencsik László tudományos segédmunkatárs,
bencsik@mm.bme.hu

A Tanszék kiemelt oktató-kutató témái a tranziens kaotikus mozgások, időkésést tartalmazó
dinamikai rendszerek stabilitása és nemlineáris rezgései, robotika, többtest-dinamikai
rendszerek és mechanizmusok, véges rugalmas-képlékeny alakváltozások, végeselemes
technikák, mikrokontinuumok
alakváltozása, mikro-
elektromechanikai szerkezetek
szilárdsági vizsgálata. A hazai és uniós
projekteken és ipari megbízásokon
túl, a tanszék részt vesz közös
projektekben és csereprogramokban
szingapúri, kínai, kanadai és amerikai
partnerekkel.

A tanszék az alábbi területeken végez
űrkutatási tevékenységet: űreszközök
navigációja és orientáció szabályozása (giroszkópos szabályozások), speciális robotrendszerek
és különleges igényű mechanizmusok fejlesztése, felderítő és leszállóegységek valamint
bolygófelszíni járművek (roverek) tervezése.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 25 2017. 02. 06. 0:37:53

26

Általános tanszéki adatok:
	Oktatás és K+F: 19 főállású oktató (4 MTA doktor, 12 PhD), 8 doktorandusz;

Kiemelt területek: szilárdtest mechanika, nemlineáris dinamika, rezgéstan,
mozgások stabilitása

	 Laboratórium: Computer lab (ANSYS, ADAMS, Catia, MATLAB, Wolfram
Mathematica); Robotikai Labor; Szerszámgépek rezgése és rezgések mérése
Labor

	 Kutatócsoport: MTA-BME Gépek és Járművek Dinamikája
Kutatócsoport

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Space segment Guidance Navigation and Control [5.2]
	 Automation & Robotics Systems [13.2]
	Mechanism core technologies [15.1]
	MEMS technologies [15.5]
	 Planetary vehicles design [20.7]

Oktatás:
	 Autonom felfedező felszínjáró robotok tervezése és gyártása (TDK)
	 Kisműholdak irány stabilzációja (TDK, diák kutatócsoport)

Kiemelt projektek és partnerek:
	 ACROBOTER – sokszabadságfokú manipulátor szabályozása (EU),
	 RESCUEBOT – ARLISS nemzetközi diákverseny autonóm leszálló és felderítő

egység fejlesztésére (Boeing, Georgia Institute of Technology (USA) & Kumoh
National Institute of Technology (Korea)),

	NASA Student Exchange – bolygómozgások analitikus mechanikai vizsgálata
(New Mexico State University).

Tervezett projekt:
	 Együttműködésben a McGill University-vel és a Canadian Space Agency-vel

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 26 2017. 02. 06. 0:37:54

27

Közlekedésmérnöki és Járműmérnöki Kar
	

Közlekedés- és Járműirányítási Tanszék
Department of Control for Transportation and Vehicle Systems,
www.kjt.bme.hu
Űrfórum képviselő: Dr. Gáspár Péter, tanszékvezető, egyetemi
tanár, gaspar.peter@mail.bme.hu
Űrfórum kapcsolattartó: Dr. Meyer Dóra Zsófia, adjunktus,
meyer.dora@mail.bme.hu,

A Tanszék oktatás-kutatási tevékenysége az MTA SZTAKI és számos további szakmai platform
együttműködésével épül a hazai és nemzetközi tudományos világ eredményeire és innovatív
szemlélettel fejleszti tovább azokat.
Legfőbb területeink az irányításelmélet,
járműmechatronika, biztonságkritikus
rendszerek, automatizálás, vezető nélküli
járművek.

A Tanszék űrtevékenységgel kapcsolatos
kompetenciái jelenleg az oktatás-
kutatás területén egyaránt megjelenő
GNSS rendszerek, de tapasztalataink
visszanyúlnak az alkalmazott rakéta-
irányításelméleti megvalósításhoz.

Általános tanszéki adatok:
	Oktatás és K+F: 15 főállású oktató (3 MTA doktor, 15 PhD), 8 doktorandusz;
	 Kiemelt területek: Komponens szintű tervezés; Integrált irányítástervezés; Jármű irányítórendszerének

összehangolása a vezetővel és az infrastruktúrával; Zárthurkú szimulációs keretrendszer; Automatikus
incidens detektálás; Biztonságkritikus rendszerek fejlesztése; Irányítástechnika

	 Laboratórium: Irányítástechnika és légiirányítás Labor, Járműmechatronika Labor, Közúti közlekedés
Labor, Vasúti automatika Labor, Elektrotechnika Labor

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	On-Board Data Systems [1.2]
	 Flight Dynamics and GNSS [10.1, 10.2]
	 Ground Station System and Networks [12.1]
	 System Dependability and Safety [25.1]

Oktatás:
	 Automatikus fedélzeti irányítórendszerek
	 Intelligent Transport Systems (ERASMUS hallgatóknak)
	 Közlekedésautomatikai rendszerek tervezése
	 Légiközlekedési irányító es kommunikációs rendszerek I., II.
	Nagybiztonságú rendszerek tervezése

Beágyazott rendszerek - intelligens megoldások

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 27 2017. 02. 06. 0:37:54

28

Vasúti Járművek, Repülőgépek és Hajók Tanszék
Department of Aeronautics, Naval Architecture and Railway
Vehicles, www.vrht.bme.hu
Űrfórum képviselő: Dr. Dániel Rohács tanszékvezető, egyetemi
docens, drohacs@vrht.bme.hu

A Tanszék oktatási-kutatási tevékenységének
témái kiterjednek a légi-, vízi- és vasúti
járművek tradicionális megoldásaitól a jövő
közlekedési eszközeiig (pl. a repülő autóig).

Az űrkutatás területén évtizedek óta sikeresen
folyik az űrdinamika oktatása, de jelentősek a
hajtóművek és a repülésdinamika, valamint
az autonom repülőeszközök területén végzett
kutatások is.

Általános tanszéki adatok:
	Oktatás és K+F: 22 főállású oktató (2 MTA doktor, 8 PhD), 4 doktorandusz; Kiemelt területek: aero-

termodinamika, folyadékok mechanikája, vasúti járművek, hajóépítés, repülőgép tervezés
	 Laboratóriumok és tudásközpont: Aero-termodinamika Labor, Repülésszimulátor Labor, CFD

Számítógépes áramlásdinamikai Labor, Fejlett műszerek Labor, Hajózási tesztcsatorna Labor, UAS pilóta
nélküli repülőgépek Labor

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Flight Dynamics [10.1]
	 Computational tools [18.1]
	Multi-Disciplinary tools [18.4]
	 Processing Space Images [26.1]

Kiemelt termék vagy/és szolgáltatás:
	 Számítógépes folyadék dinamikai és véges elem módszerek (ANSYS) vizsgálata és optimalizálása

Oktatás:
	Űrdinamika (BSc / MSc)
	 Speciális hajtóművek, rakéták (BSc)
	 Aerodinamika és hiperszonikus repülések dinamikája (MSc)

Kiemelt projektek és partnerek:
	Numeric methods in space dynamics - TU Delft, Cranfield University, TU München, Deutsche Luft- und

Raumfahrt (DLR), NRL
Tervezett projektek és partnerek:
	Numerical simulation of vehicle aerodynamics, flight mechanics
	Optimization of propulsion system elements

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 28 2017. 02. 06. 0:37:54

29

Villamosmérnöki és Informatikai Kar

Elektronikus Eszközök Tanszéke
Department of Electron Devices, www.eet.bme.hu

Űrfórum képviselő: Dr. Poppe András tanszékvezető, egyetemi docens,
adm@eet.bme.hu

A tanszék oktatási-kutatási tevékenysége - hazánkban egyedülálló módon -
átöleli a félvezetőktől a nanotechnológia eszközökön át az egy tokba zárt rendszerek elméletéig
és gyakorlatáig terjedő témákat, mindezeket számítógéppel segített tervezőrendszerekkel
támogatva.
Az űrtevékenységek területén a tanszék kiemelkedő eredménye az első magyar gyártású
műhold, a Masat-1 elkészítésében való kiemelkedő arányú részvétel, ide értve a megvalósítás,
tesztelés és átadás operatív menedzselését. A Masat-1 sikerét követően a tanszék a Masat
program folytatásán, valamint műhold alrendszerek építésén és tesztelésén (pl. hőterhelés)
dolgozik.

Általános tanszéki adatok:
	Oktatás és K+F: 23 főállású oktató (4 MTA doktor, 14 PhD), 5 doktorandusz; Kiemelt területek: Mikro-

elektromechanikus rendszerek (MEMS), Napelemek gyártása, LED és OLED karakterizáció, termikus
vizsgálatok, űrtechnológiák

	 Laboratórium: „Clean Room (class 6/7)” – műhold (CubeSat) összeszerelés, IC és napelem gyártás;
Termikus vizsgálatok és tesztek Labor

Az első magyar űrfelvétel: Afrika keleti partvidéke - Masat-1 2012.03.12.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 29 2017. 02. 06. 0:37:54

30

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	Thermal Analysis Tools [21.5]
	 Control electronics technologies [15.4]
	Microelektrionics for digital and analogue applications [1.3]
	MEMS technologies [15.5]

Kiemelt termék és szolgáltatás:
	 Clean Room (class 6/7) szolgáltatások
	 Kisműhold (CubeSat) integráció,
	 Termikus vizsgálatok és tesztek kisműholdakra.

Kiemelt projektek és célkitűzések:
	Masat-1 integráció és tesztek (BME saját projekt)
	Masat-2 – okos fedélzeti szenzorok, Si alapú detektorok,
	 Kisműholdak elektrotermikus vizsgálata (alkatrészekre is),
	Űrcélú mikrofluid rendszerek tervezése és karakterizációja,
	 „Lab on a Chip” szolgáltatások kisműholdak részére

Teszteléshez beöltözve a Masat-1 csapat

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 30 2017. 02. 06. 0:37:55

31

Elektronikai Technológia Tanszék
Department of Electronics Technology, www.ett.bme.hu
Űrfórum képviselő: Dr. Hurtony Tamás adjunktus,
hurtony@ett.bme.hu

A Tanszék feladata az elektronikai alkatrészeket rendszerbe építő és közöttük kapcsolatot
megteremtő technológiák kutatása, fejlesztése és tanítása, különösen az elektronikai
gyártóiparban jól hasznosuló gyártástechnológiai, minőség- és megbízhatóság-elméleti,
hibadetektálás és hibaanalitikai, valamint termelésinformatikai területeken.
Az űrtevékenységi területük elsősorban a mikro- és nano-elektronikai technológiák és
a termikus vizsgálatok témaköre. Szép sikereket értek el az ESA oktatási célú kísérleti
programjaiban.
A tanszéki tudás hasznosítása és az ipari kapcsolatok erősítése céljából létrehozott spin-off cég,
az EFI Services Kft.

Általános tanszéki adatok:
	Oktatás és K+F: 17 főállású oktató (2 MTA

doktor, 12 PhD), 2 doktorandusz; Kiemelt
területek: elektronikai technológiák
és anyagok, minőségbiztosítás a
mikroelektronikában, megbízhatósági
hibavizsgálat, technológiai eljárások
modellezése

	 Laboratóriumok: 14 labor, köztük:
Felületiszerelési (SMT) Labor;
Hibaanalitikai és megbízhatósági Labor;
Nanotechnológiai Labor, Lézertechnológiai
Labor; Klimatikus vizsgálati Labor

	 Spin-off társaság: EFI Services Kft.

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	MEMS technologies (15.5)
	 Structural design and verification methods and tools (20.1),
	Materials Processes (24.2)
	Thermal Analysis Tools (21.5)
	Heat Transport Technology (21.1)

Kiemelt projektek:
	 BEXUS 14-15, ESEO, REXUS - ESA oktatási projektek
	 STRATOS 2 – nemzetközi egyetemi projekt
	 Verification and the quality control of PCBs - SMT assembly lineThermal camber, thermal shock, highly

accelerated stress test
Kiemelt partnerek:
	 ESA Education Office, SSC, SNSB, DLR
	 AlmaSpace, TU Delft
	MTA Energia Kutató Központ Űrdozimetriai Kutatócsoport

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 31 2017. 02. 06. 0:37:55

32

Hálózati Rendszerek és Szolgáltatások Tanszék
Department of Networked Systems and Services, www.hit.bme.hu
Űrfórum képviselő: Dr. Bacsárdi László,
bacsardi@hit.bme.hu

A Tanszék oktatási és kutatási témái a vezetékes és mobil kommunikációs,
illetve multimédia rendszerektől a hálózatbiztonság, az akusztika és a

stúdiótechnika kérdéskörén át a kvantum informatikáig és kommunikációig, valamint az
üzleti információs rendszerekig terjednek. Űrkutatáshoz kapcsolódik a távoli égitest felszínén,
extrém környezetben, szűkös energiaforrás és karbantartás hiánya mellett autonóm módon
mozgó, nagy megbízhatóságú mérő-szenzorok, valamint a biztonságos kvantum alapú
műholdas kommunikáció kutatása.

Általános tanszéki adatok:
	Oktatás és K+F: 40 főállású oktató (7 MTA doktor, 18 PhD), 9 doktorandusz;
	 Kiemelt területek: Információbiztonság; Mobilkommunikáció, Zöld (energiatakarékos) hálózatok,

Multimédia hálózatok, Kvantumkommunikáció, UAV
	 Laboratóriumok: ICT Rendszerek Elemzése, Tervezése és Fejlesztése Laboratórium, Mobil Kommunikáció

és Kvantumtechnológiák Laboratórium; Crysys Adat és rendszerbiztonság Laboratórium; Akusztikai
és stúdiótechnológiai Laboratórium; Multimédia Hálózatok és Szolgáltatások Laboratórium; Pénzügyi
Számításelmélet és Jelfeldolgozás Laboratórium, Elektronikus Rendszerek Tervezése Laboratórium;

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Analysis, Design and Development of ICT Systems [1.3]
	Mobile/Wireless Communications [6.1]
	Quantum communications [6.1]
	 GIS applications [26.3]

Kiemelt szolgáltatás:
	Digitális rádiójel adás-vétel és feldolgozás
	 Kvantum kommunikációs eljárások
	Hálózati és felhő alapú szolgáltatások

Kiemelt projekt:
	Design of HW with high reliability for measurement data collection and wireless transmission
	Wired quantum-based communications

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 32 2017. 02. 06. 0:37:55

33

Méréstechnika és Információs Rendszerek Tanszék
Department of Measurement and Information Systems, www.mit.bme.hu

Űrfórum képviselő: Dr. Horváth Ákos tudományos munkatárs, ahorvath@
mit.bme.hu

A tanszék alapvető oktatási-kutatási területei a beágyazott információs-, az
intelligens és a szolgáltatás biztos rendszerek. Ezekhez kapcsolódóan a tanszéki munkatársak
nemzetközileg is elismert szakértők és projekt résztvevők olyan szoftverek, berendezések és
rendszerek tervezésében és megvalósításában, amelyek különböző területeken (pl. digitális
technika, orvostechnika, mesterséges intelligencia) jelentkező feladatok megoldásához
szükségesek. A tanszék az űrtevékenységekbe is elsősorban a szoftvertechnológiák és a
rendszerek biztonságos működése területén kapcsolódott be.

Általános tanszéki adatok:
	Oktatás és K+F: 50 főállású oktató (6 MTA doktor, 19 PhD), 18 doktorandusz; Kiemelt területek:

beágyazott, intelligens és megbízható rendszerek; szenzorhálózatok, hibatűrő rendszerek;
	 Kutatócsoportok: Beágyazott rendszerek kutatócsoport (Orvostechnológia Labor; Digitális jelfeldolgozó

Labor), Intelligens rendszerek kutatócsoport; Hibatűrő rendszerek Kutatócsoport

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 System Dependability and Safety [25.1]
	 Advanced Software technologies [2.1]

Oktatás:
	 Kritikus beágyazott rendszerek (MSc),
	 Kiberfizikai rendszerek (MSc)

Kiemelt projekt:
	DIANA Distributed Equipment Independent Environment for Advanced Avionic Applications –
	 TTTech (Austria)
	 Critical Software (Portugal)
	 ResilTech srl (Italy)
	 CONCERTO : Guaranteed Component Assembly with Round Trip Analysis for Energy Efficient High-

integrity Multi-core Systems
További partnerek:
	 Embraer (Brazília), Itemis AG (Németország), Univ. of Coimbra, LAAS-CNRS és IRISA (Franciaország)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 33 2017. 02. 06. 0:37:56

34

Szélessávú Hírközlés és Villamosságtan Tanszék
Department of Broadband Infocommunications and Electromagnetic
Theory, www.hvt.bme.hu
Űrfórum képviselő: Dr. Lajos Nagy tanszékvezető, egyetemi docens,
nagy@mht.bme.hu
További Űrfórum kapcsolattartó: Dr. Csurgai-Horváth László egyetemi
docens, csurgai@hvt.bme.hu

Az űrkutatási tevékenység a kezdetek óta szerves része a tanszék oktató-kutató munkájának,
amely a hírközlés és telekommunikáció, a távérzékelés, az optikai és szélessávú távközlés és az
űrtechnológia területeire terjed ki.

A tanszéken folyó űrkutatási tevékenység 40 éves múlttal rendelkezik, mely idő alatt több, mint
20 űr-misszióban kerültek a világűrbe az itt kifejlesztett berendezések. Főbb partnereink az
ESA, a NASA, az AMSAT és további hazai és külföldi űrtechnológiai vállalatok. Legfontosabb
kutatás-fejlesztési irányok: űreszközök energiaellátó/szétosztó rendszerei, fedélzeti telemetria
adó és vevőberendezések, mérés-adatgyűjtés, földi kiszolgáló berendezések, vevő és
vezérlőállomások, űrtechnológiai konstrukciós és termikus problémák, valamint milliméteres
hullámhosszúságú rádióhullámok terjedésének és kommunikációs célú alkalmazásainak
vizsgálata.
Az ESA oktatási programjaiba bekapcsolódva hallgatóink részt vehetnek számos űrkutatási

Dudás Levente (Masat-1 csapat) szereli az antennát a földi állomáshoz a BME E épület tetején

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 34 2017. 02. 06. 0:37:56

35

programban, melyek magaslégköri rakétás illetve ballonos kísérletek, továbbá oktatási célú
műholdak fedélzeti rendszereinek és kísérleti műszereinek kifejlesztését jelenti.
A közelmúltban sikerrel zárult Rosetta üstököskutató program után jelenleg az ESA Alphasat
programjában egy hullámterjedési és egy kommunikációs kísérlettel vesz részt a tanszék,
továbbá az ESEO kisműhold energia-szétosztó egységének és egy plazmadiagnosztikai
műszerének fejlesztése zajlik szintén az ESA illetve az ALMASpace koordinálásával.
Együttműködés keretében az ESA Sentinel‑1A űrszondáinak radarkép-feldolgozásában is
részt vesz tanszékünk.

Általános tanszéki adatok:
	Oktatás és K+F: 38 főállású oktató (5 MTA doktor, 12 PhD), 4 doktorandusz; Kiemelt területek: hírközlés

és telekommunikáció, a távérzékelés, az optikai és szélessávú távközlés és az űrtechnológia
	 Laboratóriumok: 8 labor, köztük: Antennák, EMC és hullámterjedés Labor; Digitális és optikai

kommunikációs rendszerek Labor; Elektromágneses mező szimulációs Labor; Rohde & Schwarz
referencia Labor; Űrtechnológia Labor

	 Kutatócsoportok: Elméleti Villamosságtan Csoport (neurális hálózatok, anyagformálás mágneses tér
segítségével, lézergravírozott kódok, roncsolásmentes anyagvizsgálat és nanovezeték modellezés);
Szélessávú Hírközlés Csoport (optikai és mikrohullámú távközlés, antennák és rádiólokátorok, műholdas
hírközlés és műsorszórás).

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	 Satellite power subsystems [3.1,3.4]
	Onboard data collection systems [1.1,1.2]
	 RF transmitters and receivers up to Ka band (onboard and ground stations) [6.1,6.4,6.5]

Kiemelt termék és szolgáltatás:
	 Földi irányítóállomás (rádió adó-vevőállomás, kisműhold irányító földi állomás)
	Műhold energiaellátó rendszerek (PSS)
	 Fedélzeti adatgyűjtő rendszerek (ODCS)
	 Tudományos kísérleti hasznos terhek (payloads)

Oktatás:
	Űrtechnológia elmélet (BSc)
	Űrtechnológia gyakorlat és labor (MSc)

Kiemelt projektek és partnerek:
	 Rexus/Bexus programme - ESA (folyamatosan)
	 ESEO programme – Energiaelosztó rendszer, plazmadiagnosztikai műszer fejlesztése – ESA, ALMASpace
	 Alphasat – kísérleti kommunikáció Ka és Q csatornákon – ESA
	 Sentinel-1A – radarképek feldolgozása - ESA

További célkitűzések:
	 Részvétel az ESA oktatási programjaiban - ESA
	Hibamentes digitális rendszerek fejlesztése – BHE Bonn Hungary

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 35 2017. 02. 06. 0:37:56

36

Tanszéki eszközök az űrben

Az alábbi táblázat a BME VIK Szélessávú Hírközlés és Villamosságtan Tanszék Űrkutató
Csoportja által az elmúlt négy évtizedben űrbe juttatott, működő űreszközeit tartalmazza.

Színek a „Program”-ot megvalósító szervezeteket azonosítják:

 Intercosmos AMSAT ESA NASA BME (magyar)

Felbocsátás Program/Műhold neve Tanszéki eszköz megnevezése

1976.06.19. INTERCOSMOS-15 Telemetry System PS, A/D Converter

1977.09.24. INTERCOSMOS-17 Telemetry System PS, Power Subsystem (PSS)

1978.10.24. INTERCOSMOS-18 PSS

1979.02.27. INTERCOSMOS-19 Onboard Data Collection System (ODCS) PSS

1979.11.01. INTERCOSMOS-20 ODCS PSS
1980.05.23. Phase III / A PSS
1981.02.04. INTERCOSMOS-21 ODCS PSS
1983.03.02. Phase III / B AO-10 PSS

1984.12.15. VEGA-1 & 2 ODCS , TV-PS, PLAZMAG-PS, TÜNDE-PS

1988.06.15. Phase III / C AO-13 PSS

1989.09.28. INTERCOSMOS-24
ACTIVE ODCS, SAS Experiment, SAS–TX

1991.12.18. INTERCOSMOS-25
APEX ODCS

1995.08.02. INTERBOL-1 TAIL ODCS
1996.04.23. MIR-PRIRODA MOS-Obzor spectrometer PS
1998.06.02. STS-91 Alpha Magnetic Spectrometer PS
2000.11.16. Phase III / D “AO-40” PSS, RF-MONITOR
2004.03.02. ROSETTA Roland-PSS
2012.02.13. MASAT-1 RF, PSS
2012.09.25. “BioDos” Balloon exp. Experiment + Data collection system
2013.08.10. “Daemon” Balloon exp. Experiment + Data collection system

2013.06.06. “Gekko” Rocket
experiment Experiment + Data collection system

2013.07.25. AlphaSat TDP5
experiment Beacon receiver

2016, TBD ESEO PDU, LMP experiment

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 36 2017. 02. 06. 0:37:57

37

Távközlési és Médiainformatikai Tanszék
Department of Telecommunications and Media Informatics, www.
tmit.bme.hu

Űrfórum képviselő: Dr. Vicsi Klára tudományos tanácsadó,
vicsi@tmit.bme.hu

A tanszék a konvergens távközlési, információs és médiatechnológiák
témakörébe tartozó kutatással és ehhez kapcsolódó ismeretek egyetemi szintű oktatásával
foglalkozik. Fő területek az információs értéklánc, a tartalom - továbbítás - megjelenítés
folyamatának műszaki kérdései, a különféle tartalmak informatikai eszközökkel való
kezelésének és hálózati elérhetőségének kérdései.

Az űrkutatás területén a legjelentősebb kutatást a tanszék Beszédakusztikai Csoportja végzi
a COALA program keretében. A kísérlet tárgya az izoláció pszichológiai és ideg-élettani
hatásainak folyamatos követésére alkalmas módszerek kidolgozása és tesztelése. A kísérlet a
francia-olasz együttműködésben működtetett Concordia Déli-sarki kutatóállomáson zajlik az
ESA szervezésében.
Tanszékünk a pszichológiai állapot-monitorozást a nyelvi megnyilvánulások számítógépes
elemzésével végzi.

Általános tanszéki adatok:
	Oktatás és K+F: 36 főállású oktató (6 MTA doktor, 30 PhD), 21 doktorandusz; Kiemelt területek:

infokommunikáció, Internet alkalmazások és szolgáltatások, Big Data, adatbányászat, okos város (Smart
City)

	 Kutatás-fejlesztés: Infokommunikációs rendszerek; Médiainformációs rendszerek
	 Laboratóriumok: 6 labor, köztük Nagysebességű hálózatok Labor; Adat és médiatartalom Labor;

Beszédkommunikáció és intelligens interakciók Labor

Űrtevékenységgel kapcsolatos információk:
Szakterületek ESA terminológia és besorolás szerint:
	Next gen. telecomm. systems [6.1]
	Data/media mining [14.4]
	Media content recognition [12.2]
	Decision support [2.4]
	 Speech technology [14.3]

Kiemelt projekt és szakmai célterület:
	 COALA-Phonetics - Psychological Status Monitoring by Computerised Analysis of Language phenomena

– ESA, Concordia Antarctic Station, MTA Kognitív Idegtudományi és Pszichológiai Intézet
	 Spontaneous crew talks detection with advanced speech technology algorithms for speaker diarization

(separation of acoustic streams of individual speakers).

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 37 2017. 02. 06. 0:37:57

38

Műegyetemi űrtevékenységből alakult cégek

BME-hez kötődő spin-off cégek általában egyedi szakterületen, nagy hozzáadott értékű
tevékenységet végeznek. Közülük kettő jelentős űrtevékenységet végez: a Masat programhoz
kapcsolódó C3S társaság tevékenységének 100 százalékában, míg az EFI Services Kft. jelentős
volumenű megrendeléseinek csak egy kisebb hányadát képezik az űrhöz kötődőek.

C3S Electronics Development LLC

A BME Villamosmérnöki és Informatikai Kar Elektronikus
Eszközök Tanszékének a Masat-1 sikerében jelentős
szerepet játszó, illetve a Masat program folytatásához
kapcsolódó fiatal kollégák által létrehozott gazdasági
társaság. Tevékenységük főbb területei: 1 egységes
(1U) CubeSat platformok, Masat-1 misszió repülési

eredményei; Kritikus rendszerek egypontos hibatoleranciája; Redundáns OBC, COM and
EPS berendezések.
A társaság már végez ESA finanszírozású tevékenységet elsősorban a telemetry transceiver,
on-board computer and configurable structure területeken.

EFI - Electronic Failure Investigation Kft.

Az EFI Sercives Kft. alapítását 2011-ben határozták el a BME Elektronikai
Technológia Tanszékén működő Hibaanalitika Labor munkatársai. Az
erős tudományos és ipari tapasztalatoknak, valamint műszerparknak
köszönhetően a cég hamar piacvezetővé vált, az elektronikai termékek
hibaanalízisének és validációjának területén, elsősorban autóelektronikai
ipari ügyfelekkel. A speciális és egyedi know-how miatt a cég ügyfelei
között megtalálható a multinacionális elektronikai gyártók jelentős része.

A biztonságkritikus rendszerek gyártástechnológiájával és tesztelésével kapcsolatos ismereteiket
az űrkutatásban és az űriparban is kamatoztatják: Részt vesznek az Energiatudományi
Kutatóközpont Űrdozimetriai laborjának magas légköri ballon és rakéta kísérleteikben,
valamint ESEO diákműhold fejlesztő csapatban.

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 38 2017. 02. 06. 0:37:57

39

V. BME ŰRFÓRUMOT
MŰKÖDTETŐ SZERVEZET – EIT
Az Egyesült Innovációs és Tudásközpont (EIT) a Budapesti Műszaki és Gazdaságtudományi
Egyetem Villamosmérnöki és Informatikai Karán jött létre 2009-ben azzal a céllal, hogy
serkentse a Karon folyó kutatás-fejlesztési tevékenységet és segítse a kutatási eredmények
hasznosítását. A fentiek érdekében az EIT alapvetően K+F szolgáltatási centrumként
működik. Kiemelt feladatai közé tartozik, hogy együttműködéseket kezdeményezzen a BME
többi karával, más felsőoktatási intézményekkel, iparvállalatokkal, nemzetközi szervezetekkel;
továbbá projekt előkészítő és projektmenedzsment szolgáltatásokkal segítse a kar tanszékeinek
és kutatócsoportjainak sikeres részvételét a hazai és a nemzetközi pályázatokon, illetve
vállalati K+F+I tevékenységekben. Az EIT-hez tartoznak szervezetileg a VIK-en működő
tudásközpontok. Az EIT-nek két vidéki telephelye is van: a Debreceni és a Szegedi Kutatócsoport.

Az EIT szakmai koordinációs szerepe
Az EIT több szakmai területen végez kari, illetve egyetemi szinten koordinációs
tevékenységet, amelynek keretében felméri az adott területen együttműködni
kívánó szakmai műhelyek eredményeit, kutatási és kapcsolati potenciálját;
segíti a közös célok kialakítását, valamint pályázati illetve vállalkozási projektek
létrehozását. Kiemelt szakmai területek: Űrtevékenységek; Smart City; Duna
Régió Stratégia programok (VIK); Future Internet (BME, Nemzeti platform);
Future ICT; EU KIC Digital.

EIT projektmenedzselési tevékenysége
2010 óta az EIT 12 nagyobb projekt menedzsmentjét látta el (ezek közül 6
már sikeresen lezárult), a kezelt támogatási összeg több mint 6 milliárd Ft. A
Kutatóegyetem projektben (2,8 mrd Ft támogatás) 1500 kutató 4000 szerződését
kezelte, a többi projektben a jellemző kutatószám 50-150 fő.

EIT disszeminációs és eredményhasznosítási tevékenysége
Az EIT segíti a projekteredmények szabadalmi és ipari hasznosítását, spin-
off vállalkozások létrehozását. Emellett kiemelkedik a H-SPACE nemzetközi
űrkonferencia sorozat, a Jövő Internet Nemzeti Platformban és Smart City
Tagozatban betöltött irányító szerep

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 39 2017. 02. 06. 0:37:57

40

Az EIT koordinációs szerepe a BME űrtevékenységek területén

A Budapesti Műszaki és Gazdaságtudományi Egyetem karain, illetve tanszékein
számos kutató műhely végez űrkutatással kapcsolatos tevékenységet számos
területen, az elméleti kutatástól a különféle fedélzeti eszközök gyakorlati
megvalósításáig. Felismerve azt, hogy a számos önállóan tevékenykedő
kutató csoport munkájának összehangolásában mekkora lehetőségek rejlenek,
a Műegyetem vezetése célszerűnek látta, hogy a különféle űrkutatással
kapcsolatos aktivitásokat az EIT fogja össze, amely - mint ernyőszervezet
- képes a fragmentált szervezetet egységes módon képviselni a BME
jelenlegi és potenciális partnerei felé, valamint képes kezdeményezni olyan
együttműködéseket, melyek jelentős mértékben hozzájárulhatnak az egyetemi
kutatási kapacitás hatékonyabb kiaknázásához. Az EIT a feladat ellátására
Műegyetemi űrtevékenység koordinációs fórumot működtet.

A fentiekkel összhangban az EIT által koordináltan, egységes szerkezetben
történt a BME űrtevékenység bemutatása az ESA szakemberei számára, az ESA
csatlakozási folyamat keretében történt felmérés során.

ŰRFÓRUM - Az EIT űrkoordinációs tevékenysége

BME

EIT

ÉMK

AFGT TSZ. MM TSZ. ET TSZ. KJI TSZ. TOVÁBBI TSZ.

HV TSZ.

FMT TSZ. MOGI TSZ. EE TSZ. VRH TSZ.

MI TSZ.

TOVÁBBI TSZ. TOVÁBBI TSZ. HI TSZ. TOVÁBBI TSZ.

TMI TSZ.

TOVÁBBI TSZ.

GPK VIK KJK TOVÁBBI KAROK

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 40 2017. 02. 06. 0:37:57

41

VI. BME ŰRFÓRUM RENDEZVÉNYEI

Az Űrfórum ülései
Az BME Űrfórum egyik alapvető
célja, hogy elősegítse az egyetemen
belüli űrtevékenységekkel kapcsolatos
információk, eredmények megosztását,
valamint hogy a fórum résztvevőivel
minél szélesebb körben ismertesse meg
a hazai és nemzetközi, űrkutatásban is
tevékenykedő szervezeteket. Ezért az
Űrfórum minden alkalmára igyekszik egy-
egy jelentősebb, űrkutatási relevanciával
is rendelkező szervezetet meghívni a
kölcsönös bemutatkozás, és kapcsolatépítés
céljából, mely megteremtheti az alapját
a későbbi sikeres konkrét projekt
együttműködéseknek is.

A BME EIT két űrfórumot működtet:
	 „belső fórum”, a BME EIT Űrkoordinációs Fórum, amelyen a csatlakozott műegyetemi

tanszékek és kutatócsoportok képviselői, érintett munkatársai és meghívott vendégek
vesznek részt,

	 „nyilvános fórum”, azaz a BME Űrfórum események, amelyek minden érdeklődő előtt
nyitva állnak.

A kétféle fórumra általában
felváltva kerül sor, az aktuális
ügyeknek és az igényeknek
megfelelően rendszerint egy-két
havonta.

Az Űrfórum ülésein rendszeres
egyeztetés folyik a közös
stratégiáról és célokról, amelyeket
azután közösen képviselünk a hazai
és nemzetközi tanácskozásokon.

Kovács Kálmán az Űrfórum vezetője és Jean-Jacques Dordain
ESA főigazgató egyeztetése a magyar csatlakozásról (2014)

Vajta László BME VIK dékán köszönti az Űrfórum
ülésének részvevőit az EIT Neumann termében. (2014)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 41 2017. 02. 06. 0:37:58

42

Konferenciák

A BME Űrfórum (azaz a nyilvános ülés) gyakran konferencia formájában kerül megszervezésre.
A 2013. februári és a 2014. februári ülések alkalmával is konferenciát tartottunk az első magyar
műhold, a BME-n készült Masat-1 egy, majd két éves sikeres működéséről. A rendezvényen
köszöntöttük azokat a lelkes hazai rádióamatőröket, akik a legtöbb Masat-1 jelet vették és
juttatták el a BME földi állomására.

Egyedi alkalom volt 2015-ben az első magyar űrrepülés 35. évfordulójára a Magyar Űrkutatási
Irodával (NFM MŰI) közösen szervezett ünnepi ülés és szakmai konferencia, amelyen Farkas
Bertalan és kiváló hazai űrkutatók tartottak előadásokat, s a közönség találkozhatott 6 ország
űrhajósaival.

Évente megrendezésre kerülő – a MANT-tal közös - konferenciáink:
	Űrkutatás napja - A magyar űrkutatás évtizedeken át megrendezésre kerülő szakmai

napjának, az Űrnapnak az újragondolt változata, amelynek szervezésébe az elmúlt
években kapcsolódott be a BME Űrfórum.

	H-SPACE 2015 – A BME Űrfórum 2015 februárjában, a Műegyetemen készült első
magyar műhold sikeres missziójára emlékeztetve, indította útjára ezt az évenként
megrendezésre kerülő, az űrkutatás, űrtechnológia és oktatás témájával foglakozó
nemzetközi konferenciasorozatot (lásd 43. oldal).

Józsa János rektor megnyitja az Űrfórum ünnepi konferenciáját a Masat-1 második évfordulóján (2016)

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 42 2017. 02. 06. 0:37:59

43

ESEO ESA/98107 Energia alrendszer és Langmuir-szonda kísérlet fejlesztése
az ESEO műhold részére. (BME részvétel: VIK HVT) Folyamatban 310,000

A BME Villamosmérnöki és
Informatikai Kar Egyesült
Innovációs és Tudásközpontja
– együttműködve a Magyar
Asztronautikai Társasággal
– nemzetközi űrkutatási
konferenciasorozatot indított
el 2015-ben, „International
Conference on Research,
Technology and Education of
Space” (H-SPACE) címmel.

A konferencia megszervezésének időszerűségét hazánk Európai Űrügynökséghez történő
csatlakozásából adódó bővülő lehetőségei, valamint ezzel párhuzamosan a Műegyetemen
folyó űrtevékenységek közös megjelenésének igénye adta. Időpontjának megválasztásával
a Műegyetemen elkészített első magyar műhold sikeres pályára állítására és missziójára
emlékezünk. A rendezvény a meghívott külföldi előadók mellett lehetőséget biztosít arra,
hogy magyar kutatók, mérnökök tudományos és innovációs tevékenysége és az űrtevékenység
oktatása széles publicitást kapjon.

Az első konferenciát 2015. február 13-án szerveztük meg, az egynapos rendezvényen
vendégelőadónk a NASA JPL-nél dolgozó Tibor S. Balint volt.

A második konferenciát 2016. február 25-26. között szerveztükA konferencia neves meghívott
vendégelőadói: Franco Ongaro (az ESA műszaki és minőségbiztosítási igazgatója, az ESTEC
technológiai központ vezetője), Tibor S. Balint (Royal College of Art, London), Richard Jones
(Flow Chemistry Society) és Rainer Sandau (International Academy of Astronautics). A
konferencia után kezdődött az ENSZ támogatásával működő nemzetközi szervezet, a Space
Generation Advisory Council (SGAC) első európai űrkutatási workshopja.

A harmadik konferenciára 2017. február 9-10. között kerül sor, immáron csütörtök kora
délutántól péntek estig tart a program.

További információ: space.bme.hu/hspace2017

A H-SPACE 2015 konferencia kiadványa, amely tartalmazza
az előadások absztraktjait is (angol és magyar nyelven)

H-SPACE konferenciasorozat

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 43 2017. 02. 06. 0:37:59

Pályázat rövid neve A program rövid összefoglalása
(Résztvevő BME szervezet)

Állapot
(folyamatban

/ lezárult)

Támogatási
összeg (EUR)

TROPSY
Troposzférikus hatásokat kiértékelő technikák globális
navigációs rendszerek lokális kiegészítő alrendszerei
számára. (ÉMK AFGT)

Lezárult 31,472

INTRO Troposzféra modellek integritásvizsgálata és modellezése
globális navigációs műholdak számára. (ÉMK AFGT) Folyamatban 129,706

Computerized
Analysis of Language
phenomena –
Phonetic Analysis
(COALA-Phonetics)

A BME feladata a pszichológiai állapot monitorzása
számítógépes beszédelemzés útján (COALA-phonetics).
A kutatás része az ESA fiziológiai, pszichológiai és orvosi
kísérleteinek, amelyeket a Concordia Antarktisz Állomáson
végez, ahol a körülmények lehetőséget adnak a hosszú
űrutazás és tartózkodás részleges szimulálására. (VIK
TMIT)

Folyamatban 149,940

BEXUS 14

Sztratoszféra ballon kísérletek egyetemi hallgatóknak. A
BME a radiometrikus mérőeszközök platform munkájában
vett rész. Az eszköz sikeres missziót hajtott végre a
BEXUS 14 ballon fedélzetén. Projektvezető az MTA EK
Űrdozimetriai Labor volt. (VIK ETT)

Lezárult

Pénzbeli
támogatás
nélküli
tevékenység.

REXUS 17

Sztratoszférikus rakéta kísérlet egyetemi hallgatóknak. A
BME egy kozmikus sugárzásmérő eszköz fejlesztésében és
tesztelésében vett részt. Az eszköz sikeres missziót hajtott
végre. Projektvezető az MTA EK Űrdozimetriai Labor volt.
(VIK ETT)

Lezárult

Pénzbeli
támogatás
nélküli
tevékenység.

ESEO

A BME részt vesz egy szilicium alapú kozmikus
sugárzásmérő eszköz fejlesztésében és tesztelésében, amely
az ESEO elnevezésű diák műhold fedélzetén mérné a
sugárzás mértékét. Projektvezető az MTA EK Űrdozimetriai
Labor. (VIK ETT)

Folyamatban

Pénzbeli
támogatás
nélküli
tevékenység.

AlphaSat
Technology
Demonstration
Payload Experiment
ESA/4000109841

Részvétel az AlphySat Tecnológia demo payload kísérletben,
Beacon-vevő fejlesztésben. (VIK HVT) Lezárult 98,000

Ground Station
for the Alphasat
Q/V Band
Communications
Experiment,
ESA/4000114582

Részvétel az AlphaSat Q/V csatornás műhold
kommunikációs kísérletben. (VIK HVT) Folyamatban 198,000

44

VII. Jelentősebb ESA PECS pályázati projektek

űrtevékenység a műegyetemen B5 kiadvány beliv_2017.indd 44 2017. 02. 06. 0:37:59

