

ŰRTAN ÉVKÖNYV 2019

Az Asztronautikai Tájékoztató 71. száma

Kiadja a Magyar Asztronautikai Társaság

A Magyar Űrkutatási Fórum 2019 konferencia résztvevőinek csoport-
képe Sopronban, a Geodéziai és Geofizikai Intézet bejáratánál, április
24-én. (Fotó: CSFK GGI)

A címlapon a második és a harmadik magyar műhold a start előtt,
elhelyezésre várva. Jobbra a SMOG-P, balra az ATL–1 „zsebműhold”
látható, amelyek 2019. december 6-án kerültek Föld körüli pályára.
Programjukról részletesen olvashatnak Évkönyvünk egyik cikkében.
(Fotó: BME)

A Magyari Béla tiszteletére Kistarcsán felállított emléktábla. Az ese-
ményről Évkönyvünkben Schuminszky Nándor beszámolójában olvas-
hatnak. (Fotó: Sumispace)

Űrtan Évkönyv 2019

Az Asztronautikai Tájékoztató 71. száma

Kiadja a Magyar Asztronautikai Társaság

2

Űrtan Évkönyv 2019

Az Asztronautikai Tájékoztató 71. száma

Szerkesztette: dr. Frey Sándor

Készült

a Külgazdasági és Külügyminisztérium támogatásával

Kiadja

a Magyar Asztronautikai Társaság

1044 Budapest, Ipari park u. 10.

www.mant.hu

Budapest, 2020

Felelős kiadó: dr. Hirn Attila főtitkár

Kézirat gyanánt

HU ISSN 1788-7771

3

Előszó

 A kedves olvasó a Magyar Asztronautikai Társaság (MANT)

Űrtan Évkönyvei közül a 2019. évre vonatkozó kötetet – a korábban

Asztronautikai Tájékoztató címmel kezdett hosszú sorozat 71. számát –

tartja a kezében, vagy nézi elektronikus változatban a számítógépe
képernyőjén. Szinte közhelyszerű a megállapítás, hogy az elmúlt év is

mozgalmas volt az űrtevékenység területén, azon belül Magyar-

országon, és a MANT életében is.

 Ami a világeseményeket illeti, Évkönyvünket hagyományosan egy

válogatással kezdjük. Erre az évre leginkább talán majd úgy emlékezik

az utókor, hogy a legelső napján az amerikai New Horizons űrszonda
elrepült a legtávolabbi objektum mellett a Naprendszerben, amelyet az

emberiségnek sikerült közelről megvizsgálnia. Hogy egy kínai űrszonda

most először sima leszállást hajtott végre a Hold túlsó oldalán. Hogy

valószínűleg új korszak kezdetének lehettünk tanúi az űrtevékenység-

ben, a sok száz vagy ezer elemű nagy műholdseregek kiépítésének
megindulásával. Ez utóbbi témát járja körül egyébként a kötetben

megjelenő szakmai-ismeretterjesztő cikkeink egyike is.

 Ugyancsak olvashatnak – méghozzá „első kézből” – a második és

a harmadik magyar műholdról, amelyek december elején álltak ala-

csony Föld körüli pályára. Világrekorderként az 5 cm élhosszúságú

kocka alakú SMOG-P lett az első ennyire apró műhold az űrtörténe-
lemben, amely működni is képes volt a világűrben. Magyarországon

minden jel szerint felívelőben van az űrtevékenység, 2019-től kezdve

jelentős plusz költségvetési forrásokat kapott a szakterület. Erősítjük

nemzetközi kapcsolatainkat, egyrészt mint az Európai Űrügynökség

teljes jogú – és egyre több opcionális programban is részt vállaló – tag-
ja. Másrészt kétoldalú együttműködési megállapodások születtek egy

sor, az űrtevékenységben aktív országgal. A MANT igyekszik erejéhez

mérten segíteni a hazai űrtevékenység kormányzati irányításáért fele-

lős Külgazdasági és Külügyminisztérium munkáját, akikkel gyümölcsö-

ző szakmai kapcsolatot sikerült kialakítanunk. Támogatásukkal ké-

szült el a mostani Űrtan Évkönyv, de 2019-ben napvilágot látott még
az egyesületünk 1994 óta nagy sikerrel folyó nyári Űrtáborainak részt-

vevőivel készült érdekes interjúkötet is. Az év végére pedig kiadtuk ma-

gyar és angol nyelven a hazai űrszektor képviselőit bemutató Hazai űr-

körkép 2019 kiadványt. Mindennek az aktivitásnak reményeink szerint

folytatása következik 2020-ban is!

 Kiadványunk zárásaként ebben az évben is keresztmetszetet
adunk a MANT adott évi rendezvényeiből, eseményeiből. A bennünket

írásaikkal megtisztelő szerzőink és a kötet létrehozásán fáradozó mun-

katársaim nevében is remélem, hogy élvezettel forgatják majd a 2019-

es Űrtan Évkönyvet.

Budapest, 2020. március

A szerkesztő

4

Válogatás az űrkutatás 2019-es eseményeiből

Összeállította: Frey Sándor

Összeállításunkban az Űrvilág internetes hírportál
(www.urvilag.hu) anyagaiból válogattunk. Az eredeti cikkek szer-
zői Both Előd, Frey Sándor, Németh Péter, Szentpéteri László. Az
év további érdekes űreseményeiről, eredményeiről az Űrvilág
2019-es archívumában található több mint 500 cikkben olvashat-
nak az érdeklődők.

2019. január

Az első részletes képek a
„világ végéről”. Az ameri-
kai New Horizons űrszonda
január 1-jén haladt el a
2014 MU69 (nem hivatalos
nevén Ultima Thule, később
hivatalosan az Arrokoth ne-
vet kapó) kisbolygó közelé-
ben. Ez a legtávolabbi égi-
test, amelyet valaha közvet-
len közelből megvizsgáltak

űrszondával. Olyan messze volt tőlünk, hogy a fénysebességgel
haladó rádiójelei 6 óra és 8 percen át keresztezték a Naprend-
szert, amíg eljutottak a Földre. A 2015-ben a Plútónál járt New
Horizons második célpontja mellett 3500 km távolságban,
14,43 km/s sebességgel repült el. A különös, kilapított hóember-
re vagy földimogyoróhéjra emlékeztető alakú, viszonylag sima
felszínű, kráterekkel csak kevéssé borított felszínű égitest két fő
részből áll. Az egész égitest hosszanti irányban 31 km-es, a na-
gyobb gömböc 19 km, a kisebb 14 km átmérőjű. A kutatók el-
képzelései szerint a két rész nagyon régen, a Naprendszer kiala-
kulása óta máig eltelt idő 1%-a körül egyesült, egy nagyon kis
sebességű ütközés következtében, és mintegy 4 és fél milliárd év
óta így néz ki. A Naptól távol keringve, igen alacsony hőmérsék-
leten „befagyasztva” megőrizte az ősi környezeti körülményeket.

5

Célba ért a kínai űrszonda.
Január 3-án a Csang'e–4
(Chang'e–4) sima leszállást
hajtott végre a Von Kármán-
kráterben, megkezdve a Hold
kutatásának új korszakát.
Ahogy felkelt a nap a Hold
tőlünk sosem látható oldalán
levő leszállóhelyen, úgy a kí-
naiak eljuttatták a felszínre
a szondát, rajta a mintegy fél
nappal később leguruló kis
holdjáróval. A szonda 2019.
december 7-én indult a Föld-
ről, alig öt nappal később a
Hold körüli pályára állt. Ez az emberiség első űreszköze, amely
a Hold túlsó oldalán sima leszállást hajtott végre. A helyszín a
Déli-sarki Aitken-medence területén, a Von Kármán-kráternél
fekszik. Mivel onnan nincs közvetlen összelátás a Föld felé, a rá-
diós kommunikációt az irányítókkal a tavaly jó előre felbocsátott
Csüecsiao (Queqiao) szonda biztosítja, a Holdon túl kb. 65 ezer
km-re keringő reléállomásként. A Csang'e–4 teljes tömege mint-
egy 3800 kg, ebből 140 kg-ot tesz ki a rover. Ez utóbbi négy tu-
dományos berendezést vitt magával. Van rajta a leszállóhely kör-
nyezetének felmérésére szolgáló panorámakamera, a regolit ösz-
szetételére vonatkozó méréseket végző infravörös képalkotó
spektrométer, a felszín alatti rétegek feltérképezésére alkalmas
radarberendezés, és a nagyenergiájú semleges atomokat elemző,
a napszél és a holdfelszín anyagának kölcsönhatását vizsgáló
műszer is. A Jütu–2 (Yutu–2, Jáde nyúl–2) holdjáró és maga a
Csang'e–4 leszállóegység azóta is rendben működik a Holdon,
sikeresen átvészelve a két hétig tartó nappalok és az ugyanilyen
hosszú éjszakák váltakozását. Mindig kockázatos az az időszak,
amikor nem éri napfény az űreszközöket, így leáll az elektromos
energia napelemes termelése, és nagyon alacsonyra esik a hő-
mérséklet. A Csang'e–4 helyben maradó leszállóegységén egy ra-
dioaktív plutónium-238 izotópok bomlásával hőt és elektromos
energiát termelő berendezést is elhelyeztek, a létfontosságú mű-
szerek áramellátásának és fűtésének biztosítására.

6

Iridium Next: nyolcadszor és utoljára. A január 11-én felbo-
csátott tíz műholddal egyelőre befejeződik az Iridium mobil táv-
közlési műholdrendszer új generációs példányainak indítása.
Az Iridium cég Next nevű rendszerének második generációs
(Block 2) holdjai 2017 januárja óta tízesével (egy alkalommal
ötösével) álltak pályára, mindig a SpaceX Falcon–9 hordozóraké-
tájával, a kaliforniai Cape Canaveral bázisról. Az utolsó adaggal
együtt összesen 75 Iridium Next holdat helyeztek kb. 780 km
magasan húzódó pályára. Ezzel befejeződik a cég flottamegújítá-
si programjának fő szakasza. Ugyanakkor a Northrop Grumman
Innovation Systems és a Thales Alenia Space összesen 81 új tí-
pusú űreszközt gyártott. Így megmaradt 6 tartalék példány, me-
lyeket előbb-utóbb szintén Föld körüli pályán szeretnének tudni.
Egy ilyen nagy műholdkonstellációban, mint az Iridiumé, mindig
előfordulhatnak meghibásodások. Ebben az esetben jól jön, ha a
hálózat kieső tagjának pótlására azonnal át tudnak irányítani
egy másik műholdat. A cégnél legalább 15–20 évig biztosítottnak
látják a szolgáltatás működését. Az újonnan épített Iridium mű-
holdak az 1990-es évek végétől indított régiekhez (Block 1 soro-
zat) képest jóval robusztusabbak. Annak idején nem egy esetben
meghibásodások is történtek. A legújabb adag tagjait is beleszá-
mítva az Iridium történetében összesen 170 műhold állt pályára.
Ezek egy része természetesen már nem működik.

2019. február

Rosalind Franklin és Kazacsok. Megvan a neve az európai–
orosz ExoMars program 2020-ban indítandó, a vörös bolygóra

2021-ben érkező marsjárójának. (Bár egy 2020. márciusi döntés
szerint a startot kényszerűségből 2022-re halasztották, mivel nem
minden teszteléssel készültek el időre.) A névadást nyilvános pá-
lyázat előzte meg, amelyre több mint 36 ezer javaslat érkezett be
az Európai Űrügynökség (ESA) tagállamaiból. A javaslatok közül
egy szakértőkből álló bizottság választotta ki Rosalind Franklin
nevét. Az 1920 és 1958 között élt brit kémikus leghíresebb felfe-
dezése a DNS, a genetikai információt tároló örökítőanyag felépí-
tésének, kettős spirális szerkezetének megismerése volt. Az Exo-
Mars program immár Rosalind Franklin nevét viselő marsjármű-
ve lesz az első, amely a mozgás képességét kombinálja a Mars
felszín alatti mélyebb rétegeinek vizsgálatával. Ma már tudjuk,
hogy a régmúltban a Mars felszínén nagy mennyiségű folyékony
víz volt, de mostanra teljes ott a szárazság. A jelenkori felszíni

7

életformák lehetőségének nem kedvez a mostoha sugárzási kör-
nyezet sem. Mélyebbre fúrva azonban előkerülhetnek az egykori
életre utaló nyomok, sőt akár valamiféle jelenlegi életformára is
fény derülhet – legalábbis ez a remény hajtja a kutatókat. Egy
szakértőkből álló bizottság javaslata alapján a leszállóhely az
Oxia-síkság (Oxia Planum) térsége lesz. Nem sokkal később az
orosz vezetéssel készülő, helyben maradó leszállóegység is nevet
kapott. A Kazacsok a jól ismert kozák guggolós táncra utal, szó
szerint pedig „kis kozákot” jelent. A tudományos műszercsomag
orosz és európai berendezései segítségével a leszállóhely környe-
zetét, a légkört, a marsi időjárást, a sugárzási környezetet, a
mágneses teret vizsgálja majd.

Az út vége. Nyolc hónap hiába-
való próbálkozás után a NASA
feladta a reményt: február 13-
án hivatalosan befejezettnek
nyilvánították az Opportunity
küldetését. Az utolsó rádiókap-
csolatot 2018. június 10-én lé-
tesítették a marsjáróval, ezt kö-
vetően viszont a bolygón dúló
porvihar miatt elnémult az Op-
portunity, ám a rádiókapcsola-
tot a porvihar elmúlta után,
sokszori kísérletek ellenére sem sikerült helyreállítani. Próbálko-
zásokban nem volt hiány, tavaly nyár óta a NASA több mint ezer
rádióüzenetet küldött, amelyek a kapcsolat helyreállítását céloz-
ták. Idén azt feltételezve, hogy a rover egyik vagy mindkét
X-sávú rádiója elromlott, vagy a rover fedélzeti számítógépe újra-
indította belső óráját, az UHF frekvenciasávban is próbálkoztak.
Januárban azt remélték, hogy egy gyengébb porvihar talán leta-
karíthatja a napelemekről a tavalyi nagy vihar idején rárakódott
port, ám nem így történt. Miután minden próbálkozás hiábavaló-
nak bizonyult, a küldetés befejezése mellett döntöttek.
 Az Opportunity (és párja, a Spirit, vagyis a két Mars Explo-
ration Rover, MER) küldetését eredetileg 90 napra tervezték. Ezt
sokszorosan túlteljesítve a 2004 elején leszállt MER szondák kö-
zül az Opportunity küldetése 15 év után ért véget, a Spirit pedig
2010. március 22-én fejezte be működését. Az Opportunity
2003. július 7-én a légierő Cape Canaveral-i támaszpontjáról
Delta–2 rakétával indult, majd 2004. január 25-én légzsákos le-
szállással érkezett meg a vörös bolygóra, ahol néhány pattogás

8

után pontosan beletalált a 22 méter átmérőjű Eagle-kráterbe.
Azóta az Opportunity abszolút távolsági rekordot jelentő, 45,16
kilométert tett meg a Mars felszínén. Meglátogatta a 750 m át-
mérőjű Victoria-krátert, majd 2012-ben megérkezett a 22 km-es
Endeavour-kráter peremére, ahol működési ideje utolsó éveiben
dolgozott. Már 2010-ben megdöntötte a marsfelszíni időtartam-
rekordot. Emellett abszolút távolsági rekorderré vált: egyetlen
jármű (sem automata, sem ember vezette) sem tett még meg ide-
gen égitesten (sem a Holdon, sem a Marson) olyan nagy távolsá-
got, mint az Opportunity, amely a szovjet Lunohod–2 1973-as
távolsági rekordját (39 km) döntötte meg. 2015. március 24-én a
maratoni futás 42,195 kilométeres távját is teljesítette (ebből az
alkalomból a völgy, amelyet akkor megközelített, a Marathon
Valley nevet kapta). Az Opportunity tudományos vizsgálatai mér-
földkövet jelentettek a planetáris geológiában. Elsőként azonosí-
tott üledékes kőzeteket a Földön kívül. Az Endurance-kráter
pereménél található Burns-formációban szulfátokban gazdag
homokkő-rétegeket fedezett fel, ami a bolygó nedves múltjára
utal. Az Opportunity talált rá az „áfonyáknak” nevezett hematit
szemcsékre. Útközben két meteoritot is talált a Mars felszínén.
Meglátogatta az eddig marsjárók által felkeresett legnagyobb
krátert, az Endeavourt. Az Opportunity találta eddig a Marson a
legősibb kőzetet, az Endeavour-kráter peremén fekvő Cape York
formáció környékén pedig újabb bizonyítékot talált a víz ősi eró-
ziós munkájára.

Megvan a kisbolygópor. Február
végén mintát vett a Ryugu kisboly-
gó felszíni anyagából a japán Ha-
yabusa–2 űrszonda. A Japán Űr-
ügynökség (JAXA) közlése szerint a
mintavétel sikerült – erről csak né-
hány óra elteltével tudtak megbi-
zonyosodni, amikor az űrszonda
már ismét távolabb járt az égitest-
től. Ez volt a Hayabusa–2 első pró-
bálkozása, hogy anyagot gyűjtsön
a kb. 900 m-es földközeli kisboly-
góból, amely a kutatók szerint a

Naprendszer korai időszakának tanúja. A mintavételhez a japán
űrszonda egy begyakorolt koreográfia szerint, három napon át
lassan megközelítette a kisbolygót, majd leérkezve egy 5 gram-
mos, tantálból készült lövedéket eresztett bele. Az így felvert

9

szemcsékből a tölcsérszerűen kialakított mintavevő berendezésé-
vel gyűjtött össze egy adagot. A Hayabusa–2 még 2014 decembe-
rében indult a Földről, 2018 júniusában érkezett meg a Ryugu
kisbolygó közelébe. Nem csak távérzékelési módszerekkel tanul-
mányozta az égitestet, amelynek a felszíne a vártnál tagoltabb-
nak bizonyult – így tovább is tartott, míg biztonságos mintavételi
helyet találtak számára. Tavaly szeptemberben két apró japán
készítésű „ugráló” egységet bocsátott le. Nem sokkal később, ok-
tóberben a mikrohullámú sütőéhez hasonló méretű európai
MASCOT következett. Ez utóbbi 17 órán át, akkumulátora leme-
rüléséig végzett méréseket. A japán kisbolygókutató szonda fő
feladata mégis mintát hozni a szenes kisbolygóból, tüzetes földi
laboratóriumi vizsgálatok céljára. A visszaindulás előtt júliusban
még egy sikeres mintavételt hajtottak végre, novemberben pedig
a Hayabusa–2 elhagyta a kisbolygó környezetét és megkezdte a
hazaútját. A szemcséket tartalmazó kapszula a menetrend sze-
rint 2020 decemberében landol Ausztrália területén.

Hatszáz segítségnyújtás. Szinte közhely, hogy a természeti ka-
tasztrófák következményeinek felmérésében, felszámolásában
nélkülözhetetlenek a műholdak felvételei. Mi sem bizonyítja ezt
jobban, mint a Disasters Charter sikeres munkája. Az ENSZ
Világűrbizottságának Tudományos és Technikai Albizottsága
(COPUOS STS) 2019. február 11–22. között Bécsben tartotta 56.
ülésszakát. Mivel a természeti csapások és más katasztrófahely-
zetek kezelésében feldolgozott műholdfelvételek gyors rendelke-
zésre bocsátásával nemzetközileg összehangolt segítséget nyújtó
Disasters Charter az ENSZ 1999-ben tartott UNISPACE III kon-
ferenciájának egyik ajánlása nyomán jött létre, ezért a Világűrbi-
zottság és az Albizottság ülésein időről időre tájékoztatást adnak
az együttműködés eredményeiről. Az együttműködés részesei
mindazon országok, űrügynökségek és nemzetközi szervezetek,
amelyek távérzékelő műholdakat működtetnek, és vállalják,
hogy riasztás esetén a katasztrófa sújtotta területről térítésmen-
tesen feldolgozott műholdfelvételeket és kiegészítő információkat
bocsátanak az illetékes hatóságok részére. A rendszerhez jelen-
leg 65 országnak van közvetlen hozzáférése (köztük az EU összes
tagállamának), ezen országok katasztrófavédelmi szervezetei
közvetlenül aktiválhatják a Chartert. Más országok ezt arra feljo-
gosított nemzetközi szervezeteken, vagy közvetlenül az ENSZ Vi-
lágűrirodán keresztül tehetik meg. A közvetlen aktiválás jogát
bármely állam katasztrófavédelmi szervezete vagy az ilyen tevé-
kenységre feljogosított más hatósága megszerezheti, mindössze

10

két feltételt kell teljesíteniük: a szervnek vagy intézménynek ké-
pesnek kell lennie műholdfelvételek letöltésére és használatára,
illetve be kell tudnia nyújtani angolul a kérelmét. A Disasters
Charter tevékenysége a következő nagy területekre terjed ki: tró-
pusi ciklonok (tájfunok, hurrikánok), földrengések, tüzek, árvi-
zek, hó és jég okozta pusztítás, tengeri hullámok (cunamik)
pusztítása, olajszennyezések, tűzhányók, földcsuszamlások és
egyéb katasztrófák. Utóbbi kategóriába tartoznak például az ipa-
ri katasztrófák, az eltűnt repülőgépek keresésében nyújtott se-
gítség, de ide sorolják például a homokviharokat is. A katasztró-
fák mintegy felét a víz okozta pusztítás teszi ki. Jelentős még a
trópusi viharok és a földrengések pusztítása, míg az összes többi
kategória az esetek kevesebb mint negyedét képviseli. Az előadás
elhangzásáig 2000-ben történt létrehozása óta több mint 120
ország javára 597 alkalommal aktiválták a Disasters Chartert.

OneWeb: az első hat a több százból. Február 27-én Francia
Guyanából indult az a Szojuz rakéta, amely egy új szélessávú,
alacsony pályás távközlési műholdrendszer első hat tagját állí-
totta pályára. A OneWeb cég (Arlington, Virginia, USA) még
2012-ben, WorldVu néven alakult. Tervük szerint 648 (sőt egyes
elképzelések szerint később akár még két és félszer ennyi!) mű-
holdat állítanak 1200 km magas, poláris Föld körüli pályákra.
A 140 kg tömegű, kis késésű távközlési holdak transzponderei a
Ku-sávban (12–18 GHz) működnek. Az első 648 hold kapacitá-
sát már eladták. A műholdak gyártása egy erre a célra létreho-
zott floridai üzemben folyik. Terveik szerint 2019 végére legyárt-
ják a teljes szolgáltatás nyújtását biztosító 648 műholdat, majd
a következő évben még megépítenek további 250 darab tartalé-
kot. A műholdak pályára állítására egyelőre az Arianespace-től
21 indítást (Szojuzokkal), a Virgin Galactic-tól pedig 39 indítást
rendeltek meg. A felhasználói terminálok 36 x 16 cm-es anten-
nákat használnának. A kis méretű terminálok nem csak a Ku-
sávú adó-vevő berendezést tartalmazzák, de Wi-Fi/LTE/3G/2G
adatátviteli rendszerekkel is ellátják azokat, így közvetlenül kap-
csolódhatnak földi mobil hálózatokhoz, mobiltelefonokhoz, lapto-
pokhoz. Tápellátásukról napelemekkel töltött akkumulátorok
gondoskodnak.

11

2019. március

Repül az új Sárkány.
Március 2-án, egyelőre
még emberek nélkül, de
már a Nemzetközi Űr-
állomás (ISS) felé indult
a SpaceX Dragon–2 űr-
hajójának első teszt-
példánya. A Dragon
(Crew Dragon) Demo–1
jelzésű küldetésének
startjára a Kennedy Űr-
központ 39A indítóhe-
lyéről került sor a SpaceX Falcon–9 hordozórakétájával. A régóta
várt repülés kritikus mérföldkő az amerikai űrhajózás történeté-
ben, és a NASA 6,8 milliárd dolláros kereskedelmi űrhajófejlesz-
tési programjában (Commercial Crew Program). Az űrrepülőgé-
pek majdnem nyolc évvel ezelőtti leállása óta az amerikai űrha-
jósok – és a szintén a NASA által az ISS-re utaztatott európai,
kanadai és japán társaik – kizárólag az orosz Szojuz űrhajókra
hagyatkozhattak az űrállomásra menet vagy onnan jövet.
 A Crew Dragon Demo–1 repülés során automatikus megkö-
zelítést és dokkolást alkalmaztak az ISS-nél, a startot követő na-
pon. A kapcsolódás után néhány órával a személyzet tagjai – az
orosz parancsnok, Oleg Kononyenko, a kanadai David Saint-
Jacques és az amerikai Anne McClain – kinyitották az átjárót és
megvizsgálták az űrhajót. A személyszállító Dragonon (a név je-
lentése: sárkány) maradt azért még fejleszteni való. Az orosz
partnerek például kockázatosnak tartják, hogy az ISS megközelí-
tésekor nem két, egymástól teljesen független számítógépes
rendszerre hagyatkozik a Crew Dragon. Az űrállomáshoz érkező
minden más űreszköznél ez így van, arra az esetre felkészülve,
hogy ha valami fatális hiba folytán teljesen leállna a rendszer,
akkor se ütközzön kontrollálatlanul a közelgő űrhajó az ISS-nek.
Az első Crew Dragon nem maradt fent sokáig, március 8-án el-
hagyta az ISS-t, majd visszatérő kabinja az Atlanti-óceánba
ereszkedett le. A visszaúton is belekerült némi rakomány, össze-
sen mintegy 150 kg tömegben, köztük egy meghibásodott űrru-
hatartozék és kísérleti minták. Akkor még úgy tervezték, hogy ha
semmi sem jön közbe, akár már a 2019-es év vége előtt beindul-
hatnak a menetrendszerű emberes utak az ISS-re az új, keres-
kedelmi alapon fejlesztett űrhajókkal, amerikai földről indulva.

12

De áprilisban a Crew Dragon mentőrendszere hajtóműveinek
földi tesztelése során robbanás történt, ami tovább késleltette a
folyamatokat.

Támogatás az űrtevékenységnek. Bő 2,3 milliárd forintot szán-
nak a költségvetésből a magyar űrkutatás és űrtevékenység fej-
lesztésére. Az erre vonatkozó, március 18-án megjelent kor-
mányhatározat szerint a Kormány „egyetért azzal, hogy az űrku-
tatás a magyar gazdasági fejlődés szempontjából kiemelt jelentő-
séggel bíró ágazat és ezen terület folyamatos fejlődése a nemzet-
közi szervezetek – különösen az Európai Űrügynökség – munká-
jában történő részvétellel, valamint a nemzetközi – különösen a
V4 országokkal közös – együttműködések, programok költségve-
téséhez történő hozzájárulással biztosítható”. Ezért felhívja a
pénzügyminisztert, hogy gondoskodjon az idei fejlesztésekhez
szükséges összeg biztosításáról a központi költségvetésből, még-
hozzá beépülő jelleggel. A tételt a 2020-as évtől kezdve figyelem-
be veszik a mindenkori éves költségvetés tervezésekor.

Lelőtt indiai műhold. Indiában is demonstrálták, hogy képesek
megtenni, amit a többi űrnagyhatalom... Március 27-én (nem
mellesleg röviddel a választási kampány kezdete előtt) Narendra
Modi indiai miniszterelnök televíziós beszédben jelentette be,
hogy országa hadserege egy földről indított rakétával sikeresen
semmisített meg egy a Föld körül alacsony pályán keringő mű-
holdat. A rakétát egy India északkeleti részén fekvő bázisról indí-
tották, és kb. 300 km magasságban találta el a célpontját, egy
korábban felbocsátott indiai műholdat. Az ilyen rakéták nem
szállítanak robbanófejet, a megcélzott űreszközt a vele való ütkö-
zés révén teszik tönkre. Valószínűsíthető, hogy a 270 km maga-
san keringő Microsat-R volt a célpont. Szétlőni egy műholdat az
amúgy is egyre szaporodó űrszeméttel teleszórt alacsony Föld
körüli pályák térségében enyhén szólva nem barátságos műve-
let. Az indiai külügyminisztérium közleményében igyekezett is
elvenni a dolog élét azzal, hogy a tesztnél minimalizálni próbál-
ták a keletkező új űrtörmelékdarabok mennyiségét. A darabok
az alacsony pálya miatt néhány hét leforgása alatt belépnek a
sűrű légkörbe és megsemmisülnek. Ez így persze túl szép lenne,
hiszen előfordulhat, hogy egyes részek az ütközés következtében
magasabb pályára jutottak és még jó ideig keringenek majd ott.
A teszt nyomán India lett a negyedik ország az Egyesült Álla-
mok, Oroszország és Kína után, amely sikeresen vetett be egy
földi indítású, műholdellenes fegyvert. Az indiai kormány és a

13

miniszterelnök szerint ezzel egyrészt űrprogramjuk fejlettségét
demonstrálták, másrészt megmutatták, hogy szükség esetén
meg tudják védeni saját műholdjaikat egy esetleges támadás el-
len. Mindazonáltal az ilyen tesztek általában éppen a műholdak
biztonságával kapcsolatban ébresztenek komoly kételyeket. Kí-
nában és Oroszországban is folynak ilyen fejlesztések, bár a ne-
vezetes 2007-es kínai teszt óta nem történt nagyobb mennyiségű
űrszeméttel járó ilyen esemény. Az Egyesült Államok legutóbb
2008-ban lőtte le a 250 km magasan keringő USA–193 katonai
műholdját. Azt a kísérletet előre bejelentették, a célja a műhold
irányítatlan lezuhanásának elkerülése volt. Bár a legtöbb törme-
lékdarab heteken belül elégett a légkörben, a követett űrszemét-
darabok közül a legutolsó 2009 végéig pályán maradt.

Foszforeszkáló műholdak. Az űreszközök dokkolását segítő
infravörös és foszforeszkáló jelzőfények fejlesztését egy magyar
cég, a miskolci Admatis Kft. végzi az ESA számára. A fejlesztés
az ESA Clean Space programja keretében folyik, amely projekt
egyik célja a világűr megtisztítása az űrszeméttől. Ezért fontos
az, hogy a majdani automata takarító műholdak könnyen és biz-
tonságosan meg tudják közelíteni az eltakarítandó, űrszemétnek
számító, vagyis értelemszerűen működésképtelen műholdakat. A
megközelítést és a dokkolást könnyítik majd meg azok az infra-
vörös és foszforeszkáló jelzések, amelyeket a majdani műholda-
kon elhelyezhetnek. Az első teszteket március végén végezték
Noordwijkban, az ESA hollandiai ESTEC űrközpontjában, a ma-
gyar szakemberek közreműködésével.

2019. április

Lezajlott a zenés kísérlet. Magyar kezdeményezésre tíz önkén-
test forgattak meg egy kölni centrifugában. Öten közülük zenét
hallgattak. A kísérletre az ESA egyetemi hallgatók számára kiírt
Spin Your Thesis Human Edition 2018 programja keretében ke-
rült sor a Német Repülési és Űrügynökség (DLR) :envihab létesít-
ményben található rövidkarú humán centrifugán. Közismert,
hogy a zene befolyásolja az emberek hangulatát. Egy-egy dallam
hatására megnyugszunk, könnybe lábad a szemünk, jobban tu-
dunk koncentrálni vagy pihenni, sőt akár gyorsabban futunk.
A mostani kísérlet egy kezdeti lépés ahhoz, hogy megvizsgálják:
a zene segítségével hogyan javítható az emberek teljesítőképes-
sége az egyik leginkább idegen és stresszes környezetben, a vi-

14

lágűrben. A zene stresszcsökkentő hatását hormonvizsgálatok
segítségével és izommérésekkel igyekeztek alátámasztani. A tíz
önkéntes kísérleti alanyt a centrifugában fekve olyan sebesség-
gel forgatták, hogy az ún. hipergravitciós környezetben a földi
nehézségi gyorsulás másfélszerese hasson rájuk. Közülük öten –
a kontrollcsoport tagjai – nem hallgattak zenét, öten viszont
igen. A zeneszámok kiválasztásában a centrifuga gyorsításának
üteme és a kísérlet résztvevőinek személyes ízlése volt a megha-
tározó. A hegedűn játszó, a győri Széchenyi István Egyetemen
végzett Luis Luque Álvarez, a Music for space című kísérlet meg-
álmodója és a csapat vezetője onnan kapta az ötletet, hogy szá-
mos videót látott, amelyeken űrhajósok zenéltek űrrepülésük
közben. Kiderült számára, hogy a zene az űrhajósok mindennapi
életének része. Már a start során, a visszaszámláláskor is zenét
játszanak nekik a földi irányítók. A Föld körüli pályán pedig
mindegyiküknek saját személyes lejátszási listája van, szabad-
idejükben ezeket a zeneszámokat hallgatják. A stressz csökken-
tésére leginkább alkalmas zenéket akár tudományos alapon is ki
lehetne válogatni – ez volt a kísérleti ötlet alapja. A Kölnben el-
végzett kísérlet eredményei arra utalnak, hogy a zenének való-
ban van pozitív hatása a stresszes hipergravitációs környezet-
ben. Ez azonban csak a kezdet, statisztikailag értékelhető ered-
mények eléréséhez folytatásra, több mérésre volna szükség. Min-
denesetre a résztvevők az egyre gyorsuló forgás közben a lassú
ütemű, állandó hangmagasságú zenét tartották a leginkább
megnyugtatónak.

Sikertelen volt a Beresit
leszállása. Az izraeli űrszon-
da február 22-én indult, ápri-
lis 4-én állt a Hold körüli pá-
lyára, 11-én pedig megkísé-
relt leszállni az égitest felszí-
nén. Ezzel Izrael lett volna az
űrtörténelemben a negyedik
állam – és az első nem nagy-
hatalom –, amelynek űresz-
köze sima leszállást hajtott

végre az égitesten. Korábban csak a Szovjetunió, az Amerikai
Egyesült Államok és Kína juttatott űrszondát (sőt az amerikaiak
embereket szállító űrhajókat is) a Hold felszínére. Egyúttal a Be-
resit (angolos átírással Beresheet; Genezis, Teremtés könyve) lett
volna az első űrszonda, amely alapvetően magánfinanszírozás-

15

ban készült és elért a Holdra. A landolást megelőzően a progra-
mot vezető SpaceIL illetékesei óvatosságra intettek, mondván,
hogy a művelet kockázatos. A Beresit költségei közel 100 millió
dollárt tettek ki, ami kifejezetten olcsónak számít egy holdszon-
da esetében. Ez azt is jelenti, hogy a fedélzeti rendszereket a
megszokottnál kisebb redundanciával, nagyobb rizikót vállalva
tervezték. A leereszkedés a Derültség tengere (Mare Serenitatis)
térségében kezdődött. Az űrszonda fő hajtóművének fékező ma-
nővere után 20 perccel érte volna el a felszínt. Magának a műve-
letsorozatnak teljesen automatikusan, az előzetesen feltöltött
parancsok alapján, a földi irányítók valós idejű beavatkozása
nélkül kellett zajlania. A tervezett leszállóhely egyébként néhány
100 km-re található az Apollo–15 1971-es landolásának helyszí-
nétől. A leszállóegység először a lézeres magasságmérő berende-
zését kapcsolta be, amely a magasságról és a felszínhez képest
mért sebességéről küldött adatokat a fedélzeti számítógépnek.
Ez vezérelte a fő hajtóművet, amely nem működött megfelelően,
az irányítók elvesztették a kapcsolatot a szondával. A szerencsét-
lenül végződött leszállás okait feltárni hivatott vizsgálat szerint
az űreszköz térbeli helyzetének meghatározását végző egységgel
(inertial measurement unit, IMU) felmerült probléma megoldásá-
ra az űrszondára a földi irányítók által felküldött egyedi parancs
olyan véletlen hibasorozatot indított el, melynek következtében a
szonda fő hajtóműve leállt. A megfelelő lassítás nélkül esély sem
volt arra, hogy a Beresit épségben elérje a felszínt.

Falcon Heavy: újabb siker. Április 12-én Floridából elindult
második repülésére a SpaceX nagyrakétája, amely egy szaúdi
geostacionárius távközlési holdat állított pályára. A Falcon He-
avy a ma elérhető kozmikus hordozórakéták közül a legnagyobb
teljesítményű, bemutatkozására 2018. február 6-án került sor.
Akkor az első fokozat mindkét kiürült oldalsó segédrakétája si-
keresen visszatért Floridába. A fokozat magját alkotó rakéta si-
ma leszállása ugyanakkor nem sikerült, az az Atlanti-óceánba
csapódott. A végfokozat viszont sikeresen Nap körüli pályára ál-
lította a ballasztként szolgáló, piros Tesla Roadstert, Elon Musk
sportautóját. A rakéta, amely 64 tonnányi terhet tud alacsony
Föld körüli pályára állítani, mostani második repülése során a
szaúd-arábiai Arabsat–6A távközlési holdat indította geostacio-
nárius átmeneti pályára. A King Abdulaziz City of Science and
Technology (KACST) még 2015 áprilisában rendelt meg az ameri-
kai Lockheed Martintól két A2100-as műholdplatformon épített
űreszközt. Egyikük a kettős nevet viselő, vegyes tulajdonú

16

HellasSat–4 / SaudiGeoSat–1, amely februárban indult. A másik
műhold a most indított, teljes egészében szaúdi tulajdonú
Arabsat–6A, melynek starttömege 6 tonna, tervezett élettartama
15 év, és a tervek szerint a 30,5°-os keleti hosszúság fölötti geo-
stacionárius pozícióba kerül. Televíziós műsorszórást, telefonos
és internetes adatátvitelt, titkosított kommunikációt végez majd
közel-keleti, afrikai és európai lefedettséggel.

2019. május

60 Starlink hold: az
első nagy lépés. Május
24-én egy Falcon–9 ra-
kétával Floridából pá-
lyára állították a SpaceX
globális műholdas inter-
netszolgáltatást célzó
konstellációjának első
60, egyelőre tesztcéllal
készült darabját. Úgy
tűnik, hamarosan bekö-

vetkezhet az áttörés a globális, űralapú internetszolgáltatás lét-
rehozásáért folyó versenyben. Történtek kísérleti műholdindítá-
sok például Kínából, beindult a OneWeb, és bővült az O3b mű-
holdak konstellációja is. De most egy igazi nagyágyú, Elon Musk
SpaceX vállalata is beszállt a vetélkedésbe. A több milliárd dollá-
ros Starlink programban a globális lefedettséget megcélzó tervek
megvalósításához több ezer különálló űreszközre lehet szükség.
A SpaceX 2018 februárjában, egy Falcon–9 rakéta „potyautasa-
iként” már pályára állított két kísérleti műholdat (Microsat–2A és
–2B), amelyek a most már sorozatban előállított – és némileg
más felépítésű – Starlink holdak demonstrációs példányaiként
szolgáltak. A májusban felbocsátott 60 űreszközzel egy újabb
nagy lépést tesznek a rendszer működőképességének tesztelése
terén. A majdani tényleges szolgáltatást nyújtó első műholdak
végül november 11-én álltak pályára, a 60-as adagokban történő
indításukat 2020-ban felgyorsítják. A Starlink műholdjait a
SpaceX-nek a Washington állambeli Redmond mellett található
üzemében gyártják. Az első 1584 Starlink műhold a felszín felett
550 km-es magasságban, az egyenlítői síkhoz képest 53°-os haj-
lásszögű, 24 különböző pályasíkban helyezkedik majd el. A nap-
fényt a vártnál erősebben visszaverő, a startot követően, még

17

alacsonyabb pályán az égbolton libasorban elhaladó Starlink
műholdak szabad szemmel is feltűnő látványt nyújtottak. A fej-
leményeket ugyanakkor növekvő aggodalommal figyelik a csilla-
gászok, hiszen az elkövetkező években felbocsátandó műholdse-
regek megnehezíthetik a tudományos megfigyeléseiket.

Amerikai magáncégekkel a Holdra. A pályázók közül az első
körben három vállalatot választott ki a NASA, hogy műszereit a
Hold felszínére juttassák. Az amerikai űrhivatal a 2018 végén
indított Commercial Lunar Payload Services (CLPS) programja
keretében kereskedelmi alapon kifejlesztendő űrszondákra sze-
retne hagyatkozni, amelyek révén gyorsan és költséghatékonyan
el tudja majd szállíttatni tudományos berendezéseit és technoló-
giai kísérleti eszközeit a Holdra. Május utolsó napján bejelentet-
ték, hogy az első fázisban három céggel kötnek szerződést, több
mint negyedmilliárd dollár összértékben. A három kiválasztott az
Astrobotic, az Intuitive Machines és az OrbitBeyond. Feladatuk
akár 23 műszercsomagnak a Hold felszínére juttatása, legké-
sőbb 2021-ig. A három kereskedelmi alapon szerveződő űrszon-
dás küldetés indítási időpontjai a 2020. szeptember és 2021. jú-
lius közötti időszakra kell essenek. A három megnevezett cég ar-
ról a kilences listáról került ki, amelyen 2018 novemberében a
lehetséges CLPS partnereket sorolta fel a NASA. Alig két hónap-
pal később a három közül az egyik, az OrbitBeyond belső problé-
máira hivatkozva felmondta az űrhivatallal kötött 97 millió dollá-
ros megállapodását. Novemberben a NASA bejelentette, hogy
újabb öt vállalat jöhet majd számításba a következő CLPS pályá-
zati köröknél.

2019. június

Start a Sárga-tengerről.
Kína először hajtott végre
műholdindítást egy ten-
geren úszó mobil plat-
formról. Egy Hosszú Me-
netelés–11 típusú rakétá-
val hét kisebb űreszköz
állt pályára. Az indítás a
Sárga-tenger vizéről tör-
tént. Általában az a cél
ilyenkor, hogy a hordozó-

18

rakétát az Egyenlítőhöz közelebbi helyről felbocsátva jobban ki
tudják használni a Föld forgásából adódó kerületi sebességet,
ami az Egyenlítőnél a legnagyobb. Egyelőre viszonylag magas,
35° körüli északi szélességnél próbálták ki a módszert a kínaiak.
A sikeres start május 5-én volt. A Hosszú Menetelés–11 egy vi-
szonylag gyorsan bevethető, kis tolóerejű, korszerű, szilárd haj-
tóanyagú kínai hordozóeszköz. Alacsony (700 km-es magasságú
pályára) 350 kg hasznos terhet képes eljuttatni. A rakéta nem
túlságosan rég, 2015 decemberében mutatkozott be.

Falcon Heavy: harmadszor is sikeres. 2019. június 25-én
szállt fel harmadik alkalommal a SpaceX Falcon Heavy rakétája,
amely tavaly februári bemutatkozása óta az emberiség legna-
gyobb és legerősebb jelenleg is aktív hordozórakétája. A felszállá-
si művelet lényegében rendben zajlott le, az előző két alkalomhoz
hasonlóan csak a középső rakétafokozat visszahozásánál jelent-
kezett komolyabb probléma. Mivel a 24 darab különböző műhold
indítása kimondottan bonyolult feladatnak bizonyult, a középső
rakétafokozatnak a megszokottnál nagyobb magasságba kellett
felemelkednie és nagyobb sebességre felgyorsulnia, hogy a má-
sodik rakétafokozatnak elég üzemanyaga maradjon a feladatá-
nak elvégzéséhez. Így viszont eleve eléggé kockázatos volt, hogy
sikerül-e épségben leszállítani az Atlanti-óceán vizén úszó plat-
form fedélzetére. A műholdakat a felszállás kezdeti szakaszában
védő borítást is sikerült begyűjteni az erre a célra mozgósított
hajónak, így az is újrafelhasználható lesz egy következő küldetés
során. A rakéta hasznos terhét az amerikai hadsereg űrteszt-
programja (STP–2, Space Test Program) keretében indították,
össztömege 3,7 tonna volt. A kísérleti űreszközök zömében
nano- és mikroműholdak voltak. Föld körüli pályára került pél-
dául egy űralkalmazásokra fejlesztett, nagyon pontos atomóra,
továbbá kísérleteket végeznek egy környezetbarát, és egyben az
elterjedt hidrazinnál lényegesen nagyobb hatásfokot, ezáltal
tömeg-megtakarítást ígérő hajtóanyaggal. Ezzel az indítással ke-
rült a világűrbe továbbá a LightSail–2 kísérleti napvitorlás is.

19

2019. július

Magyar évfordulós bélyeg-
blokk. 50 éve lépett először
ember a Holdra címmel
550 Ft névértékű bélyeg-
blokkot bocsátott ki július
8-án a Magyar Posta. A sor-
számozott alkalmi bélyeg-
blokkal emlékeztek meg ar-
ról, hogy 1969. július 21-én
először lépett ember a Hold-
ra. A bélyegblokk Kara
György grafikusművész ter-
vei alapján készült, számí-
tógépes grafikával. Bélyeg-
képe egy Holdon sétáló
űrhajóst ábrázol, háttérben
a holdkomppal. A keretrajzra a Holdon hagyott legendás láb-
nyom került, amely a szél általi erózió hiányában azóta is gya-
korlatilag változatlan. A grafikai kompozíció hátterében a Föld
bolygó látható.

Orosz röntgencsillagászati űrtávcső. A július 13-án Bajkonur-
ból, egy Proton rakétával indított Szpektr-RG az elmúlt nyolc év
legjelentősebb orosz tudományos űreszköze. Az űrcsillagászati
sorozat előző tagja, a Szpektr-R (RadioAstron) rádiótartomány-
ban végzett megfigyeléseket, földi rádiótávcső-hálózatokkal egy
különleges, nagy felbontásra képes interferométert alkotva.
A RadioAstron, fedélzetén egy 10 m-es átmérőjű rádióantennával
2011-ben indult és 2019 elejéig maradt működőképes, 3 helyett
7 és fél évig szolgálva a kutatókat. Nemrég a kommunikációban
felmerült, immár megoldhatatlan műszaki problémák miatt hi-
vatalosan is befejezettnek nyilvánították a programját.
 Az orosz földi irányítók nem sokáig maradtak munka nél-
kül, most elindult a következő orosz űrtávcső. A régebbi
Szpektr-R és az új Szpektr-RG abban is hasonlítanak, hogy
mindkettő több évtizedes múltra (és késésre) tekinthet vissza.
Fejlesztésük még a szovjet időkben, a rendszerváltás előtt kezdő-
dött, ugyanott, az Orosz Tudományos Akadémia Űrkutatási Inté-
zetében. Az 1990-es években a gazdasági nehézségek miatt ve-
szélybe került a megvalósítás. A Szpektr-RG-t 2005-ben élesztet-
ték újjá, kevésbé ambiciózus küldetéssel, és meghatározó külföl-

20

di partnerek bevonásával. Mindkét „felélesztett” űrcsillagászati
program űrtávcsövének fedélzeti udományos berendezéseit a La-
vocskin Egyesülés Navigator műholdplatformjára építették.

A Szpektr-RG fő fedélze-
ti tudományos műszere,
az eROSITA (extended
ROentgen Survey with
an Imaging Telescope
Array) Németországból
(Max Planck Institute
for Extraterrestrial Phy-
sics, MPE) származik.
Feladata négy év lefor-
gása alatt a teljes égbolt
szisztematikus felméré-

se, nyolc különböző alkalommal, a 10 keV alatti ún. közepes
energiájú röntgentartományban. Itt elsősorban rengeteg új gala-
xishalmaz felfedezését várják, hiszen a sok millió fokos forró ga-
laxisközi gáz ebben a tartományban sugároz. Ugyancsak sok új
információt remélnek a röntgensugárzó aktív galaxismagokról,
amelyek közepén egy-egy szupernagy tömegű, akár több milliárd
naptömeget is elérő fekete lyuk „falja fel” a környező anyagot. A
Szpektr-RG másik műszere, a magasabb energiákon érzékeny
ART-XC egy orosz építésű, amerikai közreműködéssel készült
röntgentávcső. A becslések szerint a működési ideje alatt az
orosz űrtávcsővel milliószámra fedezhetnek fel új égi röntgenfor-
rásokat. Akár a 80%-a annak, amit majd megfigyel, ma még is-
meretlen! A tudományos meglepetések tehát szinte garantáltak.
 Az eROSITA bizonyos értelemben a nagysikerű, 1990-ben
indított német ROSAT röntgenműhold folytatása. A ROSAT an-
nak idején az égbolt első röntgenfelmérését végezte el. Mivel a
Föld légköre elnyeli a világűrből érkező röntgensugarakat, az
elektromágneses sugárzás ezen tartományában a csillagászati
megfigyelésekhez űreszközökre (esetleg magaslégköri ballonokra
vagy rakétákra) van szükség. A kutatók ugyan nem tudják pon-
tosan, mit fognak látni az új, érzékenyebb égboltfelmérés végén,
de azért a műszerépítésnek volt konkrét célja. A várakozások
szerint mintegy 100 ezer új galaxishalmazt fedeznek majd fel. A
galaxishalmazok a világegyetem legnagyobb kiterjedésű, gravitá-
ciósan kötött rendszerei. Vizsgálatukkal többet szeretnének
megtudni az ún. sötét energiáról, vagyis arról a ma még rejtélyes
hatásról, ami miatt az univerzum jelenleg egyre gyorsuló ütem-
ben tágul. A Szpektr-RG mérései segítségével pontosíthatók lesz-

21

nek a világegyetemet leíró kozmológiai modell paraméterei.
Az eROSITA méréseinek érzékenysége 20–25-ször meghaladja a
ROSAT korabeli méréseiét, és a detektált röntgensugarak energi-
ája is magasabb lesz. A Szpektr-RG mérései kiegészítik majd a
más nevezetes, már működő röntgenobszervatóriumokkal (pél-
dául a NASA Chandra-űrobszervatóriumával) gyűjtött adatokat.
A megfigyelési módszerben alapvető különbség, hogy amíg a
nagy obszervatóriumok kiválasztott objektumokra végeznek irá-
nyított méréseket, addig az eROSITA mindent felmér, ami a látó-
mezejébe kerül. Az új felfedezések alapján számos érdekes, rész-
letesebben vizsgálandó célpont adódik majd a következő generá-
ciós nagy űrobszervatóriumok számára is. Mondani sem kell,
hogy az új röntgenforrások azonosításához a világ csillagászai
más hullámsávokban – a látható és infravörös fény tartományá-
ban vagy rádiótartományban – is végeznek majd kiegészítő meg-
figyeléseket. A galaxishalmazok és a legtávolabbi – akár 13 milli-
árd éve létezett – aktív galaxismagok mellett a Szpektr-RG által
vizsgálandó további égi jelenségek között érdemes megemlíteni
még a pulzárokat és a gamma-kitöréseket is.
 A Szpektr-RG állomáshelye a Földtől másfél millió km-re
levő L2 Lagrange-pont környezete lesz, ami népszerű az űrtele-
szkópok üzemeltetői körében. Az L2 ponthoz küldött űreszközök
ugyanúgy egy év alatt kerülik meg a Napot, mint a Föld, állandó-
an bolygónk éjszakai féltekéje fölött tartózkodva. Itt működik
például az európai Gaia, itt volt a Herschel és a Planck is, és ide
készül a James Webb-űrteleszkóp. Az orosz űrcsillagászati szon-
da remélt élettartama 7 év. A terv, hogy ha végeznek a teljes
4 éves égboltfelméréssel, utána a legérdekesebbnek bizonyuló
célpontokat külön, részletesebben is megfigyelhetik.

A Tienkung–2 vége. A Csendes-óceán fölött a légkörbe lépve,
irányított körülmények között megsemmisült Kína második kí-
sérleti űrállomásmodulja. A Tienkung–2 (Tiangong–2) modul
2016. szeptember közepén állt Föld körüli pályára. Élettartamát
eredetileg két évesre tervezték, mostani megsemmisüléséig több
mint 1000 napot repült. (Igazából még évekig elegendő hajtó-
anyag maradt rajta, ha tovább szerették volna üzemeltetni.) Egy
emberes űrhajó, a Sencsou–11 (Shenzhou–11) látogatta meg,
még a felbocsátása után egy hónappal. A két főből álló személy-
zet a kínai űrrepülés történetében rekordhosszú időt, egy hóna-
pot töltött a fedélzetén. Később, 2017 áprilisában indult és érke-
zett a Tiencsou–1 (Tianzhou–1), az első kínai teherűrhajó. Ennek
a két küldetésnek a fogadásával a Tiencsou–2 lényegében teljesí-

22

tette legfőbb feladatát. Természetesen folyamatosan további kí-
sérleteket is végeztek az egyre alacsonyabb pályán keringő űr-
eszközzel, illetve annak fedélzetén, automata üzemmódban.
A Tienkung–2 ugyanis a kínai űrállomásprogram következő lépé-
sének, egy modulrendszerű űrállomás elindításának a begyakor-
lását is szolgálta. A 10,4 m hosszú, 3,35 m átmérőjű, 18,4 m
fesztávolságú napelemtáblákkal felszerelt Tienkung–2 végül júli-
us 19-én lépett be a sűrű légkörbe, ahol a várakozásoknak meg-
felelően elégett. Ha maradt is belőle néhány darab, azok valahol
Új-Zéland és Chile között zuhantak a Csendes-óceánba.

Úton India második holdszondája. A Csándráján–2 (Chandra-
yaan–2) űrszonda július 22-én indult a Satish Dhawan Űrköz-
pontból, Sriharikota szigetéről egy GSLV Mk.3 hordozórakétával.
A szonda három részből áll, keringő egységből (Orbiter), a Vik-
ram leszállóegységből és a Pragyan holdjáróból. A küldetés célja
egyrészt a technológiai képesség, elsősorban a sima leszállás és
a holdjáró működtetésének demonstrálása. Másrészt, a tudomá-
nyos célok közül a legfontosabbak a víz jelenlétének kimutatása,
illetve feltérképezése, a felszín kémiai összetételének vizsgálata,
valamint a déli pólus térségében a regolit tulajdonságainak hely-
színi vizsgálata. India holdprogramja a 2008–2009-ben műkö-
dött Csándráján–1 szondával kezdődött, amellyel a Hold körüli
pályáról vizsgálták az égitestet. Legnagyobb visszhangot kiváltó
eredménye víztartalmú ásványok felfedezése volt a holdi sarkvi-
déken, a legnagyobb koncentrációban az állandóan árnyékos
kráterek belsejében.
 A második indiai holdszonda Vikram egységének szeptem-
ber 6-án megkísérelt landolása sajnos nem járt sikerrel. A
Csándráján–2 augusztus elején állt Hold körüli pályára, a leszál-
lóegység és a pályán maradó orbiter elválása szeptember első
napjaiban megtörtént. A kijelölt leszállóhely nem akármilyen
volt, hiszen a Hold poláris vidékeire (pontosabban 70,9° déli szé-
lességhez) eddig még senki nem küldött űreszközt. A Vikram le-
szállóegység és vele együtt a Pragyan holdjáró nagy sebességgel
a felszínbe csapódott és megsemmisült, miután a manőversoro-
zat végső fázisában, kb. 2 km-es magasságban elvesztették vele
a kapcsolatot a földi irányítók. A becsapódás helyét később sike-
rült megtalálni az amerikai Lunar Reconnaissance Orbiter (LRO)
szonda nagyfelbontású kamerájának képei segítségével. A sze-
rencsétlenül járt leszállóegységtől függetlenül a Hold körül ke-
ringő Csándráján–2 rendben végzi a feladatát, élettartama akár
7 éves is lehet.

23

Marad a felfújt modul.
A három éve a Nemzet-
közi Űrállomáshoz kap-
csolt kísérleti, felfújha-
tó modul a 2020-as
évek végéig a helyén
maradhat. A Bigelow
Aerospace cégnél gyár-
tott BEAM (Bigelow Ex-
pandable Activity Mo-
dule) felfújható modult
2016 áprilisában a Dragon CRS–8 teherűrhajó vitte a Nemzetkö-
zi Űrállomásra, május végére pedig sikerült az ISS-hez kapcsolva
teljes méretére felfújni. Akkor úgy tervezték, hogy a BEAM két
évig marad az ISS-hez csatlakoztatva. Utána az ISS-ről leválaszt-
va a légkörben megsemmisült volna. A tervek azonban változtak.
A NASA a modul használatáért felelős vezetője július végén jelen-
tette be, hogy a BEAM várakozáson felül teljesített, ezért külde-
tése meghosszabbításáról döntöttek, nem választják le, nem
semmisítik meg, hanem 2028-ig a helyén hagyják (ami az jelenti,
hogy az ISS jelenleg tervezett működési idejének végéig, bár az
ISS jövőjére vonatkozó tervek még távolról sem tekinthetők vég-
legesnek). A helyzet már az elmúlt három évben is változott, hi-
szen míg az eredeti tervek szerint a BEAM-nek a technológia ki-
próbálásán kívül más funkciója nem lett volna, az űrhajósok
máris raktározásra használják, hogy ezzel is enyhítsék az ISS
fedélzetén uralkodó zsúfoltságot. A NASA 2017 októberében álla-
podott meg a Bigelow Aerospace vállalattal arról, hogy újabb
teszteket hajtanak végre a modullal, és a BEAM-et raktározás
céljára is igénybe veszik. Az új funkció ellenére a NASA továbbra
is folytatja az eredeti kísérleteket, vagyis rendszeresen mérik a
BEAM belsejében a fizikai viszonyokat, elsősorban a hőmérsék-
letet és a sugárzás szintjét. Az eddigi mérések során megállapí-
tották, hogy hőháztartását tekintve a modul jól teljesít, a hőmér-
séklet akkor is a „vártnál kellemesebb” maradt, amikor 1440 kg
rakománnyal pakolták tele az egységet. A BEAM-et a mikromete-
orok becsapódását érzékelő eszközzel is felszerelték. Egy ilyen
eseményt 2017 februárjában detektáltak, a becsapódás ereje
azonban szerencsére nem volt elég ahhoz, hogy kárt okozzon a
BEAM külső falában.
 A Bigelow tehát sikeresen demonstrálta a technológia élet-
képességét. Ennek megfelelően a vállalat jelenleg a BEAM na-
gyobb változatát, a 330 köbméteres B330 modult tervezi, ame-

24

lyet akár az ISS-hez, akár későbbi, kereskedelmi célú űrállomá-
sokhoz kapcsolva lehetne hasznosítani. A Bigelow részt vett ab-
ban a NASA kezdeményezésben is (NextSTEP-2), amelynek során
magáncégeket kértek fel a Gateway Hold-űrállomás lakómodul-
jának a megtervezésére, jóllehet a végleges megbízást nem a Bi-
gelow, hanem a Northrop Grumman kapta.

2019. augusztus

EDRS-C és Intelsat–39. Augusztus 6-án két távközlési műhol-
dat állítottak pályára Ariane–5 rakétával, Francia Guyanából. Az
egyik az európai adatátjátszó műholdrendszer (European Data
Relay System, EDRS) második tagja, az EDRS-C volt. A rendszer
fő feladata, hogy műholdjai lényegében valós időben közvetítsék
az alacsony pályás földmegfigyelő műholdak adatait a Földre.
A geostacionárius, vagyis a Földről megfigyelve az égen állni lát-
szó adatátjátszó műholdakkal ugyanis megoldható, hogy a földi
követőállomások fölött gyorsan elhaladó alacsony pályás holdak
ne csak korlátozott ideig – gyors elrepülési idejük alatt – legye-
nek képesek lesugározni adataikat az adott állomásra. Adott
esetben ez akár másfél órás késést is okozhat a fedélzeten tárolt
adatok lejuttatásában, ha épp olyan hely fölött repül a földmegfi-
gyelő hold, ahol nincs telepített vevőállomás. A Föld „élőben” va-
ló megfigyelése segíthet a műholdas távérzékelési adatok hatéko-
nyabb felhasználásában, például katasztrófahelyzetek esetén a
gyorsabb reagálásban. Az EDRS-t főleg a Copernicus program
Sentinel műholdjai adatainak közvetítésére használják. Később,
ha a Columbus modul külsejére tervezett lézeres terminált tele-

pítik, a Nemzetközi Űrállomással való kapcsolattartásban is lesz
szerepe. Az EDRS üzemeltetője, az ESA-val szerződött Airbus
egyenesen űrbeli adatsztrádának (SpaceDataHighway) nevezi a
rendszert. Az innovatív lézeres távközlési technikával akár 1,8
Gbit/s adattovábbítási sebességet is el tudnak érni. Az EDRS-A
2016 januárjában indult, az Eutelsat–9B műhold fedélzetén el-
helyezett műszeregyüttesként. Most a brit Avanti céggel társbér-
letben, azok Ka-sávú transzpondereivel felszerelve működtetik
majd az űreszközt, amelynek a másik neve ezért HYLAS–3.
A műhold a német OHB cégnél épült. Míg az EDRS-A helye a
geostacionárius pályaíven 9° keleti hosszúságnál van, az EDRS-
C 31° keleti hosszúság felé tart. Az EDRS-C „utastársa” a hordo-
zórakéta orrburkolata alatt az Intelsat–39 távközlési hold volt.
Ezt a 6,6 tonnás, 15 éves élettartamra tervezett műholdat a

25

Maxar Technologies gyártotta Kaliforniában. Állomáshelye 62°
keleti hosszúságnál lesz, ahonnan C- és Ku-sávú berendezései-
vel videós és szélessávú adatátvitelt biztosít megrendelőinek. Az
Indiai-óceán térségében a repülőgépek és hajók utasai számára
lehetővé teszi, hogy ne legyenek elvágva az internettől. A 2001-
ben indított Intelsat–902 szerepét veszi át, amely közeledik mű-
ködésének végéhez. Az Ariane–5 mostani startjánál mutatkoztak
be az utolsó rakétafokozat némileg meghosszabbított üzem-
anyagtartályai. A megnövekedett mennyiségű hajtóanyaggal
közel 100 kg-mal több hasznos terhet tudnak elnyúlt geostacio-
nárius átmeneti pályára juttatni.

Szojuz MSZ–14: emberek
nélkül, robottal. Augusz-
tus 22-én ezúttal űrhajó-
sok nem, csak humanoid
robot utazott az orosz űr-
hajó fedélzetén, amelynek
indítását új hordozórakétá-
val próbálták ki. Pontosab-
ban a rakéta nem is új, hi-
szen a Szojuz–2.1a típust
korábban már számos al-
kalommal használták automata űreszközök Föld körüli pályára
állításához. Ami újdonság, az az embereket szállító Szojuz űrha-
jóknál alkalmazott automatikus mentőrendszer integrációja ez-
zel a rakétatípussal. Ez az a rendszer, amely az emelkedés kez-
deti szakaszában egy esetleges anomália esetén elválasztja és
biztonságos távolságba juttatja az űrhajósokat szállító kabint a
rakétától. Mivel a rakéta ebben a konfigurációban még sosem
repült, az eljárást ki kell próbálni, így nem kockáztattak, és in-
kább űrhajósok nélkül küldték a Szojuz MSZ–14-et a Nemzetkö-
zi Űrállomáshoz (ISS). Már 2020 elejétől a Szojuz-FG rakétákat a
modernebb Szojuz–2.1a típus váltja fel az orosz űrhajók pályára
állításakor. Kipróbálták a megújított navigációs és manőverező
rendszert is. Az eredményeket fel szeretnék használni az új – és
a légkörben megsemmisülő Progresszekkel ellentétben a Földre
való visszatérésre is alkalmas – Szojuz GVK nevű teherszállító
űrhajó fejlesztéséhez. Ha minden jól megy, ez a típus 2022-ben
mutatkozhatna be.
 Az ember nélkül repülő orosz űrhajónak elsőre, két nappal
a start után nem sikerült automata üzemmódban kapcsolódni
az ISS Poiszk moduljához. A műveletet 90 m-es távolságban meg

26

kellett szakítani, s az űrhajó újból biztonságos messzeségbe tá-
volodott el az ISS-től. A földi irányítók hamar kiderítették, hogy
egy jelerősítő nem működött megfelelően. Ez a Kursz-NA nevű,
radaros elven működő dokkolórendszer passzív oldalán találha-
tó, amit a Progressz teherűrhajók és a Szojuz űrhajók csatlakoz-
tatásakor használnak. A Kursz rendszer aktív oldala magán a
közeledő Szojuzon van, innen küldik az ISS felé a rádiójeleket,
hogy megállapítsák a két űreszköz közötti aktuális távolságot és
a közeledés sebességét. Az adatok az űrhajó fedélzeti számítógé-
pébe jutnak, amely ezek alapján a hajtóműfúvókákat vezérli, a
megfelelő megközelítést biztosítva. A probléma megoldásához az
előzőleg – emberekkel – érkezett Szojuz MSZ–13-at átmozgatták
a Poiszk dokkolónyílásához. Majd a Zvezda modul végén így fel-
szabadult helyen kísérelték meg újból – immár sikerrel –
a Szojuz MSZ–14 automatikus csatlakoztatását. Mivel a Szojuz
MSZ–13 kézi irányítással hajtotta végre a manővert, a Kursz
rendszerre itt nem volt szükség. A Szojuz MSZ–14 egyébként 33
év után az első orosz emberes űrhajó, amely utasok nélkül re-
pült. Űrhajósok nem lévén a fedélzeten, csak a Kursz rendszerre
támaszkodó automatikus megközelítés és dokkolás jöhetett szó-
ba. A szintén ember nélküli Progressz teherűrhajóknál jobb a
helyzet, azok ugyanis fel vannak szerelve a TORU rendszerrel,
amely lehetővé teszi, hogy a Kursz bármilyen fennakadása ese-
tén a rakományt az ISS-en váró űrhajósok távirányítással közbe-
avatkozzanak, miközben a teherűrhajón elhelyezett kamera ké-
pei is a segítségükre vannak.
 Mivel űrhajósok most nem repültek, a kiszolgálásukra szol-
gáló rendszerek helye is felszabadult. Így a Szojuz MSZ–14
a megszokottnál több terhet vihetett fel (és hozhatott vissza).
A 660 kg-nyi rakományban találhatók tudományos kísérleti esz-
közök, élelmiszer és gyógyszer, az ISS űrhajósainak szánt hasz-
nálati tárgyak is. Az űrhajó „utasa” pedig az orosz gyártmányú
Skybot F-850 humanoid robot, alias FEDOR (Final Experimental
Demonstration Object Research) vagy Fjodor. Nem kevésbé fon-
tos helyre, mint a parancsnok ülésébe került. Repülés közben
közvetítette a történteket, az űrállomásra érkezve pedig Alek-
szandr Szkvorcov felügyelete mellett kommunikált az „igazi” sze-
mélyzettel és egy sor kísérletben vett részt. Közel két hét eltelté-
vel, a Szojuz MSZ–14 kabinjában tért vissza a Földre. A huma-
noid robotokkal a cél, hogy hosszabb távon megkíméljék a valódi
űrhajósokat az űrsétákon végzett nehéz és veszélyes munkától –
bár a repülést követő hírek szerint Fjodor nem váltotta be a hoz-
zá fűzött reményeket.

27

Új GPS Block 3-as műhold. Augusztus 22-én Floridából pályára
állt az amerikai műholdas navigációs rendszer legmodernebb
sorozatának második darabja. A világszerte széles körben hasz-
nált és jól ismert hely- és időmeghatározó rendszer, a katonai
kezelésben levő amerikai GPS (Global Positioning System) Block
3 sorozatának első tagja tavaly decemberben indult. A 10 tagú
Block 3A szériát a Lockheed Martin építi.
 Az új startokra a műholdrendszer fokozatos frissítésének
(vagyis az elhasználódó régebbi űreszközök folyamatos pótlásá-
nak) és egyben modernizálásának érdekében van szükség. Az
indításnak különös jelentőséget adott, hogy a United Launch Al-
liance (ULA) Delta–4 rakétáját most utoljára használták M (Me-
dium) alapkonfigurációban, vagyis egy tagból (Common Booster
Core, CBC) álló első fokozattal. A jövőben már csak a Delta–4
Heavy variáns marad a kínálatban, amelyben a nagyobb kezdeti
tolóerőt három egymás mellé szerelt CBC biztosítja. A típusra
legalább öt katonai megrendeléssel rendelkeznek. Az ULA termé-
szetesen használatban tartja az Atlas–5 rakétáit, amelyek ol-
csóbbak, mint a Delta–4 Medium volt. A két rakétacsalád képes-
ségei nagyban átfedők voltak, az Atlas–5-nek azonban nincs a
Delta–4 Heavy kapacitását megközelítő nehézrakéta-változata.
Időközben folyik az új Vulcan hordozórakéta fejlesztése.

2019. szeptember

HTV–8. Szeptember 24-én Tanegashimából egy japán H–2B hor-
dozórakéta indította az ázsiai ország legújabb teherűrhajóját a
Nemzetközi Űrállomáshoz. A HTV–8 (H–2 Transfer Vehicle, a ja-
pán név angolos átírásával Kounotori, magyarosan Kónotori, az-
az Fehér gólya) – mint azt sorszáma is mutatja – a sorozat nyol-
cadik tagja. A HTV egy 9,8 m hosszú és 4,4 m átmérőjű, henge-
res űreszköz, amelynek tömege rakomány nélkül 10,5 tonna.
Hermetikus részében (melybe az ISS-hez való csatlakozás után
az űrhajósok be tudnak úszni) 3–4 tonnányi, míg külső részén
további 1,5–2 tonnányi terhet képes magával vinni. A HTV-k je-
lenleg a legnagyobb tömeg felszállítására alkalmas teherszállító
űrhajói az ISS együttműködésnek. Az űreszköz automatikus
megközelítésre igen, de automatikus dokkolásra nem alkalmas.
Az ISS közelébe ért HTV-t az űrhajósok robotkarral fogják be és
illesztik a Harmony modul nadir, vagy a Unity modul nadir dok-
kolójára. A mostani HTV–8 egyébként nem teljesen azonos a ko-
rábbi HTV-kel. Például a térbeli orientációs rendszer érzékelői-

28

nek részét képező (Föld) horizont szenzort lecserélték egy csillag-
szenzorra. A hermetikus térben pedig – egy kis áttervezésnek kö-
szönhetően – immár nem 248, hanem 316 szállító zsákot (CTB,
Cargo Transfer Bag) tudtak elhelyezni. Ezúttal a hermetikus tér-
ben 3,4 t, míg az űrhajó külső részén 1,9 t rakomány utazott.
A teherűrhajó külső részén (a HTV–6-hoz és –7-hez hasonlóan)
hat Li-ion akkumulátor kapott helyet. Ezekkel fokozatosan cse-
rélik le a korábban használt nikkel-hidrogén akkukat. A teljes
csere a HTV–9-cel felszállításra kerülő darabokkal valósul majd
meg. A HTV–8 egyébként a sorozat utolsó előtti tagja, ugyanis a
várhatóan 2020-ban indítandó HTV–9 után a japánok már a to-
vábbfejlesztett HTV-X teherűrhajókat fogják használni – talán
2022-től.

Starship: elkészült a prototípus. 2008. szeptember 28-án érte
el először a SpaceX az alacsony Föld körüli pályát, napra ponto-
san 11 évvel később pedig Elon Musk bemutatta a Starship űr-
hajó első prototípusát az érdeklődőknek. Az amerikai Texas ál-
lamban található Brownsville mellett lévő Boca Chica határában
készülő űrrepülőtéren került sor Elon Musk 2019. évi prezentá-
ciójára, amiben a Starship űrhajó, valamint a Super Heavy hor-
dozórakéta, illetve a Raptor hajtómű fejlesztésének alakulásáról
tájékoztatta a közönséget. A már hagyományosnak számító pre-
zentáció idén egy igazi különlegességgel lett megfűszerezve,
ugyanis a Starship űrhajó frissen elkészült prototípusa szolgált
a szabadtéri előadás hátteréül, egy valódi Falcon–1 rakéta társa-
ságában. A Starship űrhajó végeredményben a SpaceX válasza a
hordozórakéta második fokozatának újrahasznosítására irányu-
ló kihívására. Az első fokozat újrafelhasználhatóságát már a Fal-
con–9 rakéták esetében sikerült megvalósítani, azonban a máso-
dik fokozat esetében ez rendkívüli kihívásnak bizonyult. Olyany-
nyira, hogy a cél eléréséhez fel kellett adni a különálló második
fokozat és űrhajó koncepcióját, és az űrhajót, valamint a máso-
dik fokozatot egyaránt magában foglaló integrált egységet kellett
megalkotni. Miközben a Super Heavy gyakorlatilag egy az egyben
megfelel a Falcon–9 első fokozatának, addig a Starship a máso-
dik fokozat és a Dragon űrhajó egybeépített változatának felel
meg; a második fokozat újrafelhasználhatóvá tételének kulcsa az
űrhajóval való egybeépítése lett. Az így létrehozott űreszköz telje-
sen új, eddig még nem alkalmazott módon tér vissza a Földre: a
magaslégköri fékezést követően gyakorlatilag szabadesésben kö-
zelíti meg a felszínt, az ereszkedés utolsó szakaszában pedig ra-
kétahajtóművek beindításával csökkenti nullára a sebességét.

29

 A SpaceX új rakétarendszere párhuzamosan készül Texas-
ban és Floridában. Boca Chica térségében a SpaceX saját űrre-
pülőteret épít, Floridában pedig Cocoa Beach-en zajlik az építés
és a Kennedy Űrközpont 39A jelű állásáról tervezik indítani az
elkészült rakétákat. Elon Musk közlése szerint a legnagyobb
akadályt a Raptor hajtóművek gyártásának felgyorsítása jelenti,
a rakéták többi részének legyártása és összeszerelése kisebb
mértékű kihívás. A Starship elsőként elkészült prototípusával
már a közeljövőben 20 km magasságot terveznek elérni a teszt-
repülések során, a Super Heavy hordozórakétával kiegészítve
pedig akár már fél év múlva elérheti az alacsony Föld körüli pá-
lyát az új űrhajó. Musk elmondása alapján van rá reális esély,
hogy akár már jövőre embereket is szállíthat a SpaceX új rakéta-
rendszere. (Novemberben azonban a SpaceX készülő Starship
űrjárművének első prototípusa, amelyet eredetileg légköri próba-
repülésekhez készítettek, nyomási próbák közben károsodott.)

2019. október

Az első üzemidő-hosszabbító műhold. Október 9-én a Bajko-
nurból startoló Proton-M rakéta a Briz-M végfokozatra szerelt
két műholdat állított geostacionárius átmeneti pályára. A Mis-
sion Extension Vehicle (MEV, küldetéshosszabbító eszköz) nevű
űreszközt az azóta már a Northrop Grumman által felvásárolt, és
a cég „innovatív rendszerek” (Northrop Grumman Innovative
Systems) üzletágaként működő (és többek között az ISS-hez re-
pülő Cygnus teherűrhajókat is gyártó) Orbital ATK építette.
A MEV–1 a világon az első olyan szatellit, amelyet az üzemeltető
cégek és kormányzati szervek műholdjai élettartamának megnö-
velésére fejlesztettek. Egyes becslések szerint itt egy 3 milliárd
dolláros piacról lehet szó. A Northrop Grumman véleménye sze-
rint – és ehhez azért nem kell nagy jósnak lenni – a geostacioná-
rius pályán keringő műholdak szervizelésében lesz a legnagyobb
fantázia. A MEV sorozat az Orbital ATK GEOStar–3 műhold-
buszán alapszik, és rengeteg olyan rendszert és alrendszert tar-
talmaz, melyeket már más űreszközön, élesben használtak, vagy
használnak. Található rajta többek között egy dokkoló elem,
nagy mennyiségű üzemanyaggal töltik fel, és természetesen tel-
jesen önálló helyzetstabilizációs és manőverező rendszere van.
Az elképzelés az, hogy a geostacionárius pályán várja, hogy egy
ott keringő műhold helyzetstabilizációs, vagy pályamódosító
rendszere meghibásodjon. Ekkor annak közelébe manőverezik,

30

arra rácsatlakozik, majd saját rendszereivel biztosítja az immár
kettős műholdrendszer stabilizálását és megfelelő magasságú
pályán tartását. Ebből talán kitűnik, hogy nem „teljes szervizről”
van szó, vagyis a MEV nem alkalmas arra, hogy mondjuk akku-
mulátort vagy antennát, esetleg hajtóművet cseréljen egy műhol-
don. Arra képes, hogy ha a műhold egyébként működőképes,
csak helyét vagy helyzetét nem képes tartani, akkor ezt biztosít-
sa. Nem véletlen tehát a mission extension (küldetéshosszabbító)
kifejezés használata az orbital repair (orbitális javítás) helyett.
Ettől persze még ez is komoly előrelépés, hisz egy komolyabb
GEO távközlési hold rengeteg pénzbe kerül.
 A mostani feladat a „temetői pályán” lévő Intelsat–901 meg-
közelítése, dokkolás, majd a kettős rendszer visszatérése a geo-
stacionárius pályára. Itt az Intelsat–901 újból „távközlési mű-
holddá válik”, persze úgy, hogy térbeli stabilizációjáról, és a Föld
felszíne feletti magasság tartásáról immár a MEV–1 gondosko-
dik. A „közös munkát” 5 évre tervezik, majd a MEV–1 visszaviszi
az immár élettartama végére ért Intelsat holdat a temetői pályára
és lekapcsolódik róla. (A megközelítés és összekapcsolás 2020.
februárban sikerrel le is zajlott.) A 2326 kg starttömegű, két
nagyméretű napelemtáblával és két elektromos hajtóművel ellá-
tott MEV–1 tervezett élettartama 15 év. Ebbe több dokkolásnak/
lekapcsolásnak, illetve rengeteg manőversornak kell beleférni,
vagyis lesz még szabad kapacitás az intelsatos kísérlet után is.
 A Proton rakétával pályára került másik műhold az Eutel-
sat európai műholdas távközlési szervezet Eutelsat–5 West B
holdja, melyet – mint neve is sugallja – a nyugati 5°-os geostaci-
onárius pozícióban fognak „rögzíteni”. A műhold tervezett élet-
tartama legalább 15 év, fedélzetén 35 Ku-sávú transzponder ta-
lálható. Szolgáltatásait elsősorban a francia, spanyol és észak-
afrikai lakosok élvezhetik majd. Mint röviddel a start után kide-
rült, az Eutelsat–5 West B napelemtábláival gondok akadtak, a
fedélzeten kevesebb elektromos teljesítmény áll rendelkezésre,
így csak kapacitásának 45%-át tudja majd használni.

780 nap után leszállt. Az Amerikai Légierő X–37B automata
mini-űrrepülőgépe most véget ért ötödik útján ennyi időt töltött
Föld körüli pályán. Az újra felhasználható, titkos katonai célú
programot végrehajtó X–37B-ből eddig két példány épült. Közü-
lük az első 2010 áprilisában indult és 224 nap múlva szállt le.
A második 2011–2012-ben már 469 napot tartózkodott az űr-
ben. A sorrendben harmadik X–37B repülésre ismét az első pél-
dány indult, 2012 decemberében, és 675 nappal később, 2014

31

októberében landolt.
Negyedszerre már nem
közölték, hogy melyik
példányt bocsátották
fel, 2015–2017-ben
majdnem pontosan két
évet, 718 napot töltött
a Föld körül. Ez után
indult a vasárnap véget
ért küldetés – hogy me-
lyik géppel, azt most
sem hozták nyilvános-
ságra.
 A start 2017. szeptember 7-én történt Floridából, egy Fal-
con–9 rakétával. (Az első négy X–37B repülés Atlas–5 rakétákkal
indult.) Az időtartam rekordja ezúttal is megdőlt, a floridai visz-
szaérkezésre idén október 27-éig kellett várni.
 A Boeing által gyártott X–37B (más néven Orbital Test Ve-
hicle, OTV) maga nem titkos, a pályán végrehajtott manőverei és
kísérleti programja azonban lényegében az. Az Amerikai Légierő
illetékesei a landolásának időpontját sem jelentették be előre.
Annyit azonban közleményükben leszögeztek, hogy a rekord-
hosszúságú küldetés sikeres befejezésével immár minden kitű-
zött célt teljesítettek. A mostani repülés kapcsán egyedül a Légi-
erő kísérleti laboratóriumnak egy technológiai programjáról le-
hetett tudni, és arról, hogy az X–37B kis műholdakat is magával
vihetett. Ha ez igaz, és az űreszközök önállósodtak is (vagyis
nem maradtak az X–37B-hez rögzítve), akkor nem jelentek meg
a hivatalos listákon, ami az Egyesült Államok által ratifikált
ENSZ regisztrációs egyezmény semmibe vételét jelentené...
 Az újra felhasználható űreszköz hagyományos hordozóra-
kétával állítható pályára. Már a Föld körül kibontja napelemeit
és kinyitja a rakodóterének ajtajait. Míg a NASA embereket is
szállító – és sokkal nagyobb, mintegy négyszer olyan hosszú –
űrrepülőgépe, a Space Shuttle legfeljebb három héten át tartóz-
kodhatott az űrben, addig a jelek szerint az X–37B számára több
év sem lehetetlen. Az automata mini-űrrepülőgép 8,9 m hosszú,
szárnyainak fesztávolsága 4,5 m.
 Titkok ide vagy oda, amatőr műholdmegfigyelők azért kö-
vetni tudták az X–37B manővereit. 2018 áprilisában például
356 km magasan húzódó, 54,5°-os – a korábbi küldetések során
alkalmazottnál nagyobb – hajlásszögű körpályán repült. Innen a
Föld felszínének nagyobb része belátható, így a spekulációk sze-

32

rint akár titkos földmegfigyelési feladatokat is elláthatott. Ké-
sőbb többször változtak a pálya paraméterei. A legutóbbi idő-
szakban 274 km magasan repült. Bár korábban a leszállásokat
megelőzően kisebb volt a pályamagasság, a csökkenés arra
utalt, hogy közel lehet a leszállás napja.
 A következő, immár hatodik X–37B küldetés indítása jövő
április és június között várható, ismét egy Atlas–5 hordozóraké-
tával.

2019. november

Magyar űrbejelentések. Szijjártó Péter külgazdasági és külügy-
miniszter felszólalt az ESA Miniszteri Tanácsülésén. Az űrügy-
nökség háromévente tartja legfőbb döntéshozó testületének ülé-
sét, amelyre idén – a 2019 utáni jövőre utalva – Space19+ cím-
mel kerül sor a spanyolországi Sevillában. Itt határozzák meg az
európai űrtevékenység jövőre vonatkozó fő irányait. Magyar-
ország ebben az évben a legmagasabb, miniszteri szinten képvi-
selteti magát a november 27–28-án zajló tanácskozáson. A ma-
gyar delegációt vezető Szijjártó Péter külgazdasági és külügymi-
niszter november 27-én elhangzott beszédéből a Magyar Távirati
Iroda és a sajtó leginkább azt emelte ki, hogy Magyarország
2024-ben űrhajóst kíván küldeni az űrbe. „Az űripar az egyik
legfontosabb iparág lesz a jövőben. Magyarország számára ez
újabb fejlődési, kitörési lehetőség, fókuszában a második ma-
gyar űrhajós kiképzése és a Nemzetközi Űrállomásra történő fel-
küldése szerepel, amelyet 2024-re reálisan megvalósíthatónak
látunk az orosz Roszkoszmosszal való együttműködésben” – fo-
galmazott az űrtevékenységért is felelős tárca vezetője Sevillá-
ban. Szijjártó Péter beszámolt arról is, hogy hamarosan Új-
Zélandról felbocsátják a magyar űripar történetének második és
harmadik műholdját, amelyek most először a mesterséges elekt-
romágneses szmogot mérik a magas légkörben. A további célok
között szerepel, hogy 2024-ben Magyarország önálló műholdat
állítson Föld körüli pályára. Emellett Oroszországgal együttmű-
ködésben magyar tudományos és mérési eszközök jutnak a
Nemzetközi Űrállomásra. Előkészítő szakaszban van egy űridőjá-
rási küldetés is, amelynek keretében mikroműhold-flottát épí-
tünk – tette hozzá a külgazdasági és külügyminiszter.
 Szijjártó Péter hangsúlyozta: Magyarország új külgazdasági
és külpolitikai törekvései között szerepel, hogy újra kivegye ré-
szét a világűr békés célú felhasználásából. „Sajnos, Magyar-

33

ország ebben az iparágban eddig nem volt tényező, dacára an-
nak, hogy magyar vállalatok és magyar egyetemek nagyon sok és
nagyon komoly kapacitást, szaktudást és technológiát halmoz-
tak fel ezen a területen” – mondta, hozzátéve, hogy épp ezekre
építve kívánnak most változást elérni. Beszámolt a magyar kor-
mány ennek érdekében hozott stratégiai döntéseiről, mint példá-
ul a Külgazdasági és Külügyminisztérium portfóliójának kiegé-
szítése az űrkutatás területével és egy nemzeti űrkutatási alap
létrehozása 2020-tól. Kitért arra is, hogy Magyarország jövőre
ünnepli az első, 1980-ban végrehajtott magyar űrrepülés 40. év-
fordulóját, ebből az alkalomból Budapest űrkutatási konferenci-
ának ad otthont.

A legnagyobb
költségvetés –
ezzel a címmel
foglalta össze az
ESA közlemény-
ében a Miniszte-
ri Tanácsülés
legfőbb eredmé-
nyeit. A tagálla-
mok képviselői
elfogadták azo-
kat a programo-
kat, amelyekkel biztosítható Európa önálló szerepe a világűr el-
érésében és kutatásában, a 2020-as évtizedben is. Cél a konti-
nens növekvő űrgazdaságának fejlesztése, valamint úttörő jelen-
tőségű felfedezések elérése a Föld bolygóval, a Naprendszerrel és
a távolabbi világegyetemmel kapcsolatban. Mindeközben fontos
szempont bolygónk védelmének a megerősítése. A következő há-
rom évre szóló költségvetés 12,45 milliárd euró, ami megközelíti
azt az összeget, amihez előzőleg az ESA a tagállamoktól a hozzá-
járulásukat kérte. A befizetők listáján Magyarország 97 millió
euróval szerepel, ami a teljes ötéves ESA költségvetési összeg
mintegy 0,7%-a. Az ESA teljes költségvetése a tagállami bevéte-
leken túl jelentős mértékben támaszkodik külső forrásokra is,
főképp az Európai Uniótól és az EUMETSAT szervezettől érkező
bevételekre.
 Negyed évszázad óta először jelentősen mértékben meg-
emelkedik az ESA világszínvonalú és inspiráló tudományos prog-
ramjának finanszírozása. Lehetővé válik például az első űrbeli
gravitációshullám-detektor, a LISA (Laser Interferometer Space

34

Array) megépítése, és elkészülhet az Athena röntgencsillagászati
űrtávcső. Ezektől az univerzum fizikai törvényszerűségeinek még
jobb megértését remélhetjük. A költségvetés lehetővé teszi a ku-
tatás-fejlesztési munka megerősítését, és így a távolabbi jövő
küldetéseinek előkészítését az ESA tudományos intézményeiben.
 A nemzetközi partnerekkel együtt az ESA tovább folytatja
az űrrepülésben megkezdett tevékenységét. Az ISS programjá-
ban való részvételre 2030-ig elkötelezi magát az űrügynökség,
miközben a NASA-val karöltve részt vesz az első holdi űrállomás,
a Gateway programjában. Az ESA 2009-ben kiválasztott űrhajó-
sai további megbízásokat kapnak, amíg mindegyikük legalább
kétszer nem dolgozott az ISS-en. Hamarosan megkezdődik új
űrhajósok toborzása is, akik az alacsony Föld körüli pályán túli
térségbe is eljuthatnak. Az amerikaiakkal való együttműködés
révén európai űrutazó a következő évtizedben először léphet a
Hold felszínére. A tagállamok képviselői zöld utat adtak a marsi
mintahozó küldetés (Mars Sample Return) előkészítésének foly-
tatásához, a NASA-val való együttműködésben.
 Az ESA továbbra is segíti az űralkalmazások minél hatéko-
nyabb bevezetését, hasznosítását, a versenyképesség növelését a
tagállamokban. Elkészülnek azok a műholdas távközlési rend-
szerek, amelyek integrálhatók az ötödik generációs (5G) vezeték
nélküli kommunikációs hálózatokba. Fejlesztik az optikai adat-
továbbítást, amivel a földi kábeles hálózatokra jellemző adatátvi-
teli sebesség érhető el, forradalmasítva a műholdas távközlési
ipart. A műholdas kommunikáció és a helymeghatározás lehető-
ségeinek ötvözésével megvalósulhat a navigáció a Holdon és a
Hold körüli térségben, miközben itt a Földön az ESA külön prog-
rammal támogatja a műholdas navigációs technológia újszerű
alkalmazásainak kifejlesztését.
 Ami az európai hordozórakétákat illeti, biztosított a fokoza-
tos átmenet a várhatóan jövőre bemutatkozó, új generációs
Ariane–6 és Vega-C rakéták korszakába. Zöld utat kapott a
Space Rider, az ESA többször újra felhasználható automata űr-
eszközének fejlesztése is.
 A tagállamok elkötelezettek a környezet védelme és felelős
felhasználása iránt, mind a Földön, mind a Föld körüli térség-
ben vagy azon is túl. Az ESA világviszonylatban is legerősebb
műholdas földmegfigyelő flottája nem kevesebb mint 11 új kül-
detéssel bővül majd, a prioritások között szerepel a klímaválto-
zás vizsgálata, Afrika és az Antarktisz megfigyelése. Elfogadták
az űrbiztonsági programot (Space Safety), mint az ESA tevékeny-
ségének új alappillérét. Ebbe tartozik az űrszemét keletkezésé-

35

nek megelőzése (űrjárművek elkerülő manőverei, automatikus
„forgalomirányítással”), vagy a használaton kívüli eszközök aktív
eltávolítása a Föld körüli pályáról, de a Földet érő, potenciálisan
veszélyes kozmikus hatásokra (pl. kisbolygó-becsapódások, nap-
kitörések) való felkészülés is. Az előkészületben levő Hera külde-
tés során a NASA-val együttműködve a kisbolygók eltérítésének
lehetőségeit is vizsgálják majd. Ugyancsak áldoznak a kiber-
biztonság növelésére. Az elkövetkező években az ESA szeretné
tovább erősíteni az Európai Unióval már most is meglevő szoros
kapcsolatait.

2019. december

Elindult a második és a harmadik magyar műhold. December
6-án a Rocket Lab cég Electron rakétájával Új-Zélandból Föld
körüli pályára állt két magyar „zseb-műhold”, a SMOG-P és az
ATL–1 is. Mint emlékezetes, a legelső magyar fejlesztésű és épí-
tésű műhold a Masat–1 volt, amely a Budapesti Műszaki és Gaz-
daságtudományi Egyetemen (BME) készült. A 10 cm élhosszúsá-
gú kocka alakú űreszköz (CubeSat) 2012 februárjában indult és
majdnem három éven át, egészen a 2015. januári légkörbe lépé-
séig és így a megsemmisüléséig működőképes maradt.
 A BME Szélessá-
vú Hírközlés és Villa-
mosságtan Tanszékén,
egyetemi hallgatók be-
vonásával 2014 óta
folyik a SMOG–1 piko-
műhold fejlesztése. Ez
még a Masat–1-nél is
kisebb, egy 5 cm-es él-
hosszúságú kockát
formáz, vagyis egy
1 egységes PocketQube (1PQ). A Föld környezete megfigyelésé-
nek ezidáig elhanyagolt területén, a rádiófrekvenciás szennyezés
feltérképezésén dolgozik majd.
 Bár a SMOG–1 pályára állítása még várat magára – nem
egyszerű feladat az ilyen „zsebműhold” méretű eszközökhöz
megfelelő startlehetőséget találni –, az azonos felépítésű hason-
mása, a SMOG-P most helyet kapott az Electron rakéta orrkúpja
alatt. Ez a SMOG–1 előfutárának, gyakorló példányának tekint-
hető. Most több országból egyszerre összesen hat PocketQube

36

jutott a világűrbe, a brit Alba Orbital cég szervezésében. Köztük
egy másik magyar, az ATL–1, egy 2 egységes PocketQube (2PQ),
az első magánvállalkozásban – de oktatási keretek közt műegye-
temi hallgatók részvételével – elkészült magyar műhold is. A ket-
tős magyar start kihívás a Műegyetem budapesti vezérlőállomá-
sa számára, hiszen egyszerre két műholddal kell majd kapcsola-
tot tartani.
 A Rocket Lab cég kifejezetten kis műholdak pályára állítá-
sára kifejlesztett Electron rakétája 2017. májusi bemutatkozása
óta immár 10. alkalommal indult az új-zélandi Māhia-félszigeten
lévő starthelyről. Az indítás december 6-án történt. Az Alba
Orbital kidobószerkezetéből 385 km magasan húzódó poláris
napszinkron pályára jutott a két magyar műhold mellett az
amerikai–német TRSI Sat (1PQ), az amerikai NOOR–1A és –1B
(3PQ) és a spanyol FossaSat–1 (1PQ), mind valamilyen technoló-
giai kísérleti céllal. Ezeken kívül az Electron rakéta felvitte a ja-
pán ALE–2 kísérletet is, amelynek a célja mesterséges meteorzá-
por előidézése.
 Röviddel a pályára állítás után kiderült, hogy az ATL–1 és a
SMOG-P is rendben működik, ez utóbbi estében ez rekordot is
jelent: a SMOG-P lett a világ eddigi legkisebb működő műholdja,
egyedülálló a maga méretkategóriájában. (A program részleteiről
Évkönyvünkben külön cikket is olvashatnak a fejlesztők tollából!)
 A magyar szempontból nyilvánvalóan különös jelentőségű
indítás az Electron rakéta fejlesztésében is mérföldkőnek számít.
Az első rakétafokozattal ugyanis most először kíséreltek meg irá-
nyított visszatérést, folyamatos élő telemetriai kapcsolat mellett.
A Rocket Lab célja, hogy a jövőben az első rakétafokozat újra fel-
használható legyen, bár a mostani alkalommal még nem cél a

fokozat visszanyerése, csak az adatok gyűjtése, a technológia
próbája.

A Cheops és a többiek. December 18-án Francia Guyanából, a
Kourou Űrközpontból pályára állt a magyar részvétellel is ké-
szült európai exobolygó-kutató űrtávcső és négy másik műhold.
Az indítást egy Fregat végfokozattal felszerelt Szojuz hordozóra-
kéta végezte. Az egyik fő – bár a műhold tömege alapján inkább
a másodlagos – hasznos teher, a Cheops (CHaracterising ExO-
Planet Satellite) 700 km magasan, mindig a Föd nappali és éj-
szakai féltekéjének határvonala fölött húzódó poláris napszink-
ron pályáról végzi majd megfigyeléseit – természetesen mindig az
éjszakai oldal felé irányítva a távcsövét. Ez az első olyan űr-
távcső, amely kifejezetten közeli, fényes csillagokat figyel, ame-

37

lyek körül már ismerünk exobolygókat. Ezek tőlünk nézve rend-
szeres időközönként elhaladnak a csillaguk előtt, annak fényét
kissé elhalványítva. A Cheops célja e csillagok további bolygókí-
sérőinek felfedezése, a bolygók méretének, tulajdonságainak mi-
nél pontosabb megismerése. Az űrtávcső tipikus célpontjai az
úgynevezett szuperföldektől egészen a Neptunusz méretéig terje-
dő kategóriájú bolygók lesznek.
 A Cheops svájci ve-
zetéssel, más ESA tagál-
lamok intézményeinek és
űripari cégeinek részvéte-
lével készült. A műholdat
építő konzorciumot az
Airbus Defence and
Space vezette. A tudomá-
nyos programban magyar
részről a Csillagászati és
Földtudományi Kutató-
központ budapesti Kon-
koly Thege Miklós Csilla-
gászati Intézete, valamint
az ELTE szombathelyi Gothard Asztrofizikai Obszervatórium és
Multidiszciplináris Kutatóközpont munkatársai érdekeltek,
a miskolci Admatis Kft. pedig az űreszköz hőháztartásának sza-
bályozásáért felelős radiátorokat tervezte és gyártotta. A stabil
hőmérséklet kulcsfontosságú eleme a küldetésnek, ami nélkül
nem volna biztosítható a fénymérések kellő pontossága. A nem
túl nagy, alig 280 kg tömegű, minden irányból kb. 1,5 m-es mé-
retű Cheops fő műszere egy 30 cm-es nyílású Ritchey–Chrétien-
távcső, amelynek látómezeje 19 ívperc széles. A látható és a kö-
zeli infravörös tartományban érzékeny űrtávcsőről naponta 1,2
Gbit mennyiségű adatot sugároznak le a Földre. Bármilyen meg-
lepő, a Cheops az ESA első exobolygó-kutató űreszköze, a terüle-
ten eddig inkább más űrügynökségek – elsősorban a NASA – vol-
tak aktívak. Viszont a jövőben az ESA is sokkal nagyobb figyel-
met szentel e rohamléptekben fejlődő tudományterületnek, már
készül a Plato (PLAnetary Transits and Oscillations of stars, je-
lenleg tervezett startidőpontja 2026) és az Ariel (Atmospheric
Remote-sensing Infrared Exoplanet Large-survey, 2028) is.
A Cheops remélt aktív élettartama legalább 3 és fél év.
 A Szojuz rakéta másik (igazából a nagyobbik, 2,2 tonnás) fő
utasa az olasz COSMO-SkyMed radaros műholdrendszer máso-
dik generációs tagjainak első elkészült példánya (CSG–1).

38

A COSMO-SkyMed első műholdsorozatának négy tagja 2007 és
2010 között állt poláris napszinkron pályákra. A polgári és kato-
nai igényeket is kielégítő műholdak fedélzetén X-sávú apertúra-
szintézises radarberendezések működnek. A rendszert különö-
sen a Földközi-tenger és térsége megfigyelésére alkalmazzák. A
továbbfejlesztett második műholdsorozat kéttagú lesz. A CSG–2
jövőre indulhat. Az új műholdak ugyanabban a pályasíkban ke-
ringenek majd, mint a régi COSMO-SkyMed konstelláció tagjai.
Élettartamukat 7 évesre tervezik.
 A start során a két nagyobbik műholddal együtt még há-
rom kisebb CubeSat is helyet kapott a Szojuz rakéta orrkúpja
alatt. Az egyikük, az ESA OPS-SAT nevű műholdjának program-
ja különösen érdekes. Ez lesz az első olyan űreszköz a Föld kö-
rüli pályán, amelyet kifejezetten a műholdak irányítására szolgá-
ló szoftverek tesztelésére bocsátanak fel.

A Starliner félsikerű próbarepülése. A Boeing cég CST-100
Starliner nevű űrhajója egyike annak a két, fejlesztés alatt levő
személyszállító űrjárműnek, amelyekkel a NASA el szeretné jut-
tatni a jövőben az űrhajósait a Nemzetközi Űrállomásra. A Star-
liner – egyelőre emberek nélküli – első próbarepülése (Boe-OFT)
december 20-án indult Floridából. Bár az Atlas–5 hordozórakéta
és a Centaur végfokozat rendben elvégezte a dolgát, az önállósult
űrhajó első pályamagasság-megemelő manővere nem történt
meg. A hiba következtében már nem tudták kialakítani azt a pá-
lyát, ami az ISS-hez való eljutáshoz kellett volna. Így az ottani
automatikus dokkolást nem tudták demonstrálni. Viszont a földi
irányítók stabil pályát alakítottak ki, ahonnan a startot követő
két nappal megkísérelték a leszállást. A helyszín az Egyesült Ál-
lamok déli része, Új-Mexikó állam területe, a White Sands bázis
volt. Ide érkezett volna vissza az űrhajó akkor is, ha a próbare-
pülés során minden a tervek szerint alakul. A földet érésre végül
december 22-én került sor. A légkörbe való belépés előtt az űr-
hajó szolgálati modulja a napelemekkel különvált. Ez az egység
nem tért vissza a felszínre, a sűrű légkörben a zuhanása közben
felhevülve és szétdarabolódva megsemmisült. A visszatérő ka-
bint (személyzeti modult) hővédő burkolat védte, fékezésében
ejtőernyők segítettek. A talajba való becsapódás tompítására fel-
fújható légpárnákat alkalmaztak. Az egységet egyébként újra
felhasználják majd egy későbbi repülésnél.
 Csak 2020 elején került nyilvánosságra, hogy a próbaút
alatt volt egy másik szoftveres hiba is, amit ha nem sikerült vol-
na időben korrigálnia a földi irányításnak, ugyancsak az űrhajó

39

elvesztéséhez vezethetett volna. A programhibákkal kapcsolat-
ban az a leginkább aggasztó, hogy azoknak az előkészületek so-
rán, megfelelően elvégzett tesztelésekkel ki kellett volna derülni.
Nem is maguk a konkrét hibák a legfontosabbak. Azok csak tü-
netei egy a jelek szerint alapvetően rosszul megtervezett és tesz-
telt szoftveres rendszernek. A Starliner fedélzeti szoftverei több
millió programsort tartalmaznak. Most még egyszer meg kell róla
győződni, hogy minden rendben van velük, és „csak” az a két
funkció nem működött megfelelően, amiről ez a próbaút során
bebizonyosodott. Nem csak a gyártó Boeing, de a megrendelő és
a jóváhagyást végző NASA háza táján is körül kell majd nézni,
hogy ilyesmi ne fordulhasson elő.
 De mi is volt a másik hiba? Miután a földi szakembereknek
sikerült elérni, hogy a december 20-án végrehajtott indítás után
pályára álljon a Starliner, és rájöttek a hiba okára, elővigyáza-
tosságból elkezdték áttekinteni a többi kritikus folyamatot. En-
nek során vették észre, hogy rosszul voltak konfigurálva azok a
hajtóműmanőverek, amelynek a feladata a visszatérés előtt, a
légkörbe való belépést megelőzően a szolgálati egység biztonsá-
gos eltávolítása volt. Ezek a manőverek a repülés rossz fázisára
voltak programozva. Ha nem találták volna meg idejében a hi-
bát, előfordulhatott volna, hogy a henger alakú szervizmodul
összeütközik a legénységi modullal, akár annak pörgését, vagy a
hővédő burkolat sérülését okozva. Ez pedig könnyen végzetes
lehetett volna a bent ülő űrhajósokra nézve – már ha az első pró-
baúton lettek volna emberek a kapszulában.
 Egyelőre nem világos, hogy lesz-e még egy ember nélküli
tesztrepülés a Starlinerrel, vagy mindjárt a személyzettel végzett
próbarepüléssel folytatják a programot. Döntés a vizsgálatok le-
zárta után várható. A NASA másik kereskedelmi űrhajófejlesztő
partnere, a SpaceX talán már 2020 tavaszán elindíthatja a Crew
Dragon első emberes repülését, Douglas Hurley és Robert
Behnken űrhajósokkal a fedélzeten.

Az utolsó Rokot. Az orosz hordozórakétát többé nem használ-
ják. Utolsó munkája három Gonyec-M távközlési műhold és egy
lézertávmérési céltárgy pályára állítása volt Pleszeckből.
A Briz-KM végfokozattal felszerelt Rokot rakéta elsődleges hasz-
nos terhe az alacsony pályán (a felszín felett 1500 km magas-
ban, 82,5° pályahajlással) keringő, polgári célú Gonyec-M soro-
zat három új távközlési műholdja volt. Ezek felépítése hasonló a
katonai célú orosz Rodnyik rendszer holdjaiéhoz, feladatuk pe-
dig a felhasználóktól érkező üzenetek tárolása és az első adandó

40

alkalommal a címzettek felé való továbbítása. A Gonyec-M a tí-
pus második generációja, első kísérleti példányát 2005-ben állí-
tották pályára. A mostaniak sorozatszámai 24 és 26 közöttiek,
az M sorozat 14., 15. és 16. tagjáról van szó. A három Gonyec
mellett egy negyedik műhold, a BLITS-M (Ball Lens in the Space)
is helyet kapott a Rokot rakéta orrkúpja alatt. Ez valójában ke-
vés olyan tulajdonsággal rendelkezik, amit elsőre egy műholdról
gondolnánk, hiszen igazából csak egy passzív céltárgy földi léze-
res távmérési kísérletekhez. Egy 22 cm átmérőjű, üvegből ké-
szült gömbről van szó, amelynek egyik felét átlátszatlan borítás
takarja. A másik oldalára beeső lézersugarakat a speciális üveg-
gömb ugyanabba az irányba veri vissza. A BLITS-M a 2009-ben
pályára állított BLITS programjának folytatása.
 Világidőben számítva a Rokot mostani startja december
26-án volt. Az ünnepélyes alkalomhoz – a legutolsó repüléshez –
méltóan ez pontosan a 25. évfordulója annak a napnak, amikor
1994-ben először használták űrindításra ezt a típust. (Korábban
szuborbitális repüléseket már végeztek vele.) A Rokot kis tömegű
műholdak pályára állítására szolgáló, könnyen bevethető hordo-
zórakétának készült, az UR-100NUTTKh (NATO megjelöléssel
SS–19 Stiletto) interkontinentális ballisztikus rakéta első két fo-
kozatán alapult. A szovjet UR-100 sorozat legfejlettebb változatát
1977-ben próbálták kis és 1979 végén állították hadrendbe. Az
1991-ben aláírt szovjet–amerikai leszerelési egyezmény (START,
Strategic Arms Reduction Treaty) értelmében csökkenteni kellett
a rakéták számát, így az UR-100NUTTKh típusból sok felesleges
maradt. Logikus lépés volt békés, űrkutatási célra hasznosítani
azokat, ebből fejlődött ki a Sztrela és a Rokot program. (Koruk
ellenére egyébként az UR-100NUTTKh egyes példányai az orosz
hadseregnél továbbra is szolgálatban maradtak.)
 A minimálisan módosított, rakétasilóból indított Sztrela
mindössze három alkalommal (2003-ban, 2013-ban és 2014-
ben) repült. A fejlettebb, Briz végfokozattal is felszerelt Rokot si-
keresebbnek bizonyult. Nem csak silóból, de hagyományos start-
állásból is indíthatták. A Rokot sikeréhez hozzájárult, hogy az
1990-es években német részvétellel megalakított Eurockot ve-
gyesvállalat révén külföldi, nyugati gyártású műholdak is pályá-
ra kerülhettek vele. A listán olyan nevezetes és fontos űreszkö-
zök szerepelnek, mint például a Föld gravitációs erőterét kutató
amerikai–német GRACE (2002), a koreai KOMPSAT–2 távérzéke-
lő hold (2006), a szintén a bolygónk gravitációs mezejét feltérké-
pező GOCE (2009), a talaj nedvességtartalmát és a tengervíz só-
koncentrációját mérő SMOS és a Napot figyelő Proba–2 (2009),

41

a Föld mágneses mezejét tanulmányozó háromtagú Swarm
(2013), valamint az európai Copernicus földmegfigyelő program
Sentinel–3A és –3B (2016, 2018) és Sentinel–5P (2017) műhold-
jai.
 2003 júniusában a Rokot egy fejlesztés alatt levő orosz
földmegfigyelő műholdtípus (Monitor-E) tömegszimulátorát he-
lyezte pályára, de rajta kísérletként hat apró műhold is helyet
kapott. Ezek voltak a később nagy karriert befutott CubeSat
szabvány szerint épült első nanoműholdak, így utólag a Rokot
ezen indítása nyugodtan nevezhető űrtörténelminek is. 2005-
ben a rakéta hibájából elveszett az ESA jégtakaró kutatására
szánt CryoSat műholdja (öt évvel később egy Dnyepr rakétával
indult el a pótlására megépített CryoSat–2). A Rokot rakétához
egyébként 31 sikeres (29 orbitális és 2 szuborbitális), egy rész-
ben sikertelen indítás, valamint két teljes kudarc kapcsolódik.

Hosszú Menetelés–5:
újrakezdés. Több mint
két éves szünet után,
december 27-én sikere-
sen startolt a legna-
gyobb kínai rakéta. A
kínai űrprogram jövője
szempontjából kritikus
indításra a Hajnan
(Hainan) szigetén fekvő
Vencsang (Wenchang)
űrközpontból került
sor. 2016 novemberé-
ben sikerrel, majd 2017
júliusában kudarccal végződött a Hosszú Menetelés–5 (CZ–5)
rakéta repülése. A mostani, harmadik példány sikeres repülése
tehát igen fontos volt, figyelembe véve, hogy majd ennek a típus-
nak kéne indítani az első kínai Mars-szondát a vörös bolygóhoz,
valamint az ország első holdi talajmintát vevő és visszahozó au-
tomatikus űreszközét égi kísérőnkhöz. Ráadásul a CZ–5
„kikönnyített” változata (CZ–5B) fogja indítani a három modulból
álló kínai űrállomás blokkjait alacsony Föld körüli pályára. Az új
CZ–5-ös rakéta az amerikai Delta–4 Heavyvel vethető össze.
Most a 7,5 tonnás Sicsien–20 (Shijian–20) távközlési holdat állí-
totta geostacionárius átmeneti pályára.

42

A SMOG projekt

Dudás Levente, Gschwindt András, Hödl Emil Viktor
Budapesti Műszaki és Gazdaságtudományi Egyetem,

Villamosmérnöki és Informatikai Kar

Az indulás
 2014-ben, amikor a Masat–1 életének végéhez közeledett,

és várható volt a légkörben való elégése, megsemmisülése, az
alkotói stábban felmerült a „hogyan tovább” kérdése. A technoló-
giai kísérlet sikere, a felhalmozott tudás minősége és mennyisé-
ge lehetővé tette volna egy nagyobb műhold megalkotását. Elő-
térbe került ismét a Masat–1 fejlesztésének kezdetén félretett
ötlet, az ionoszféra fölötti térséget vizsgáló műszer megvalósítá-
sa. Azonban az ehhez szükséges, kizárólag szponzorokra tá-
maszkodó pénzügyi háttér megteremtése irreálisnak látszott.
Nagy realitással került előtérbe a Robert J. Twiggs professzor
(USA) által preferált, technológiai kihívás szempontjából jóval
nagyobb, de méretében kisebb 5 cm-es élhosszúságú kocka,
melynek költségvonzata is elérhetőnek látszott. Első kérdőjel –
mi legyen a kicsi kocka neve? A Műegyetem tiszteletére szerettük
volna BME–1-nek nevezni. Az akkori egyetemi vezetés nem tar-
totta szerencsésnek. Kis töprengés után megszületett a műhold
célkitűzését jobban tükröző elnevezés, a SMOG családnév, mely
SMOG-P tagjával mostanság világsikert hozott. Az 1. kép bemu-
tatja küzdésünk folyamatát.

1. kép: A nagy struktúrába
terveztük a Műegyetem 200.

évfordulójára készítendő műhol-
dat, ez volt a „nagy álom”.

Mellette a Masat–1 az első hazai
műholdunk (jobbra), majd a két
kis kocka a SMOG-P-t és SMOG–
1-et jelképezi. Alias: toronyóra –

vekker – zsebóra

43

A csapat
 Az új kihívás teljesítésére a jelen cikk szerzői maradtak az
egyetemen a Masat–1 fejlesztői csapatból. A cél felvetése után
hamarosan sikerült villamos- és gépészmérnök hallgatókkal bő-
vülni. Bevonásuk az egyetemi feladatokhoz kapcsolódva, lehető-
leg kreditpontot hozó elrendezésben történt. A résztvevők nem
részesültek anyagi juttatásban, az igazi ösztönzés az oktatási
kereten kívüli magas szintű tudás megszerzése volt, és az alko-
tás öröme. Szerencsés lenne, ha a műholdfejlesztések illeszked-
nének a három, illetve két éves oktatási ciklusokhoz. Ezt eddig
nem sikerült megvalósítani, ezért a hallgatók cserélődtek, azon-
ban többen végzésük után is visszajárnak, segítenek. A hallga-
tók/oktatók mellett nyugdíjas mérnökök is, mint tanácsadók,
bekapcsolódtak a fejlesztésekbe. Ötleteik, kritikájuk gyakran se-
gített egy-egy nehezebb probléma megoldásában. A csapat álta-
lában kéthetente tartott egyeztető megbeszéléseket, melyek min-
denki előtt nyitottak voltak. Fontos megjegyezni: a fejlesztések-
ből az oktatók is tanulnak.

A környezet
 A műegyetemi környezet, közelebbről a Villamosmérnöki és
Informatikai Kar (VIK) Szélessávú Hírközlés és Villamosságtan
Tanszéke a fejlesztés bázisa. A csapat szabad szerveződése mel-
lett nagyon szigorúan vettük az anyagi háttérnek az egyetemi
szabályok szerinti működtetését. A fejlesztéshez szükséges anya-
gokat, berendezéseket döntő részben szponzorok biztosították.
Nagy könnyebbség, hogy az egyetem laboratóriumait, berendezé-
seit bármikor használhattuk.

Kapcsolódás a rádióamatőr mozgalomhoz
 Az 1924-ben alakult
Műegyetemi Rádió Club tevé-
kenysége több ponton szoro-
san kapcsolódik az egyete-
men folyó oktatási munká-
hoz. Kiemelten értendő ez
a műholdak készítésének, je-
leik vételének témájában.
1961-ben állt pályára az első
rádióamatőrök által készített
amerikai műhold (2. kép),
melyet napjainkig több száz
követett.

2. kép: Az Oscar–1 műhold

44

 Az 1960-as évek második felében a Műegyetemen véghez-
vitt űraktivitás meghatározó részben a rádióamatőr műholdak-
hoz kapcsolódott. A Masat–1 fedélzeti berendezéseinek működé-
sét is több mint kétszáz rádióamatőr követte nyomon. Megfigye-
léseikről interneten kaptunk tájékoztatást. A SMOG család tag-
jai is alapvetően a rádióamatőrök önképzését segítik. Ezen mű-
holdak is a rádióamatőrök számára engedélyezett frekvenciasá-
vot használják. Telemetria rendszereik nyitottak, működésük a
rádióamatőrök által követhető a világ minden táján. A Föld kü-
lönböző helyeiről érkező adatok segítik a Föld feletti térségben az
elektroszmog jelenlétét bizonyító „szmogtérkép” elkészítését. El-
várásunkat meghaladó segítséget kaptunk a hazai és külföldi
rádióamatőröktől a telemetria jeleinek vételéhez szükséges szoft-
ver kialakításához is.

A szponzorokról
 Meghatározó szerepük folyamatos. A Masat–1 esetében a
társadalom szinte minden területéről érkezett támogatás. A von-
zó jelző – „hazánk első műholdja” – megnyitotta a zsebeket.
A SMOG szó, különösen annak Föld körüli térségre vonatkozó
értelmezése már részletesebb magyarázatra szorult. Döntően a
tudomány különböző területein (környezetvédelem, frekvencia-
gazdálkodás, -monitorozás) működő körre szűkült. Ezek között
meghatározó volt a Nemzeti Média- és Hírközlési Hatóság. Kriti-
kus időszakban, a startok anyagi hátterének rendezéséhez kap-
tunk hathatós segítséget a Műegyetemtől és a Külgazdasági és
Külügyminisztérium Űrkutatásért és Űrtevékenységért Felelős
Főosztályától. Jelentős támogatás érkezett a téma iránt érdeklő-
dő magánszemélyektől is.

Miért volt szükség SMOG-P-re?
 Nagyon leegyszerűsítve: nem volt kitől tanulnunk.
A Masat–1-gyel azonos méretű kockákból a fejlesztés indulásá-
ig, 2006-ig több tucat állt pályára. Ezek tervezési tapasztalatai
az internetes „nagy könyvtárban” könnyen hozzáférhetőek vol-
tak. Hasonló háttér nem volt a SMOG fejlesztések kezdetén. Ket-
tős volt a kihívás: a kiszolgáló elektronika (energiaellátás, -tá-
rolás, telemetria rendszer, számítógép) űrbéli hibátlan működése
és az elektroszmogot mérő műszer üzemének biztosítása egy
nyomtatott áramköri lapokból kialakított pici dobozban. Elő-
dünk, a német WREN is 5 cm-es kocka volt, a pályára állás után
nem adott életjelet. A kis kocka kis felületét borító napelemek
kis energiát biztosítottak. A félelem a hőegyensúly felborulásától

45

(a napon túlhevül, a Föld árnyékban befagy) alapos tervezést,
hőkamrás vizsgálatokat követelt. A sok kihívás óvatosságra in-
tett. Megszületett a SMOG-P (precursor, előfutár) és mögé került
a SMOG–1. A fejlesztés fázisában SMOG-P = SMOG–1 egyenlő-
ség állt fenn. A 3. kép a SMOG-P antennanyitás előtti állapotát
mutatja.
 A SMOG-P által küldött
jelek feldolgozása nagy segít-
séget jelent. Közvetlenül a
„pályáról küldi” segítségét.
Megmondja, hogy mi szorul
módosításra a SMOG–1-ben.
Ezeket az információkat ak-
kor tudjuk hasznosítani, ha a
SMOG–1 legalább fél évvel
később indul a világűrbe. Je-
len cikk írásakor ez teljesülni
látszik. A SMOG-P űrbeli vi-
selkedéséből, telemetrián ér-
kező üzeneteiből sok segítsé-
get kaptunk a SMOG–1 hard-
ver- és szoftverrendszerének
jobbá tételéhez.

A SMOG-P sikerének nemzetközi kihatása
 A rakéta orrából kidobó szerkezetben ülő műholdakra néz-
ve szinte versenyhelyzetet képzelt maga elé az ember. A
„startvonalon” középen ült a SMOG-P, mellette, két oldalról egy
spanyol és egy amerikai–német műhold várta a pályán lévő
„futás” megkezdését (4. kép).

3. ábra: A SMOG-P antennanyitás
előtt

4. kép: A SMOG-P társai a kidobószerkezetben

46

Ők nem izgultak, sokkal inkább
a konstruktőreik. A miénk győ-
zött. Világelsőként. Azóta is ro-
han a világűrben. A SMOG-P
nagyobb magyar társa volt az
ATL–1, az első magyar magán-
műhold (5 x 5 x 10 cm). Együtt
kerültek pályára, az alakjukból,
tömegükből következően más
ütemben fékeződtek. 45 nap
utáni helyzetük látható az 5.
képen. 8 perc és közel 6000 km
választja el őket egymástól.
Twiggs professzor, a kockák
„atyja” gratulált. Véleménye
szerint az eddigi kudarcok oka
a nagyfokú elbonyolítás és a
tesztelések elhanyagolása.
Twiggs az 5 cm-es kockák ötle-
tével a 10 cm-esek előállítási,
pályára juttatási költségeit
akarta csökkenteni. A kicsik
előállítása, oktatási célú fel-
használása nagyobb szaktudást

igényel, mint ami egyetemistáktól elvárható. Megszületett Twiggs
új ötlete, a Thinsat (11,1 x 11,1 x 1,25 cm) és vele együtt a 4-5
napra tervezett élettartam.

Hogyan tovább?
 A SMOG-P, majd az őt követő SMOG–1 adataira alapozva
reméljük, hogy fel tudjuk hívni a világ figyelmét a Földünket
körülölelő, ember keltette elektroszmogra és annak nyomon kö-
vetésére. Eddig erre a világon senki nem figyelt fel. Ez részben
környezetszennyezési probléma, részben egy tény bemutatása a
földi és a Földünket körülvevő vezeték nélküli rendszerek terve-
zéséhez, összeférhetőségi vizsgálataihoz. Reméljük, hogy az
elektroszmog-szennyezettséget bemutató műholdak vagy alrend-
szerek éppen olyan gyakoriak lesznek, mint a meteorológiaiak.
Talán még azonos műholdakon is elférnek.

5. kép: A Föld körül keringő
SMOG-P és ATL–1 műholdak
helyzete a felbocsátás után

45 nappal

47

Magyar sugárdózismérések

a Nemzetközi Űrállomás fedélzetén (2001–2019)

Hirn Attila
Energiatudományi Kutatóközpont, Űrkutatási Laboratórium

Magyarország már a kezdetektől fogva saját fejlesztésű detektor-
rendszerekkel vesz részt a Nemzetközi Űrállomás (ISS) programjá-
ban. A tudományos kísérletekben való részvétel mellett az
Energiatudományi Kutatóközpont (EK) Pille dózismérő rendszere
2003 óta az orosz szegmens szolgálati dózismérő rendszerének
része; emellett az intézet munkatársai több éven keresztül részt
vettek az orosz űrhajósok személyi dozimétereinek összeállításá-
ban és kiértékelésében is. Az űrdozimetria a hazai űrtevékenység
egyik legjelentősebb szegmense. Az ISS-en közel két évtizede foly-
nak ilyen kutatások, így érdemes számot adni az eddigi eredmé-
nyekről.

Bevezetés
 A Napból és a Naprendszeren kívülről érkező nagyenergiájú
ionizáló sugárzás, valamint annak a Föld mágneses terével és
légkörével való kölcsönhatása eredményeképpen létrejövő má-
sodlagos sugárzás meglehetősen összetett, és energiája sok
nagyságrenden belül változhat. A kozmikus sugárzás biológiai
károsító hatása (dózisa) az űrutazások egyik legjelentősebb koc-
kázati tényezője, így azt folyamatosan nyomon kell követni. A
sugárzás dózisának mérésére számos, különféle elven működő
dózismérőt használnak, de egyikük sem alkalmas a sugárzás
teljes spektrumának lefedésére. A detektorok kiválasztásánál
további szempontokat is figyelembe kell venni, úgymint méretek,
tömeg, energiafogyasztás, ár, megbízhatóság, testszövet-
ekvivalencia (azaz mennyire hasonlóan „szenvedi el” a sugárzást
a detektor anyaga és az emberi testszövet), stb.
 Az EK Űrkutatási Laboratóriuma mind a passzív (az expozí-
ció során tápellátást nem igénylő), mind pedig az aktív műszeres
dózismérő rendszerek fejlesztésében és alkalmazásában több év-
tizedes tapasztalattal rendelkezik. Ezek kivétel nélkül nemzetkö-
zi – többek között a moszkvai Orvosbiológiai Problémák Intézeté-
vel, az orosz RSC Enyergija vállalattal, a Német Légügyi és Űrku-
tatási Központtal (DLR) és a NASA-val történő ‒ együttműködés
keretében valósulnak meg.

48

A Pille-ISS rendszer
 Az Űrtan Évkönyv 2018 kiadványban összefoglaló cikk [1]
jelent meg a legismertebb hazai, űrben használt műszerről, a
Pilléről annak kapcsán, hogy negyven évvel korábban kezdődött
meg a Pille első változatának fejlesztése. Az írásban részletesen
kitértünk a Pillével az ISS-en végzett mérésekre, valamint a
rendszerrel kapcsolatos legfrissebb fejleményekre, így ezek rész-
letezésétől most eltekintünk.

Passzív detektoros mérések
 Annak érdekében, hogy mind a kis (≤ 10 keV/µm), mind
pedig a nagy (> 10 keV/µm) energialeadású (LET) részecskék dó-
zisát meg lehessen mérni, a LET ≤ 10 keV/µm tartományban ér-
zékeny termolumineszcens dózismérőket (ilyenek a Pille dózis-
mérői is) gyakran nyomdetektorokkal egészítik ki, amelyek jel-
lemzően a 10–1000 keV/µm energialeadású részecskékre érzé-
kenyek. A nyomdetektorok olyan elektromosan szigetelő átlátszó
anyagok – műanyagok vagy üvegek –, amelyekben a nagy ener-
gialeadású részecskék roncsolást okoznak. Lúggal történő mara-
tást követően a roncsolt térrészből az anyag eltávolítható, ezáltal
a nyomok mérete megnő, így azok optikai mikroszkóp alatt vizs-
gálhatók. Kalibrációs besugárzásokat és méréseket követően a
nyomok méretéből és alakjából a részecske energialeadása meg-
határozható. A nyomdetektorokat töltött részecske konverterek-
kel és szűrőkkel kiegészítve olyan összeállítások is készültek,
amelyek segítségével az egyébként nehezen mérhető neutrondó-
zis is megbecsülhető.

1. ábra: A 2019 májusában az orosz félnek átadott három univerzális
kiolvasó kulcs és hét darab új típusú Pille dózismérő (az A0408 sorszá-

mú az egyik kiolvasó kulcsba helyezve látható)

49

 Az intézet 2001-től a BRADOS, 2010-től pedig az SPD (Set
of Passive Detectors) program keretében részt vesz az űrállomás
orosz szegmensének dozimetriai feltérképezésében. 2009 óta a
DLR által vezetett DOSIS (2012 óta DOSIS-3D) konzorcium tag-
jaként vizsgálja a dóziseloszlást az ISS európai moduljának
(Columbus) belsejében.
 A sugárzás dózisa nem csak az űrállomás különböző árnyé-
kolású térrészei között, hanem akár az emberi szervezeten belül
is jelentős eltéréseket mutathat. Az űrhajósok testének árnyéko-
ló és konverziós hatása ugyanis módosítja a sugárzási teret. En-
nek vizsgálatára emberszerű fantomokat használnak, amelyek a
lágy és kemény emberi testszövetekéhez hasonló sűrűségű és
összetételű anyagokból épülnek fel. A Matrjoska program kereté-
ben, egy nemzetközi konzorcium tagjaként az intézet munkatár-
sai egy detektorokkal felszerelt fantom belsejében, illetve annak
„ruházatán” végeztek méréseket. A Matrjoska program első fázi-
sában a fantomot ‒ űrsétát szimulálva ‒ az ISS-en kívül helyez-
ték el, majd azzal később az űrállomás különböző belső modul-
jaiban (Pirsz, Zvezda, Kibo) végeztek méréseket.
 Az Orvosbiológiai Problémák Intézetének kérésére intéze-
tünk éveken keresztül az orosz űrhajósok passzív személyi dozi-
métereinek összeállításában és kiértékelésében is részt vett. Te-
kintettel arra, hogy ezen adatok személyi egészségügyi adatok-
nak minősülnek, nem publikálhatók, legfeljebb statisztikai ösz-
szesítések adhatók.
 Az űrhajósok sugárvédelmét közvetlenül szolgáló mérések
mellett az intézet passzív detektoros egységekkel az orosz
BioTrack, későbbi nevén Phoenix programban is részt vesz.
Ezekben a kísérletekben biológiai minták sugárérzékenységét
vizsgálják űrbéli körülmények között, nyomon követve a geneti-
kai állományban bekövetkező változásokat és a túlélési statiszti-
kát. A mintákat különböző ideig tárolják az űrállomás fedélze-
tén; a velük végig együtt „utazó” detektorokat kiértékelve a min-
tákat ért teljes dózist, valamint a sugárzási tér leadott energia
spektrumát (LET-spektrumát) lehet meghatározni.
 A sikeres DOSIS-3D együttműködésnek köszönhetően az
EK meghívást kapott a NASA MARE (MATROSHKA AstroRad Ra-
diation Experiment) kísérletében való részvételre. A NASA új,
Orion űrhajójának első, egyelőre emberek nélkül végzett Hold
körüli próbarepülésén (Artemis–1) az űrhajósok helyére egy-egy
emberszerű női fantomot ültetnek, melyek felszínén és belsejé-
ben különféle passzív és aktív dózismérőket helyeznek el. Az
egyik fantom az izraeli StemRad cég által fejlesztett AstroRad su-

50

gárvédelmi mellényt fogja viselni, így annak árnyékolási képes-
ségeit éles küldetésben is vizsgálhatják. A program az eredeti
tervekhez képest csúszásban van, a repülésre reményeink sze-
rint 2020-ban sor kerül.

Mérések a TRITEL rendszerrel
 A TRITEL sugárdozimetriai célú háromtengelyű szilícium
detektoros teleszkópot az intézet munkatársai a BL-Electronics
Kft.-vel együttműködésben fejlesztették. Teleszkóp, illetve ré-
szecsketeleszkóp alatt olyan, több detektorból álló detektorrend-
szert értünk, amelyben a töltött részecskéken koincidencia- és/
vagy antikoincidencia-kapcsolás segítségével több mérést is el
lehet végezni, vagyis az előre meghatározott feltételrendszernek
megfelelően külön lehet választani azon eseményeket, amelyek
során a részecske csak a detektorrendszer adott detektoraiban
vált ki jelet. A legegyszerűbb teleszkóp két egyforma, egymástól
adott távolságra elhelyezett detektorból áll. Amennyiben csak a
mindkét detektorban egyidejűleg jelet kiváltó eseményeket te-
kintjük, akkor lehetőség nyílik arra, hogy csak az egy adott tér-
szögből érkező részecskéket vizsgáljuk. A nagyenergiájú töltött
részecskék az anyagon való áthaladásuk során eredeti pályájuk-
hoz képest csak kis mértékben térülnek el. Így ‒ a fenti koinci-
dencia-feltétel mellett a detektorban leadott energia és a tele-
szkóp látószögéhez tartozó átlagos úthossz ismeretében ‒ az egy-
ségnyi úthosszon átadott energia, vagyis a LET megbecsülhető.
 Az ISS-re fejlesztett TRITEL rendszerek a sugárzási tér
irányfüggéséről is információval szolgáló teleszkópot tartalmazó
detektor egység(ek)ből, egy adatgyűjtésre szolgáló központi egy-
ségből, valamint egy passzív detektoros egységből állnak. Utóbbi
arra szolgál, hogy a TRITEL teleszkóp mérési eredményeit a LET
> 100 keV/µm tartományban kiegészítsük, illetve korrigáljuk. A
rendszernek két különböző változata készült el. A TRITEL-SURE
az Európai Közösség 6. Keretprogramjának SURE (ISS: a Unique
Research Infrastructure) programjának keretében készült el és
jutott fel az ISS Columbus moduljára, ahol 2012 novembere és
2013 májusa között üzemelt. A másik, az Orvosbiológiai Problé-
mák Intézetével, valamint az RSC Enyergija céggel együttműkö-
désben megvalósult rendszer (TRITEL-RS) 2013 áprilisában ju-
tott fel az ISS Zvezda modulba, ahol azóta ‒ hosszabb-rövidebb
megszakításokkal ‒ végez méréseket. A rendszer központi egysé-
ge – a TRITEL-SURE rendszerétől eltérően – nem csak adatgyűj-
tésre, hanem a mérési adatok fedélzeti megjelenítésére is szolgál.
A műszer mérési adatait az űrhajósok a fedélzeten közel valós

51

időben nyomon követhetik, valamint földi kiértékelés céljából
pendrive-ra mentik, és a legénységváltás alkalmával a passzív
detektorokkal együtt visszajuttatják a Földre. Az TRITEL tele-
szkóppal és a passzív detektorokkal végzett együttes mérések
eredményei igazolták, hogy az átfedő LET-tartományban (10–100
keV/µm, vízre vonatkoztatva) a kapott LET spektrumok jó egye-
zést mutatnak.

További fejlesztések
 Az ISS fedélzetén pár éven belül sorra kerülő Matrjoska-III
program keretében a fantom belsejében a passzív dózismérők
mellett aktív dózismérő rendszerek is helyet kapnak. Intézetünk
passzív detektorokkal, valamint további három dózismérő kísér-
lettel (LINTEL-N, LINTEL-P, MTR-PILLE) vesz részt a program-
ban. Ezek fejlesztése folyamatban van. A LINTEL-N teleszkóp se-
gítségével a fantom belsejében termalizált (lelassult és a közeggel
termikus egyensúlyba került) neutronok fluxusának mérésére
nyílik lehetőség, melynek nyomán a neutron dózisra vonatkozó
becslést lehet majd adni. A LINTEL-P teleszkóp a sugárvédelmi
szempontból öt kritikus szervnek (szemlencse, ivarszervek, vér-
képző szervek, központi idegrendszer, valamint emésztőrendszer)
megfelelő egyenérték mélységben a protonok és nehezebb töltött
részecskék okozta dózisegyenérték mérésére szolgál. Az MTR-
PILLE kísérletben új típusú Pille dózismérőkkel mérjük majd a
mélységi dózist a Matrjoska-III fantom belsejében. Ehhez speciá-
lis pozicionáló eszközt is fejlesztünk.

2. ábra: A TRITEL-RS rendszer az ISS Zvezda moduljában 2019-ben.
(Fotó: Roszkoszmosz / RSC Enyergija)

52

Kitekintés
 A passzív dózismérők alkalmazását a NASA – leginkább
azok rossz időbeli felbontása, valamint nyomdetektorok esetében
jelentős munkaerőigényük miatt – megszüntette; azok használa-
tát több más nemzetközi kutatócsoport is jelentős mértékben
csökkentette. Ugyanakkor olcsóságuk, gyors cserélhetőségük és
nagy megbízhatóságuk miatt használatuk továbbra is indokolt.
Ennek alátámasztására fontos megemlíteni, hogy mind a mai
napig csak a Pille dózismérői alkalmasak arra, hogy segítségük-
kel a Nemzetközi Űrállomásról végzett űrséták során az űrhajó-
sok többletdózisát meg lehessen mérni. Az űrállomás dózistérké-
pezéséhez, vagyis a térbeli dóziseloszlás meghatározására is el-
sősorban passzív dózismérőket használnak.
 2019-ben több fontos, a hazai űrdozimetriai kutatásokat is
érintő bejelentésre került sor. 2019 novemberében az Európai
Űrügynökség (ESA) Miniszteri Tanácsülésén Magyarország egye-
bek mellett feliratkozott az ESA Űrrepülési, Mikrogravitációs és
Naprendszer-kutatási Opcionális Programjára. Az ISS program-
jában való részvételre az űrügynökség egészen 2030-ig elkötelez-
te magát, a NASA-val karöltve pedig részt vesz az első Hold körü-
li űrállomás, a Lunar Gateway programjában is. Egy másik fon-
tos bejelentés volt, hogy a magyar–orosz űrkutatási, űrtechnoló-
giai együttműködés keretében hazánk célul tűzte ki, hogy 2024-
ben, Farkas Bertalan repülése után 44 évvel ismét magyar kuta-
tóűrhajós dolgozhasson a világűrben. Az előzetes tervek szerint
az űrhajós 3–6 hónapot töltene el a Nemzetközi Űrállomás fedél-
zetén. Ezzel további lehetőségek nyílnak meg a hazai űrdozimet-
riai kutatás-fejlesztés, valamint adatszolgáltatás terén mind ala-
csony Föld körüli pályán – az ISS fedélzetén –, mind a Holdat és
távolabbi égitesteket célul kitűző emberes űreszközök fedélzetén.

 Az EK-ban 2019-ben a magyar–orosz űrkutatási és űrtech-
nológiai együttműködés keretében folyó munka (űrdozimetriai
rendszerek fejlesztése, gondozása, továbbfejlesztése, valamint a
mérési adatok kiértékelése) Magyarország Kormánya támogatá-
sával valósult meg (szerződésszám: KKM/43047/2019/Adm.).
A DOSIS-3D programban való részvételünket 2019-ben
a 4000124183 sz. ESA/PRODEX szerződés keretében finanszí-
roztuk.

Irodalomjegyzék
[1] Hirn, A., Apáthy, I., Csőke, A., Deme, S. (2019): Pille 40 – egy
korszakokon átívelő történet, Űrtan Évkönyv 2018, Asztronauti-
kai Tájékoztató 70: 47-58

53

Fenntartható (?) űrtevékenység

Szentpéteri László

Ha minden a jelenlegi elképzelések szerint alakul, a következő
pár évben soha nem látott mennyiségű hordozórakéta-starttal ko-
rábban elképzelhetetlen mennyiségű műhold fog Föld körüli pá-
lyára kerülni. A miniatürizálásnak köszönhetően egyre több or-
szág egyre több intézménye és vállalata vesz részt a Föld körüli
pályák „benépesítésében”. Ezen túl, nagy valószínűséggel ez lesz
az az évtized, amikor végre beindulnak az űrturisták szuborbitá-
lis űrugrásai is (nem beszélve arról, hogy egy új elképzelés szerint
akár a SpaceX Crew Dragon űrhajója is vihetne három űrturistát
egy hétre az ISS-re). Egyre több start, egyre nagyobb pályára jut-
tatott tömeg és darabszám. Akkor tehát minden szép és jó?

Bevezetés
 Talán ez az a kor, melyre e kiadvány tisztelt olvasói évek
vagy évtizedek óta vártak. Miközben azonban örvendünk a ten-
denciának, nem szabad elfelejtenünk, hogy az űrtevékenység
ilyetén (robbanásszerű?) bővülése egy sor kérdést vet fel, vagy
fog felvetni, s immár nem csak a szakma, de akár a nagyközön-
ség, az adófizetők és a politika világában!

 Milyen környezeti terhelést jelent a növekvő számú
rakétaindítás?

 (Űr)szemetessé tesszük-e a Föld körüli alacsony pályát?

 Megnő-e az orbitális ütközések veszélye, kell-e aggód-

nunk amiatt, hogy a valóságban is lejátszódnak a
Gravitáció című film nyitójelenetének kockái?

 Szóval: fenntartható-e hosszú távon az űrtevékenység úgy,
ahogy azt ma elképzeljük? Szándékosan provokáló dolgozat kö-
vetkezik…

A rakétaindítások okozta környezeti terhelés
 A rakétastartok nyilvánvalóan zavart okoznak az atmoszfé-
rában. A felszínhez legközelebbi rétegben, a troposzférában ez –
eltekintve az indítóhelyek közvetlen környezetének rövid idejű
légszennyezésétől – nem okoz nagy gondot, hisz mind a szelek,
mind a helyi hatóságok végzik a dolgukat. A sztratoszférával
azonban már más a helyzet. A sztratoszféra az alatta lévő tropo-

54

szférától izolált, így ami káros anyag ott összegyűlik, az ott is
marad. Ráadásul itt találjuk az ózonréteget, melyet 1987 óta
(Montreali Egyezmény) kötelesek vagyunk (kötelesek volnánk)
védeni.

1. ábra: Szelek által „összekócolt” füst az Atlantis űrrepülőgép startja
után. (Fotó: NASA)

2. ábra: Luca Parmitano olasz ESA űrhajós 2013. október 10-én, egy
rakétaindítás után készített fotója, melyen jól látszik az égéstermékek

nyoma a középső és felső atmoszférában
(Fotó: L. Parmitano / ESA / NASA)

55

 Arról sem szabad elfeledkezni, hogy a visszahulló rakétafo-
kozatok bizonyos esetekben akár lakott területekre is zuhanhat-
nak, és ott rombolást végezhetnek. (Erre a Kína északi és közép-
ső részein lévő indítóhelyek esetében rendszeresen van is példa.)
De nyilvánvaló, hogy attól, hogy bizonyos visszahulló fokozatok
tengerekben, vagy óceánokban kötnek ki, azok ott még
(veszélyes) hulladékok. Az egyre gyakoribb rakétaindítások (3.
ábra) tehát egyre nagyobb terhelést okoznak a légkörben, a szá-
razföldeken és a világ óceánjaiban.
 Arról se feledkezzünk el, hogy mióta aktív űrtevékenység
létezik, egy sor haszontalan, de nagyméretű eszköz került tartós
pályára: rakéta-végfokozatok, közgyűrűk, vagy éppen rakéta-
orrburkolatok. Ezekre az eszközökre csupán a rakétastartok né-
hány percében, órájában volt szükség, mégis hosszú évekig,
vagy akár évszázadokig repülnek nagyméretű törmelékként a
Föld körül, vagy a Föld-Hold rendszerben valahol…

 A nagy, a mega- és a gigakonstellációk

 Még 2019 februárjában pályára állt a OneWeb cég tervezett
közel 700 műholdjából az első hat kísérleti, 2020 februárjában
további 34 – már szolgálati – műhold. E sorok írásakor úgy tű-
nik, hogy a következő 34 hold 2020 márciusának második felé-

3. ábra: Az évenkénti kozmikus rakétastartok száma a 2020 eleji álla-
pot szerint. A zöld szín (az oszlopok tetején) a sikeres, a sárga

(középen) a részben sikeres, a vörös (alul) a sikertelen, míg a világos-
kék (2020 és 2021) a tervezett indítások számát jelzi.

(Forrás: Wikipedia)

56

ben, majd újabb 34 valamikor májusban indulhat. 2019 áprili-
sában a korábban indított 16 darab után az O3b konstellációba
indult újabb 4 hold 8000 km magas pályára. 2019. májusban
pedig a SpaceX pályára állította a több ezer darabosra tervezett
Starlink rendszer első 60 (!) tagját 440–550 km magas, 53 fok
hajlásszögű pályákra. Azóta – a cikk megírásáig – további 240
műhold startolt már, összesen négy indítás (2019. november,
2020. január 7., január 29. és február 17.) alkalmával, a(z egy-
előre) véglegesnek tűnő, 550 km magas pályára. 2020-ban szá-
mos további indítással folytatódik a Starlink rendszer kiépítése.
 Ahhoz, hogy az elmúlt években ilyen konstellációk megje-
lenhettek, a fogyasztói társadalom szokásos „szentháromságára”
volt szükség: legyen piaci igény, legyen technológia, és legyen
finanszírozó.
 Az internethez való hozzáférés iránti, mára már globálissá
vált igény, valamint a folyamatos sávszélesség- és átvitelisebes-
ség-növelési vágy („high speed is addictive”) lett az egyik legfon-
tosabb a piaci igények közül. Azonban ide tartozik még a műhol-
das térképezés, távérzékelés és változáskövetés is. A szakembe-
rek ugyanis egyes területeken nem elégszenek meg a térbeli és/
vagy a spektrális felbontás javulásával. Bizonyos alkalmazások-
nál nagyon fontos az időbeli felbontás, azaz az azonos terület
fölé visszatérés gyakorisága is. Nem mindegy ugyanis, hogy egy
árvíznél, vulkánkitörésnél, cunaminál, vagy akár katonai műve-
leteknél hetente, naponta, vagy akár néhány óránként van friss
információnk.

 A műholdak és alrendszereik méreteinek jelentős

csökkenése,

 az azonos sávszélesség mellett, azonos idő alatt nagyság-

rendekkel több információt átvinni képes új kódolási
technikák, vagy

 a precízen válogatott és megfelelően tesztelt kereskedel-

mi alkatrészek alkalmazása az alacsony Föld körüli pá-
lyák egyes műholdjaiban

 Csak három azokból az áttörésekből, melyek biztosították a
technológia hozzáférhetőségét. Az előző felsorolás érvényes mind
a távközlési, mind pedig a távérzékelő műholdseregekre. Az ala-
csonyabb (pl. 400–500 km-es pályán) működő kisműholdas táv-
érzékelő konstellációk kameráinak optikája ráadásul lehet rövi-
debb, az űreszközök pedig emiatt (is) lehetnek kisebbek. Ez egy

57

újabb technológiai újdonság: egy alacsony pályás kisebb méretű
műhold a kisebb méret és tömeg mellett is elérheti mondjuk két-
szeres magasságon keringő nagyobb testvére felbontását. Persze
ezek az alacsony pályás műholdak hamarabb belépnek a sűrű
légkörbe és elégnek. De ez nem akkora gond, hisz olcsó alkatré-
szekből épülnek, így könnyen pótolhatók. A legegyszerűbb sokat
gyártani (a sorozatgyártás lenyomja a költségeket), sőt mivel az
élettartam amúgy is rövidebb lesz, használhatunk olcsóbb alkat-
részeket is.
 Nyilván ezek a műholdak is csak „nagy testvéreikhez” ké-
pest olcsóak, ezért a finanszírozás még így is fontos szempont.
Ez különösen azért igaz, mert a piacképesség miatt több száz,
vagy néhány ezer darabos flottát kell építeni és pályára állítani.
Nem kisbefektetőkre van szükség tehát ezekben a projektekben!
Ezért nem is véletlen, hogy az invesztorok között olyan neveket
találunk, mint az Amazon, az Apple, a Boeing, a SpaceX, a Tele-
sat nyugaton, vagy Kínában a DiDi (az ottani Uber), vagy a Bai-
dou (az ottani Google).
 Fantasztikusak ezek az új megakonstellációk, de van velük
néhány probléma. Tudni kell, hogy jelenleg csak mintegy kétezer
különböző méretű és feladatú működő űreszközt tartanak nyil-
ván a Föld körüli pályán, a néhány száz dekagrammos piko-
műholdaktól a néhány száz tonnás Nemzetközi Űrállomásig. Ez
a szám az új konstellációkkal pár év alatt akár négy-ötszörösére
nőhet! Ezzel pedig egy teljesen új helyzet áll elő a Föld körüli pá-
lyán: drámaian megnő az ütközésveszély.
 Glenn Peterson, az Aerospace Corporation kutatója muta-
tott rá a 69. Nemzetközi Asztronautikai Kongresszuson, hogy
amennyiben valamennyi tervezett konstelláció pályára kerülne

(amire azért valószínűleg nem kerül sor – a szerző megjegyzése),
akkor a veszélyes megközelítésekkel kapcsolatos riasztások szá-
ma elérné az évi 67 ezret! Ha ez bekövetkezik, a műholdak üze-
meltetőinek naponta közel 200 esetben kéne döntést hozniuk
arról, hogy kikerülő manőverbe kezdjenek-e, vagy esetleg várja-
nak (kockáztatva két műhold ütközését). Ráadásul itt nem csak
a megnövekedett kockázatról és munkaterhelésről van szó, ha-
nem arról is, hogy ez akár okafogyottá is teheti egy műhold üze-
meltetését.

Hogyan tovább?
 Azt gondolom, hogy a fentieket végigolvasva egyáltalán nem
túlzás azt állítani, hogy a világ űrtevékenysége vízválasztóhoz
érkezett, érkezik. A rengeteg piko-, mikro- és kisműhold egyre

58

több intézmény diákjait és szakembereit teszi aktív űrkutatóvá,
és egy sor mikro- és kisvállalkozást indít el a (reménybeli) növe-
kedés útján. Egyre többen fejlesztenek rakétákat, hisz a fenti
műholdakat valahogy pályára kell juttatni – ami növekvő mér-
tékben terheli a sztratoszférát. A rakétastartokkal terheljük a
felszínt, az óceánokat, és a világűrt is, hisz az egyre több start
egyre több „szemetet” fog „elveszteni” rövid üzemelése során.
 A következő tíz évben sokszorta több műhold fog pályára
kerülni, mint az első Szputnyik óta eltelt összesen több mint 60
évben együttvéve. Ezzel olyan szinten nő meg (elsősorban az ala-
csony Föld körüli pályán) az ütközés veszély, illetve – szerencsés
esetekben csak – a kikerülő manőverek száma, amit ma még
igazából felmérni sem tudunk.

 Az azonban biztos, hogy

 bizonyos manőverszám felett már akár okafogyottá is
válhat egy műhold használata, illetve hogy

 egy esetleges ütközés dominóhatást válthat ki, és egyes
pályaszakaszokat (nevezzük inkább térrésznek) hosszú
távra beszennyezhet, gyakorlatilag lehetetlenné téve ott a
műhold üzemeltetést (lásd az előző pontot).

 Nos, a probléma adott, és szakmapolitikai szinten fel is is-
merték. Ez azt jelenti, hogy vannak pozitív kezdeményezések.
Az ENSZ COPUOS Tudományos és Technológiai Albizottsága
2010-ben döntött egy munkacsoport (Long-term Sustainability
of Outer Space Activities Working Group) létrehozásáról. Ennek
kiemelt feladatai közé tartozik az űrszemét kezelésének, vagy
épp a rakétaindításoknak a szabályozása. Túlzott optimizmusra
persze nem csak az nem ad okot, hogy ha feltesszük magunk-
nak a kérdést: miért nem történt ez meg mondjuk 10 évvel ko-
rábban? Az sem erősítheti optimizmusunkat, ha tudjuk, hogy
az első irányelvek csak 2016-ban (!) születtek meg (A671/20,
Annex), majd újabb két év kellett ahhoz, hogy konszenzussal el
is fogadják azokat – igaz, rögtön további javaslatokkal is finomít-
va a 2016-os dokumentumot (A/AC. 105/1167, Annex III és
A/73/20).
 Hasonlóan szép eredmény, hogy van már olyan vállalat
(SpaceX), amelyik többé-kevésbé üzemszerűen hozza vissza a
Földre hordozórakétáinak első fokozatát, az orrburkolatokat is,
és hasonló fejlesztések Kínában is folynak. Ugyanakkor ma, és
az elkövetkező években még egyértelműen a hagyományos, „sze-
metelő” rakéták lesznek a jellemzőek. Még olyan rakéták eseté-

59

ben is, melyeknek napjainkban folyik a fejlesztése, berepülése –
vagyis akár 10–20 évig is szolgálatban lesznek.
 Különböző országok és szervezetek (pl. az ESA is) épít olyan
kísérleti űreszközöket, melyeknek – eltérő megoldásokkal – a
Föld körüli térséget kéne „takarítania”, vagy sérült műholdakat
lejjebb hozni (hogy azután a felső légkörben eléghessenek). Ám
ezen projektek száma még a jelenleg már pályán lévő űreszközök
számához képest is elenyésző (egyjegyű!), miközben több ezres új
konstellációk készülnek. Ha ezen kísérletek sikeresek is lesznek,
meg kell majd még oldani ezen „takarító” holdak sorozatgyártá-
sát és gyors indítási opcióját.
 Több cég vagy szervezet is próbál olyan megoldásokat be-
építeni jelenleg készülő műholdjaiba, melyek felgyorsítják a mű-
hold leereszkedését a felsőlégkörbe, ha az űreszközre már nincs
szükség. Több cég és szervezet – de sajnos nem mindegyik...
 A probléma az, hogy az összes fenti kezdeményezés csak
csepp a tengerben. Sokkal nagyobb erőfeszítésekre, erőforrások-
ra és eltökéltségre lenne szükség, különben drámai helyzet ala-
kulhat ki mind a Föld körüli térségben, mind bolygónkon. Több-
szörös ütközésekkel több száz évre szennyezhetjük be az ala-
csony Föld körüli pályát, miközben számíthatunk arra is, hogy
az erősödő környezetvédelmi mozgalmaknak a légköri szennye-
zésről hamarosan már nem csak az autók, a gyárkémények és a
légi közlekedés, de az asztronautika is eszébe fog jutni.
 A 24. órában vagyunk!

Irodalomjegyzék
[1] Ross M., Vedda J.A. (2018): The Policy and Science of Rocket
Emissions, Center for Space Policy and Strategy, April 2018
[2] Szentpéteri L. (2019): Az űr örökre megváltozik? Élet és
Tudomány, 2019/28, 873
[3] www.spacedaily.com
[4] www.urvilag.hu
[5] www.unoosa.org/oosa/en/ourwork/topics/long-term-
sustainability-of-outer-space-activities.html

60

A 2010-es évek: az új bolygótípusok
felfedezésének évtizede

Futó Péter

Debreceni Egyetem, Ásvány- és Földtani Tanszék

Az elmúlt majd harminc évben, de főként az utóbbi évtizedben a
földi bázisú méréseknek, illetve a világűrben működő bolygótran-
zit-kereső űrtávcsövek adatainak és az azokat megerősítő, kiegé-
szítő méréseknek köszönhetően napjainkra már több mint 4000
exobolygó és háromezernél is több bolygórendszer létezését bizo-
nyítottuk. A felfedezett exoplanéták között több új típusú, a Nap-
rendszerben megismert bolygóktól sok tekintetben különböző égi-
test is található, melyek zömét az utóbbi tíz évben sikerült azono-
sítani. Így a 2010-es éveket az új bolygótípusok felfedezése évti-
zedének is nevezhetjük.

Új bolygótípusok

 A mérési technikák érzékenységének fejlődése, s a világűr-
ből történő folyamatos megfigyelések lehetősége még a korábban
vártnál is izgalmasabb felfedezésekhez vezetett az utóbbi évtized-
ben. A legkülönfélébb konfigurációjú bolygórendszerek mellett
számunkra különösen érdekesek azok a bolygótípusok, melyek-
re nem találunk példát Naprendszerünkben.
 Már a 2010-es éveket megelőzően is ismertünk bolygórend-
szerünk óriása, a Jupiter tömegénél jóval nagyobb gázbolygókat,
s néhány földtömegű kőzetbolygót (szuperföldet) is. Azonban az
utóbbi évek tömeges felfedezései hozták meg azokat az eredmé-

nyeket, melyek alapján már minden korábbinál pontosabban
meg tudtuk becsülni galaxisunkban az egyes bolygótípusok gya-
koriságát, és sikerült detektálni olyan planétákat is, melyek léte-
zésének lehetőségére korábban még csak nem is gondoltunk.
 A különböző bolygótípusok között folyamatos az átmenet.
A tipizálásnál nem csupán a bolygók összetétele, felépítése, lég-
körük jellemzői, az őket alkotó elemek, ásványok közötti meny-
nyiségi arányok a meghatározó szempontok, de ugyanígy lénye-
ges tényezők a központi csillagtól való keringési távolság követ-
kezményei, s mindezek függvényében a bolygótestek planetáris
fejlődési útjának alakulása. A természet rendkívüli megoldások-
kal rendelkezik, ha a változatosságról van szó, ez éppúgy igaz az
általunk ismert élet evolúciójára, mint az exobolygók világára.

61

A szuperjupiterektől a gáztörpéken át a vízi világokig
 A planetáris testek tömegskáláján az egyes típusok között
folyamatos az átmenet. Folytatva a sort az égitestek tömegskálá-
ján, ez a trend tapasztalható a továbbiakban is. Így például a
masszív gázbolygók, az ún. szuperjupiterek, ha elérik a körül-
belül 13,6 Jupiter-tömeget, belsejükben beindul a deutérium
fúziója. Ezeket az égitesteket pedig már barna törpének nevez-
zük, melyek tulajdonképpen átmeneti jellegű égitestek a hagyo-
mányos értelemben vett bolygók és csillagok között. Ismerünk
olyan gázóriásokat, melyek közelítik a barna törpék és a gázboly-
gók közötti tömeghatárt. A szuperjupiterek jellegzetes képviselői
például az 5,41 Jupiter-tömegű Kepler-432b vagy a 10,1
Jupiter-tömegű Kepler-75b jelű óriásbolygók [1]. Ez utóbbi egé-
szen különleges planetáris objektum lehet, ugyanis átmérője
mindössze 5 százalékkal haladja meg a Jupiterét, ezáltal pedig
átlagsűrűsége több mint nyolcszorosa a naprendszerbeli gázóri-
ásénak. A mérési adatokból következő fizikai paraméterei alap-
ján a Kepler-75b nagy tömegű és relatíve nagy méretű fém–
szilikát maggal rendelkezhet.
 A Kepler adatbázisában olyan, viszonylag kis méretű exo-
bolygók is szerepelnek, melyek kis tömegük ellenére meglehető-
sen nagy bolygórádiusszal (1–4 földsugár) rendelkeznek. Ezek a
legnagyobb eséllyel olyan kis tömegű gázbolygók lehetnek, me-
lyek szilárd kőzetmagját hidrogénből és héliumból, vagy más illé-
kony összetevőkből, esetleg vízgőzből álló vastag szféra burkolja.

Gáztörpe (gas dwarf) néven is említi őket a témával foglalkozó
irodalom, s előfordulnak köztük a Földnél kisebb, a hozzá ha-
sonló, sőt többszörös földtömegű planéták is. A gáztörpék jelleg-
zetes példája lehet a Kepler-138d jelű 0,64 földtömegű és 1,21

földátmérőjű exobolygó [2], amely egy 0,52 naptömegű és 0,44
napátmérőjű törpecsillag körüli multiplanetáris rendszer tagja.
 A nagyon kis sűrűségű exobolygók másik gyakori elnevezé-
se az ún. „szuper-puff” bolygók (super-puff/fluffy planets), me-
lyek általában a csillagjukhoz közel vándorolt, felfúvódott légkö-
rű gázóriások. Találunk azonban extrém kis átlagsűrűségű exo-
bolygókat a kis tömegű planéták világában is. Jellegzetes képvi-
selőik például a 2,1 földtömegű Kepler-51b és a 4 földtömegű
Kepler-51c katalógusjelű planéták, melyek tömegük alapján
ugyan a szuperföld kategóriába esnek, azonban olyan rádiusszal
rendelkeznek – 7 földsugár (b), 9 földsugár (c) [3] –, ami inkább
az óriásbolygókra jellemző. Átlagsűrűségük 0,03 g/cm3, ami
csupán 0,54%-a a Földének, de még a Jupiterének is mindössze
2,26%-a. Ebből a szempontból érdekes a TOI-402 katalógusjelű

62

planetáris rendszer is, melyben a csillaghoz közeli 7,2 földtöme-
gű és 1,7 földsugarú forró kőzetbolygó (TOI-402.01) mellett talál-
tak egy kis átlagsűrűségű szuperföldet is (TOI-402.02). Ez utób-
bi tömege 8,79-szerese a Földének, míg sugara annak 2,52-
szerese, ami alapján a kutatók az ún. puffy super-Earths kategó-
riába sorolják [4].
 A vízi világok (watery worlds) a bolygórendszerben elfoglalt
helyzetük, a csillagtól való távolságuk, s a légköri viszonyaik

függvényében lehetnek gőzbolygók (steam planet), óceánbolygók
(ocean planet) vagy jégbolygók (icy planet). A vízi világok, óceán-
bolygók egy része olyan planéta lehet, amely globális óceánjának
vize mélyen a nagy nyomás hatására jégfázisba megy át, s ennek
nagy nyomású változatai alkotják a vízköpeny jelentős tömeghá-
nyadát. Míg más, hidegebb környezetben keringő, vízben gazdag
bolygók vastag jégkérge alatt húzódhat mély óceán. Az össztö-
megük jelentős hányadában (és nemcsak a bolygóbelsőben) vizet
tartalmazó planéták, illetve a gáztörpék közé általában a tíz föld-
tömegnél kisebb bolygók tartoznak. Többségük tehát szuperföld
lehet, melyek az összetétel és a felépítés tekintetében a legválto-
zatosabb bolygócsaládot jelenthetik, mindamellett, hogy egyúttal
a leggyakoribb bolygótípusnak számítanak.
 Érdekes bolygótípus egy nemrégiben azonosított, szintén a
szuperföldek közé sorolható, 1,3 földátmérőjű bolygó (LHS 3844)
[5], mely a rendszer központi, vörös törpecsillagával együtt meg-
lehetősen közel, mintegy 48,6 fényévre található a Naprendszer-
től. A NASA TESS űrtávcsöve által detektált planéta mindössze
11 nap alatt kerüli meg a 0,189 napátmérőjű, 0,151 naptömegű
[1], még a vörös törpék között is kicsinek számító csillagát, ke-
ringése a nagy csillagközelség miatt gravitációsan kötött, ami

annyit jelent, hogy keringési ideje megegyezik a tengelyforgási
idejével, azaz mindig ugyanazt a az oldalát fordítja a csillag felé.
A Spitzer-űrtávcsővel végzett megfigyelések eredményei szerint a
bolygófelszín albedója (fényvisszaverő képessége) alacsony érték,
0,2 alatti, és nagy valószínűséggel a planétának nincs számotte-
vő légköre [6]. A légkör hiánya valószínűleg a vörös törpe fler-
aktivitása erodáló hatásának tudható be. Az alacsony albedó
pedig arra utal, hogy a felszínt jelentős hányadban sötét színű
lávakőzet boríthatja, ahhoz hasonlóan, mint amit a Holdon a
Mare-területeken is megfigyelhetünk. Az adatok alapján a felszín
anyaga bazaltos kompozícióval konzisztens. Egy valószínű forga-
tókönyv szerint ez a felszíntípus egy a bolygó történetének távoli
múltjában megindult vulkáni aktivitás eredményeképpen alakul-
hatott ki.

63

Átmeneti bolygótípusok
 A Kepler-űrtávcső eredeti (K1) megfigyelési mezejében felfe-
dezett Kepler-1656b szintén érdekes planéta. A Napnál valamivel
nagyobb tömegű és sugarú, idősebb csillagát alig több mint fél
Nap–Merkúr távolságban körbejáró bolygó tömege 48,6-szerese a
Földének, sugara pedig 5,02-szorosa. A Kepler-1656b az Urá-
nusznál és a Neptunusznál nagyobb, míg a Szaturnusznál ki-
sebb méretű exobolygó, úgynevezett szuperneptunusz. Átlagsű-
rűségéből adódóan átmeneti típust képviselhet a nagy tömegű
kőzetbolygók (megaföldek) és a Szaturnuszhoz hasonló gázboly-
gók között. Hidrogénből és héliumból álló gázburka egy több
mint a teljes tömeg 80%-át kitevő fém–szilikát magot rejthet [7].
 A Naphoz hasonló Kepler-538 csillag b jelű bolygójának su-
gara mintegy 2,215-szerese a Földének, tömege pedig a radiális-
sebesség-mérések adatai alapján 10,6 földtömegnek bizonyult.
A Földéhez hasonló összetétel esetén egy ekkora tömegű bolygó
átlagsűrűsége 8 g/cm3 feletti volna, szemben az adatok alapján
számított 5,38 g/cm3-es értékkel. Ezért a szubneptunusz kate-
góriába sorolható exobolygó felépítésében fém–szilikát kőzetmag
mellett valószínűleg jelentős mennyiségű (víz)jég, valamint egy
relatíve kis tömegű gázburok is részt vesz. A planéta tulajdon-
képpen átmeneti jellegű objektum lehet a nagy tömegű kőzet-
bolygók és a már jelentős mennyiségű jeget és gázt is tartalmazó
Neptunusz-jellegű bolygók között [8]. A megaföldek és a Neptu-
nuszhoz hasonló bolygók közötti átmeneti típus másik nagysze-
rű példája lehet a K2-292b katalógusjelű, 24,5 földtömegű és
2,623 földsugarú szubneptunusz, melynek átlagsűrűsége vala-
mivel alatta marad annál, mint ami egy Földéhez hasonló kom-
pozícióból adódna [9].
 A 2010-es évek elején a Kepler segítségével olyan nagy tö-
megű bolygókat is felfedeztek, melyek átlagsűrűsége még annál
is nagyobb, mint ha vasból épülnének fel. Ezek nagy valószínű-
séggel egykori óriás gázbolygók kőzetmagjai lehettek, melyek a
későbbiekben valamelyen erőteljes fizikai hatás következtében
elvesztették gázburkukat és az átfejlődési folyamat befejeztével
csak a csupasz kőzetmagjuk maradt. A gázóriás fázisban a mag
felületére hatalmas nyomást gyakorolt a felette elhelyezkedő gáz-
burok, s annak elvesztése után ezek a kőzetmagok még évmilli-
árdokig is nagy belső nyomású, magas átlagsűrűségű állapotban
maradhatnak. Ilyen extrém átlagsűrűségű planetáris objektum-
ként azonosították például a Kepler-57b jelű exobolygót is, mely-
nek tömege és sugara a mérések alapján 118,1 földtömegnek,
illetve 2,37 földsugárnak adódott [10] (1. ábra).

64

Planéták a lakható zónában
 A 2010-es években több tucat olyan bolygót azonosítottak,
mely csillaga lakhatósági zónájában kering. Köztük vannak Föl-
dünkhöz hasonló méretűek éppúgy, mint a nála néhányszor na-
gyobb tömegű szuperföldek (habitable zone super-Earths). Azon-
ban a csillagok körüli (cirkumsztelláris) lakhatósági zónában,
évmilliárdokon keresztül stabil pályán történő keringés még ön-
magában nem jelent semmiféle biztosítékot arra vonatkozóan,
hogy egy adott bolygó valóban alkalmas az élet hordozására.

A megfelelő szintű, folyamatos geológiai aktivitás a vizsgálatok
szerint éppúgy az alapvető feltételek közé tartozik, ugyanis az
élet szempontjából fontos elemek körforgása mellett nagyban
hozzájárul a mérsékelt felszíni hőmérséklet fenntartásához, ami
például elengedhetetlen feltétele a felszínen nagy tömegben je-
lenlévő folyékony víz megtartásának. A zónán belül keringő boly-
gók éppúgy lehetnek a Földhöz hasonló, mérsékelt klímájú boly-
gók, mint az általunk ismert élet számára alkalmatlan forró fel-
színű sziklás planéták vagy ezzel ellentétben hosszú ideig telje-
sen fagyott állapotban lévők is.

1. ábra: Néhány bolygótípus jellegzetes példányai méreteinek
összehasonlítása a Földével

65

 Három bolygót azonosítottak a közeli, 31 fényévre található
GJ 357 körül, melyek egyike az M színképtípusú törpecsillag
lakhatósági zónájában kering. A csillaghoz legközelebbi pályán
keringő b jelű forró tranzitbolygót a TESS űrtávcső mérései ré-
vén fedezték fel, míg a távolabbi, 3,59 földtömegű GJ 357c és
GJ 357d jelű bolygókat a radiális sebesség mérésének módszével
[11]. A lakható zónában keringő, 6,04 földtömegű [1] GJ 357d
mindössze 38% energiát kap csillagjától ahhoz képest, mint
amennyit a Föld a Naptól. Ezért a kutatók szerint a Földéhez ha-
sonló kigázosodási ráta mellett fagyott sziklás világ lehet. Azon-
ban ha elegendően sok szén-dioxid van a légkörében, s annak
mennyisége geológiai folyamatok ciklusai révén folyamatosan
szabályozott, akkor biztosítottak lehetnek a feltételek a mérsé-
kelt felszíni hőmérséklet hosszú távú fennmaradása számára.
 A csillagok körüli lakhatósági zónában létezhetnek olyan,
viszonylag gazdag vízkészlettel rendelkező földszerű világok is,
melyek hosszú időtartamú fagyott periódusba kerülhetnek. Ha
ezeknek az úgynevezett fagyott bolygóknak az óceánjait szinte
teljesen be is borítja a jég, egyenlítői régiójukban még akár hosz-
szú távon is fennmaradhatnak olyan melegebb szárazföldi terü-
letek, melyeken tovább virulhat a már jóval korábban kialakult
élet [12,13].
 Egy a Hubble-űrtávcsővel végzett mérésnek köszönhetően
első alkalommal találtak vizet egy exobolygó légkörében. A K2-18
jelű vörös törpecsillag körüli lakható zónában keringő K2-18b
jelű planéta tömege Földünkének majd nyolcszorosa, átmérője
pedig 2,38-szorosa. A bolygó alapvető fizikai paraméterei alapján
valószínűleg vastag légkörrel rendelkezik, melyben kimutatták
jelentős mennyiségű víz jelenlétét. A csillagától kapott besugár-
zás nem sokkal nagyobb, mint ami Földünk légkörének egység-
nyi felületére érkezik a Napból [14]. A detektált vízpára víz alkot-
ta felhők jelenlétére utal az atmoszférában.
 Bár még mindig vitatott a vörös törpék alkalmassága arra
vonatkozóan, hogy lakható bolygók keringhetnek-e körülöttük,
az azonban mindenképpen izgalmas információt jelent, ha egy
lakható zónabeli planéta légkörében jelentős mennyiségű víz
van. A jövő infravörös tartományban működő űrtávcsöveinek
(JWST, Ariel) mérései révén pedig remélhetően még sokkal töb-
bet is megtudhatunk a K2-18b-hez, vagy esetleg a mi Földünk-
höz sok tekintetben hasonló bolygókról.

66

Ahol több nap is felkel
 Az LTT 1445 egy 22,5 fényévre lévő vörös törpék alkotta
hármas csillagrendszer, melynek egyik tagja körül a TESS űrtáv-
cső adatainak analízise során egy fedési exobolygót azonosítot-
tak. Az LTT 1445Ab jelű, 1,38 földátmérőjű és akár 8,4 földtö-
megű planéta nagyon közel kering a vörös törpéhez, a lakhatósá-
gi zóna belső peremén belül, mindössze 5,4 napos periódusú pá-
lyán [15, 16].
 Jóllehet a mintegy 160 Celsius-fok felszíni hőmérsékletű
LTT 1445Ab valószínűleg elég forró és túl nagy tömegű az álta-
lunk ismert komplex élethez, azonban érdekes belegondolni,
hogy milyen jellegű fotoszintézis alapú bioszféra fejlődhet ki egy
többes csillagrendszerben található, megfelelő méretű és klímájú
lakható exobolygón. Az ún. P típusú kettőscsillag-rendszerekben
(melyekben a bolygó mindkét csillag körül kering) esetlegesen
létező lakható bolygók fotoszintézis alapú ökoszisztémái számá-
ra a két csillagból egyidejűleg érkező sugárzás akár még kedve-
zőbb feltételeket is teremthet, mint az egy központi csillag körüli
planétákon.

2. ábra: A három csillag látványa az LTT 1445Ab jelű exobolygó
felszínéről. (Fantáziarajz: NASA)

67

Összegzés
 A sokféle lehetséges altípus között a naprendszerbeli boly-
gótestekehez képest egészen különleges planéták is létezhetnek.
Napjainkban még nem tudhatjuk, hogy ezek közül melyek lesz-
nek a valóban ritka típusnak számító égitestek, s melyek az álta-
lánosnak mondhatók még akkor is, ha utóbbiakra adott tulaj-
donságaikat illetően nem ismerünk példát saját bolygórendsze-
rünkben. A csillagok kémiai összetételének vizsgálata azt mutat-
ja, hogy a körülöttük kialakult bolygótestek ásványtani összeté-
tele rendkívül változatos lehet. Ezt pedig érdemes továbbgondol-
ni asztrobiológiai megközelítésben is, hiszen a Földünkhöz ha-
sonló méretű és túlnyomó részt szilikátokból felépülő, ám annak
összetételétől ásványtani szempontból eltérő kompozíciójú kőzet-
bolygókon a földitől merőben különböző feltételek alakulhatnak
ki az esetlegesen megszülető élet számára.

Irodalomjegyzék:
[1] NASA Exoplanet Archive
(http://exoplanetarchive.ipac.caltech.edu)
[2] Jontof-Hutter D. et al. (2015): The mass of the Mars-sized
exoplanet Kepler-138 b from transit timing. Nature, 522, 321
[3] Masuda K. (2014): Very Low Density Planets around Kepler-
51 Revealed with Transit Timing Variations and an Anomaly
Similar to a Planet-Planet Eclipse Event. Astronomical Journal,
783, 53
[4] Dumusque X. et al. (2019): Hot, rocky and warm, puffy
super-Earths orbiting TOI-402 (HD 15337). Astronomy &
Astrophysics, 627, A43
[5] Vanderspek R. et al. (2019): TESS Discovery of an
Ultra-short-period Planet around the Nearby M Dwarf LHS
3844. Astrophysical Journal Letters, 871, L24
[6] Kreidberg L. et al. (2019): Absence of a thick atmosphere on
the terrestrial exoplanet LHS 3844b. Nature, 573, 87
[7] Madison T.B. et al. (2018): Kepler-1656b: A Dense
Sub-Saturn with an Extreme Eccentricity. Astronomical Jour-
nal, 156, 147
[8] Mayo A.W. et al. (2019): An 11 Earth-mass, Long-period Sub-
Neptune Orbiting a Sun-like Star. Astronomical Journal, 159,
34
[9] Luque R. et al. (2018): Detection and characterization of an
ultra-dense sub-Neptunian planet orbiting the Sun-like star
K2-292. Astronomy and Astrophysics, 623, A114

68

[10] Hadden S., Yoram L. (2014): Densities and eccentricities of
139 Kepler planets from Transit Time Variations. Astrophysical
Journal, 787, 80
[11] Kaltenegger L. et al. (2018): The Habitability of GJ 357d:
Possible Climate and Observability. Astrophysical Journal
Letters, 883, L40
[12] Pál B. (2019): Lakhatóak lehetnek a jégbolygók is.
(www.csillagaszat.hu, 2019. 08. 21.)
[13] Paradise A. et al. (2019): Habitable Snowballs: Temperate
Land Conditions, Liquid Water, and Implications for CO2
Weathering. Journal of Geophysical Research: Planets, 124,
2087
[14] Benneke B. et al. (2019): Water Vapor on the Habitable-
Zone Exoplanet K2-18b. Astrophysical Journal Letters, 887, L14
[15] Winters J. G. et al. (2019): Three Red Suns in the Sky: A
Transiting, Terrestrial Planet in a Triple M-dwarf System at 6.9
pc. Astronomical Journal, 158, 152
[16] Ujhelyi B. (2019): Ahol három vörös nap ragyog az égen:
földszerű bolygót találtak egy közeli hármascsillag-rendszerben.
(www.csillagaszat.hu, 2019. 09. 30.)

69

Magaslégköri ballonkísérletek a Műegyetemen

Bodó Zsófia, Góczán Bence
Budapesti Műszaki és Gazdaságtudományi Egyetem,

Villamosmérnöki és Informatikai Kar

A Budapesti Műszaki és Gazdaságtudományi Egyetem (BME)
Simonyi Károly Szakkollégiumában működik az UPRA (Universal
Platform for Robotics and Aerospace) csapat, amelynek meg-
alakulásakor az elsődleges célja az volt, hogy egyetemi hallgatók
számára gyakorlati tapasztalatszerzést biztosítson az űrtechnoló-
gia területén. 2013-as alakulásuk óta elsősorban magas-légköri
ballonos fejlesztésekkel foglalkoznak, több mint tíz sikeres repülé-
sen vannak túl, melyek közül hetet az elmúlt évben bonyolítottak
le.

Az UPRA ballonplatform
 Az UPRA csapat egy nagy megbízhatóságú, többször fel-
használható ballonplatform fejlesztésén keresztül biztosít gya-
korlati tapasztalatszerzésre lehetőséget egyetemista hallgatók-
nak. A platform vezérlő modulja az űreszközökhöz hasonlóan
különböző alrendszerekkel rendelkezik, melyek a fedélzeti számí-
tógép (OBC), az UHF kommunikációs modul (COM), egy másod-
lagos VHF kommunikációs modul (APRS) illetve az energiaellátó
alrendszer (EPS). Minden részegység saját kártyán helyezkedik el
és saját mikrokontrollerrel rendelkezik. Az alrendszerek egymás-
sal egy UART alapú buszon kommunikálnak, az üzenetekhez
használt formátum a GPS modulok által is használt NMEA szab-
vány alapján lett kialakítva. Minden modul a Microchip
Atmega328p 8-bites mikrokontrollerét használja, és mindegyi-
ken található egy Arduino kompatibilis bootloader, így a fedélzeti
szoftver Arduino környezetben is megírható.
 Az alrendszerek mind egyedi feladattal rendelkeznek, me-
lyek elengedhetetlenek a sikeres repüléshez. Az OBC, vagyis a
fedélzeti számítógép a rendszer központi egysége, az alrendsze-
rek összehangolását végzi, kezeli a GPS modult, tárolja a koordi-
nátákat és a környezeti adatokat, ezeket továbbítja a kommuni-
kációs alrendszerek felé és felügyeli a repülési terv végrehajtá-
sát. Földet érés előtt landolási üzemmódba kapcsol, ami azt je-
lenti, hogy bekapcsolja a teherláncon elhelyezett nagy fényerejű
villogót, illetve periodikus hangjelek kiadásával is segíti a kere-
sőcsapat munkáját.

70

 A platform melegtartalékolt rádiós rendszerrel rendelkezik.
Az elsődleges kommunikációs csatornát egy 433 MHz-es rádiós
modul biztosítja, amely alkalmas kétirányú kommunikációra,
ezáltal a ballon képes nem csak telemetria üzenetek küldésére,
hanem telecommand parancsok fogadására is. Bár a funkció
még kísérleti fázisban van, a jövőben ez lehetőséget biztosíthat a
hasznos teher repülés közbeni közvetlen vezérlésére is. A kom-
munikáció 64 bájtos csomagokkal történik, 625 bps sebességgel.
Jelenleg a telemetria üzenetek az úgynevezett „beacon” csomag-
ra korlátozódnak, mely az aktuális fedélzeti időt, GPS koordiná-
tákat, magasságot, valamint a külső és belső hőmérsékletet tar-
talmazza. A csomag felépítése a brit ballonos közösség által java-
solt UKHAS formátumot követi, kompatibilitási megfontolások
alapján.
 A tartalék rádió 144,8 MHz-en sugároz telemetria adatokat
az Automatic Packet Reporting System (APRS) szabványnak
megfelelően. Az APRS rendszer előnye, hogy nincs szükség dedi-
kált rádióállomásra, bármely a rendszerbe bekötött állomás ké-
pes fogadni a csomagokat, melyeket utána egy internetes adat-
bázisba továbbít. Az APRS szabvány ajánlásait követve a tartalék
rádiós modul nagy periódusidővel, rövid üzeneteket sugároz,
melyek tartalma a ballon útjának követésére korlátozódik.
 Az energiaellátó alrendszer (EPS) biztosítja a vezérlőegység
alrendszerei számára a megfelelő tápellátást. A rendszerben lévő
eszközöknek a különböző feszültségszinteket egyszerű kapcsoló-
üzemű tápok biztosítják. A jelenlegi platform egyszer használa-
tos szárazelemekről üzemel, de a csapat már vizsgálja a tölthető
akkumulátorok használatának lehetőségét.
 A vezérlőegység mellett a teherláncon elhelyezkedik még
egy tartalék GPS modul, valamint egy kontroll kamera is, melyek
a vezérlőegységtől függetlenül önállóan üzemelnek a repülés so-
rán. A tartalék GPS modul, mely szintén UPRA fejlesztés, GSM
hálózat segítségével, SMS-ben küldi a ballon koordinátáit és ma-
gasságát. Az eszköz, amennyiben a beállított magasság fölé
emelkedik, kikapcsolja a kommunikációs modult és energiataka-
rékos állapotba kapcsol.

Távérzékelés
 A platform fejlesztése mellett a csapat saját kísérleti hasz-
nos teher fejlesztésével is foglalkozik, mely egy multispektrális
távérzékelő kamera. Az egyedi mérőeszköz látható és közeli
infravörös tartományban rögzít képeket, melyek segítségével
a vegetáció és a nyílt vízfelületek figyelhetők meg. A kamera

71

szenzorai 1600 x 1200 pixel nagyságú képek készítésére alkal-
masak, melyeket saját SD kártyán tárol, valamint lehetőség van
a kamera életjelei mellett az egyes képek lekérésére is repülés
közben. Az elkészült felvételeket a vezérlőegységben található
elsődleges rádió segítségével lehet a földre sugározni.
 A fejlesztés egyik célja, hogy a csapat demonstrálni tudja a
platform képességeit, a hasznos teher szállítását, vezérlését és
monitorozását. Ezzel párhuzamosan az UPRA csapat kutatást
végez a ballonplatformok lehetséges távérzékelési felhasználásá-
val kapcsolatban. Ennek során azokat a felhasználási területe-
ket vizsgálja, ahol nagy gyakorisággal kell nagyobb kiterjedésű
területet megfigyelni (pl. árvíz, belvíz, erdő- és tarlótüzek).

Fly With Us
 A csapat elindította a Fly With Us kampányát, melynek cél-
ja, hogy egyetemi és kisebb kutatócsapatoknak biztosítsanak
repülési lehetőségeket a sztratoszférába. Az UPRA platform je-
lenleg használt verziójával nagy biztonsággal lehet két kilo-
grammot meg nem haladó passzív mérőeszközöket a közeli űrbe
szállítani. A csapat jelenleg elsősorban olyan kísérleteket vár,
melyek önállóan képesek üzemelni földi beavatkozás nélkül,
vagy saját rádiós kapcsolattal rendelkeznek. A platform jelenlegi
fejlesztései azt a célt szolgálják, hogy a későbbiekben a külsős
mérőeszközöket a vezérlőegységen keresztül lehessen vezérelni,
így akár repülés során parancsot küldeni vagy mérési adatot fo-
gadni a hasznos tehertől.
 A Fly With Us kampány magába foglalja a mérőeszköz tesz-
telését, a repülési terv elkészítését, a repülés lebonyolítását, üze-
meltetést, valamint a visszatérő eszköz begyűjtését is. Lehetőség
van mérési sorozat elvégzésére is. A jelenlegi platform két hetes
visszatérési idővel rendelkezik, ami azt jelenti, hogy a landolást
követően a csapat két hét alatt felkészíti a rendszert a felbocsá-
tásra, karbantartással és teszteléssel együtt.

További információt az UPRA honlapján (http://upra.hu), illetve
Facebook-oldalán (https://www.facebook.com/UPRA.space) ta-
lálhatnak az érdeklődők.

72

Budapest és a Balaton, naplemente idején

A Fly With Us kampány keretében a csapat egy sajtos tejfölös lángost is
feljuttatott a sztratoszférába

73

Keresőcsapat a ballon sikeres begyűjtése után

A saját fejlesztésű kamerával készült NRG hamis színezésű kép a Duna
egy budapesti szakaszáról

A saját fejlesztésű kamerával készült NDVI kompozit kép a Duna egy
budapesti szakaszáról

74

Emléktábla az Űrfánál

Schuminszky Nándor

2019. április 23-án egy különleges emléktáblát avattak Kistar-
csán, az Űrfánál. A Magyar Asztronautikai Társaság és Kistarcsa
Önkormányzata az éppen egy évvel azelőtt elhunyt Magyari Béla
emléke előtt tisztelegtek.

Mi fán terem az Űrfa?
 2017. május 13-án Kistarcsa központjában, a Simándy-
szobor közelében elültettek egy juharfát. Mitől lesz egy közönsé-
ges juharfa különleges, netán Űrfa? Attól, hogy az ültetéskor a fa
gyökerére került egy csipetnyi abból a földből, amely Charles Si-
monyi jóvoltából fenn volt a világűrben, a Nemzetközi Űrállomá-
son. Ráadásul abból a talajból is került oda egy kevésnyi, amely
a floridai Cape Canaveral 39A startkomplexumának közeléből
származik, onnan, ahonnan először indultak emberek a Holdra.

 A magyar származású Charles Simonyi, aki rendkívüli ké-
pességei eredményeként vált világhírűvé, mint szoftverfejlesztő
mérnök, két alkalommal is járt fizető űrutasként a Nemzetközi
Űrállomáson. A csipetnyi magyar földdel űrutazásának 10. év-
fordulója alkalmából ültették el a juhart, és helyezték el az ese-
ményt megörökítő emléktáblát.

1. ábra: Az Űrfa „születésnapja”. (Kép: Sumispace)

75

 Három hét múlva, június 3-án avatta fel az Űrfát Charles
Simonyi, seattle-i házának kertjéből származó földdel. Ezt a szo-
kást szeretnék Kistarcsán meghonosítani. Az ide látogatók hoz-
zanak magukkal egy kevéske földet házuk mellől, hazájukból,
kertjükből vagy kedvenc tartózkodási helyükről, és szórják a fa
alá. Az eseményről készített fényképet pedig az Önkormányzat
honlapján található címre, egy szelfi-albumba küldjék be.

 Ma már olyan neves és ismert helyekről is hoztak földet,
mint például a Kitty Hawk, ahonnan a Wright-testvérek először
emelkedtek fel repülőgépükkel, vagy az arizonai nagy meteorkrá-
ter, de a Grand Canyon is képviselve van az Űrfa alatt.

A különleges emléktábla
 Magyari Béla – egykori MANT elnökünk – halála után a Kis-
kun Csillagászati Kör vezetője, Morvai József ajánlotta fel, hogy
hoz egy maréknyi földet a kiskunfélegyházi repülőtérről, ahon-
nan Béla először szállt fel repülőgéppel. A hely duplán fontos
lett, hiszen halála után hamvait is e repülőtér felett szórták szét.
Gyakorlatilag véget is érhetett volna a történet a föld kiszórásá-
val az Űrfa alá, de a nagykönyvben másként lett megírva.
 Egy olyan emléktábla kivitelezésén gondolkoztam, amely az
Űrfához kötve örökíti meg Béla barátom emlékét. A kialakult el-
képzelésemet megerősítette az a cseppet sem elhanyagolható
tény, hogy a Magyar Asztronautikai Társaság és a kistarcsai Ön-
kormányzat támogatóként jelentkeztek.

2. ábra: Az Űrfa avatása Charles Simonyi seattle-i otthonából hozott
földdel történt meg. (Kép: Sumispace)

76

 Az egyedi méretei révén különleges, 49 x 49 cm-es emlék-
tábla 64 x 23 x 8 cm-es oszlopon nyugszik. Ebben még semmi
különlegesség sincs, a számok jelentésében viszont igen. A 49
cm jelenti Magyari Béla születési évét, a 64 cm (8 x 8) és a 8 cm
pedig a hónapot és a napot (augusztus 8.). A 23-as szám április
23-ára utal, ami halálának napja volt.

 Annak idején, amikor különféle pályázatokon együtt indul-
tunk, mindig április 23-át adtuk meg jeligének. Az egyik alka-
lommal, amikor II. díjat nyertünk, az eredményhirdetés utáni
„fehér asztalos” beszélgetésen a zsűri elnöke megkérdezte Bélát,
hogy miért nem mondta el neki, hogy ki van a jelige mögött? Hi-
szen első díjat érdemeltetek volna… – Pontosan ezért nem – vála-
szolta Béla, és valóban, mindig saját erejéből igyekezett boldo-
gulni.

Az emléktábla avatása
 Tehát ezen a bizonyos április 23-ai napon került sor a tisz-
teletére emelt emléktábla felavatására. Az időjárás nem kedve-
zett az eseménynek; nagyjából ugyanolyan rossz idő volt, mint
az Űrfa ültetésekor. Eljött Azerbajdzsán budapesti nagykövete,
Vilajet Gulijev, a kultúráért és turizmusért felelős miniszter első
helyettesének, Vagif Alijevnek a kíséretében. Erre a következő
sorok adnak magyarázatot. 2020-ban Magyarország rendezi meg

3. ábra: Már készen áll az avatásra a felállított emléktábla
(Kép: Sumispace)

77

az Űrhajósok Nemzetközi Szövetségének soron következő talál-
kozóját, az első magyar űrhajós útjának 40. évfordulója alkalmá-
ból. 2022-ben Azerbajdzsán rendezi a Nemzetközi Asztronautikai
Kongresszust, és támogatásért, tanácsokért fordultak hozzánk.
Egyúttal kifejezték azt az óhajukat, hogy szívesen bemutatják
nemzeti hősüket, Kerim Kerimovot, akit feltehetőleg hazánkban
nem nagyon ismernek. Leesett az álluk, amikor a MANT főtitká-
ra, Hirn Attila eléjük tárta a néhány képből álló bemutatót,
amelyből kiderült: nem csak hogy van, aki ismeri őt, hanem ta-
lálkozott is vele.
 De ki volt Kerim Kerimov altábornagy? A Szovjet Állami Bi-
zottság vezetője, akinek a szovjet űrhajósok jelentettek a start-
juk előtt. Természetesen Kerimov – egyfajta „szürke eminenciás-
ként” – sohasem szerepelhetett a nyilvánosság előtt. A kamerák
is legfeljebb hátulról mutathatták, a nevét is kevesen ismerhet-
ték. A Szovjetunió felbomlása után – azeri születésű lévén –
nemzeti hős lett. 2003-ban bekövetkezett halála után emlékbé-
lyeget is kibocsátottak.

 Az azeri vendégek jelenlétében Solymosi Sándor, Kistarcsa
polgármestere nyitotta meg a ceremóniát, majd Ferencz Orsolya
űrkutatásért felelős miniszteri biztos lépett a mikrofonhoz. Meleg
szavakkal méltatta Magyari Bélát emberi tulajdonságaiért. Külön
kiemelte mérnöki munkáját, a kollégákhoz való szolidaritását.
Hirn Attila mint a MANT egykori elnökére tekintett vissza rövid
beszédében. Én páratlan barátként emlékeztem rá, kijelentve: a
születésnapjaim a jövőben már sohasem lesznek olyanok, mint
amilyenek az ő életében voltak.

4. ábra: Kézfogás Kerimov altábornaggyal 1992-ben, Budapesten.
(Kép: Sumispace)

78

 A beszédek után került sor – a meghívókban jelzett lehető-
ségként – a hozott jelképes földek kiszórására az Űrfa alá. A kis-
kunfélegyházi repülőtérről származó földet Magyariné Nagy Edit-
tel és Béla jelenlévő két kisebbik gyermekével, Gáborral és Dórá-
val hintettük ki, majd az azeri nagykövet és további – földet hozó
– vendégek következtek.

 A sajtótájékoztatóra – a hűvös, esős idő ellenére – az Űrfa
előtt került sor, ahol a felkértek válaszoltak a nekik feltett kérdé-
sekre. Az emléktábla avatása állófogadással ért véget.
 2019. augusztus 8-án – Magyari Béla születésének 70. év-
fordulóján – emléktáblát avattak tiszteletére a Fiumei úti temető
katonai parcellájában. A MANT-ot Hirn Attila főtitkáron kívül
több tag is képviselte.

5. ábra: Vilajet Gulijev nagykövet, a szerző, Magyariné Nagy Edit,
Magyari Gábor és Magyari Dóra az emlékföld kiszórása előtt.

(Kép: Simonyi Tamás)

6. ábra: Katonai tiszteletadás a Fiumei úti temetőben. (Kép: Sumispace)

79

A Magyar Asztronautikai Társaság
2019. évi tevékenysége – beszámolók

H-SPACE, ötödször

 Február utolsó két napján nemzetközi űrkonferenciát ren-
deztek a Műegyetemen. A kiemelt téma a víz és környezetünk
volt. Az eddig évente megrendezett H-SPACE sorozat 2015-ben
kezdődött, a 2019-es konferencia tehát már az ötödik volt. Idén
egy rendhagyó „műsorszámmal”, egy szélesebb közönségnek is
szánt magyar nyelvű pódiumbeszélgetéssel kezdődött a konfe-
rencia a Budapesti Műszaki és Gazdaságtudományi Egyetem
(BME) központi (K) épületének dísztermében, február 27-én 14
órakor. (Bár a 15 órakor induló szakmai program előadásai an-
gol nyelven folytak és a bemutatott poszterek is angolul készül-
tek, a résztvevők többsége magyar volt.)
 A pódiumbeszélgetés egyik apropója az első holdraszállás
50. évfordulója volt. Almár Iván, a konferencia társszervezője-
ként is szereplő Magyar Asztronautikai Társaság (MANT) örökös
tiszteletbeli elnöke egy rövid filmrészletet bemutatva emlékezett
vissza a korabeli televíziós közvetítésre, aminek során maga is a
stúdióban követte az eseményeket. Szóba került, hogy miért ma-
radt abba az Apollo-program és hogy miért nem lépett hosszú
ideje a Holdra ember – s hogy épp mostanában élénkül meg újra
az égitest űrszondákkal való kutatása. Meglehet, hogy az embe-
riség a Holdat használja majd fel egyfajta „ugródeszkának” a
Mars meghódításához. Erről a témáról Sik András, a MANT alel-
nöke beszélt, bevallottan kifejezetten optimista hangvételben – a
teremben helyet foglaló hallgatóság egy részének látható lelkese-
dését kiváltva. A beszélgetést moderáló Both Előd, a MANT elnö-
ke – szerepének megfelelően – igyekezett finoman felvenni az
„ördög védőügyvédje” szerepét, hogy minél több nézőpontból is
bemutathassák a holdi és marsi űrrepülések terveit és az esetle-
ges buktatókat – már amennyire a rendelkezésre álló egy óra er-
re lehetőséget adott.
 Rövid szünetet követően, 15 óra után kezdődött a H-SPACE
2019 hivatalos programja. Először a megnyitókkal, amelyeket
Ferencz Orsolya, az űrkutatásért felelős miniszteri biztos, Both
Előd, valamint Kovács Kálmán, a BME Villamosmérnöki és In-
formatikai Kar Egyesült Innovációs és Tudásközpontja igazgató-
ja tartott. A délutáni szekcióban változatos témákban hangzot-

80

tak el szakmai előadások, a hidrológiától kezdve az űrcsillagá-
szaton és az Európai Űrügynökség (ESA) Holddal kapcsolatos
tervein át az űrtávközlésig. Itt kaptak 1-1 percet a poszterek ké-
szítői is, hogy felhívják a hallgatóság figyelmét a kiállított mun-
kájukra. Az előadások és poszterek rövid tartalmi kivonatait a
MANT egy kiadványban is megjelentette.

 A konferencia második napjára, február 28-ára két szekció
maradt, immár a BME I épületében. Először tudományos és
technikai előadásokat hallgathattak a résztvevők. Egyebek mel-
lett szó volt a űrben használt magyar sugárdózismérő műszerek-
ről, a Sentinel–1 radaros műholdak adatainak hazai alkalmazá-
sairól és ballonkísérletekről. A záró szekció az oktatásé és isme-
retterjesztésé volt, ugyancsak gazdag témakínálattal, az űrtábo-
ról és más diákoknak szóló programoktól kezdve a Mars-
rengések vizsgálatába való bekapcsolódás lehetőségéig.

(Űrvilág)

Űrkutatási hétvége Kárpátalján

 A Nagyberegi Református Líceum meghívására a MANT
évek óta rendszeresen tesz ismeretterjesztő utazásokat a témá-
ban azzal a céllal, hogy az űrtevékenység legújabb eredményeit
bemutassa a kárpátaljai fiatalok számára. 2019. április 5–6. kö-
zött Milánkovich Dorottya főtitkárhelyettes, Bacsárdi Lászó alel-
nök és Sik András alelnök Kovács András igazgató meghívására
érkeztek a Tóth András földrajz szakos tanár és Megyesi Tímea
kémiai szakos tanárnő által szervezett űrkutatási hétvégére a
líceumba.

81

 A látogatás során
a 1993-ban alapított
bentlakásos iskola
119 diákja számára
engedtek bepillantást
az űrkutatás minden-
napi alkalmazásaiba,
illetve különböző szak-
mai tevékenységekbe.
Bacsárdi László a
holdraszállás 50. év-
fordulója mellett azok-
kal az eredményekkel
foglalkozott, amelyek az űrkutatás és az űrtevékenység egyfajta
melléktermékeként megjelentek a mindennapokban. Sik András
a Mars-kutatás legújabb eredményeiről beszélt, többek között
ismertetve az emberes expedíciók jövőbeni menetrendjét és koc-
kázatait. Milánkovich Dorottya pedig a kisműholdak tervezésé-
nek lépéseit és a magyarországi CubeSat küldetéseket mutatta
be előadásában.
 A lelkes hallgatóság tagjai a líceum elvégzése után remélhe-
tőleg minél nagyobb arányban választanak majd műszaki-
természettudományos pályát. Továbbá a líceum két diákja a
MANT és a Líceum támogatásával térítésmentesen vehet majd
részt a MANT 2019-es nyári űrtáborában Sátoraljaújhelyen.

(Űrvilág)

Az Apollo–11 holdraszállásának 50. évfordulója –
diákpályázatunk eredménye

 2019. április 12-én, az űrhajózás napján 10 órakor kezdő-
dött az a rendezvényünk Budapesten, a XV. kerületi Asia Center
bevásárlóközpont egyik különtermében, amelynek keretében ün-
nepélyesen kihirdettük idei diákpályázatunk eredményeit, és a
szép számban megjelent díjazottnak és felkészítőiknek átadtuk a
jutalmakat.
 A megnyitót követően először egy film (The Eagle has Lan-
ded – A Sas leszállt) vetítésével idéztük fel a fél évszázaddal ko-
rábbi történelmi eseményeket. 2019. július 21-én volt ugyanis
50 éve, hogy az Apollo–11 űrhajósainak személyében az emberi-
ség első követei egy másik égitestre, a Holdra léptek. Az idei di-
ákpályázat témája is az évfordulóhoz kapcsolódott. A diákok két

82

korcsoportban, egyéniben és csapatokkal is indulhattak a verse-
nyen, és egy sor különböző műfajban (esszéírás, rajz, bemutató,
videó, számítógépes program, kísérlet, weboldal vagy blog készí-
tése) adhattak számot fantáziájukról és tudásukról.

 A megjelent érdeklő-
dők a film után Both Előd
előadását hallgathatták
meg a Holdon járt űrjár-
művekről. Majd Schu-
minszky Nándor mutatta
be a gazdag űrgyűjtemé-
nyéből a helyszínen kiállí-
tott, az Apollo holdprog-
rammal kapcsolatos dara-
bokat, például rakéta- és
űrhajómodelleket, a kül-

detések jelvényeit. Miután mindenki megtekintette a kis kiállí-
tást és választ kapott kérdéseire is, a díjak átadása következett.
A nyertesek és különdíjasok Both Elődtől, a MANT elnökétől és
Hirn Attilától, a MANT főtitkárától vehették át jutalmaikat.
 A nyerteseknek, és minden lelkes pályázónknak is gratulá-
lunk az elvégzett munkájukhoz!

11–14 éves egyéni kategória
I. díj: Magyari Levéd (Érdi Batthyány Sportiskolai Általános
Iskola, Érd)
I. díj: Séllyey Péter (Balassi Bálint Nyolcévfolyamos Gimnázium,
Budapest, felkészítő: Komáromi Annamária
II. díj: Bogár-Szabó Mihály (Bányai Júlia Gimnázium, Kecske-
mét, felkészítő: Bogár-Szabó Ádám)
II. díj: Böhm Kristóf (Apor Vilmos Római Katolikus Óvoda,
Általános Iskola, Alapfokú Művészeti Iskola, Gimnázium és Kol-
légium, Győr, felkészítő: Ábrahám Csaba)
III. díj: Kuti Péter (Áldás Utcai Általános Iskola, Budapest,
felkészítő: Kuti Zoltán)
III. díj: Sipos Áron (Balassi Bálint Nyolcévfolyamos Gimnázium,
Budapest, felkészítő: Komáromi Annamária)
Különdíj: Lajos Bertalan (Gyulai Implom József Általános Iskola,
Gyula, felkészítő: Ökrös Márta)
Különdíj: Sipos Márton (Balassi Bálint Nyolcévfolyamos Gimná-
zium, Budapest, felkészítő: Komáromi Annamária)
Különdíj: Bakos Réka (Kókai Imre Általános Iskola, Temerin,
felkészítő: Ivankovity Mirjana)

83

11–14 éves csapat kategória
I. díj: Tölli Máté, Péjó Zalán (Gyömrői II. Rákóczi Ferenc Általá-
nos Iskola, Gyömrő, felkészítő: Szabóné Szőcs Erika)
II. díj: Hofer Emily, Jahoda Orsolya (Veres Pálné Gimnázium,
Budapest, felkészítő: Dégen Csaba)
III. díj: Szabó Benedek, Kovács Marcell (Kodolányi János Gimná-
zium és Szakgimnázium, Székesfehérvár, felkészítő: Gubánné
Ármai Erika)

15–18 éves egyéni kategória
I. díj: Szabó Bence (felkészítő: Szabó Erika)
II. díj: Papp Marcell (Miskolci Herman Ottó Gimnázium, Miskolc,
felkészítő: Fehérvári Dávid)
II. díj: Erdős Mátyás (Leövey Klára Gimnázium, Budapest,
felkészítő: Kiss Ildikó)
III. díj: Piri Kornélia (Bajai III. Béla Gimnázium, Baja,
felkészítő: Lőrincz Attila)

15–18 éves csapat kategória
I. díj: Takács István, Marton Izabella, Őri Balázs, Nagy Soma
Bence (Berzsenyi Dániel Evangélikus Gimnázium és Széchenyi
István Gimnázium, Sopron, felkészítő: Lang Ágota)
II. díj: Bogár-Szabó András, Somogyi Boglárka (Friedrich
Schilller Gimnázium, Pilisvörösvár)
III. díj: Necseszán Boglárka, Necseszán Norbert Ferenc (Szent
László Líceum, Nagyvárad, felkészítő: Necseszán Ferenc)

Soproni ablak a világűrre

 A MANT és a Magyar Tudományos Akadémia (MTA) Csilla-
gászati és Földtudományi Kutatóközpont (CSFK) Geodéziai és
Geofizikai Intézet (GGI) közös szervezésében 2019. április 24–26.
között Sopronban került sor a Magyar Űrkutatási Fórum 2019
konferenciára. A rendezvény helyszíne az MTA CSFK GGI épüle-
te volt. A Magyar Űrkutatási Fórum a legrégibb hagyományokkal
rendelkező hazai űrkutatási szakmai-tudományos rendezvény.
A kétévente rendezett konferenciák sorozatának története egé-
szen 1972-ig nyúlik vissza. Széles körű bemutatkozási és kap-
csolatteremtési lehetőséget teremt a magyar űrkutatás és az űr-
ipar szereplői, egyetemi hallgatók, doktoranduszok számára. Fó-
rumot biztosít az űrkutatáshoz, űrtevékenységhez kapcsolódó
tudományterületeken, műszaki fejlesztésekben elért friss hazai

84

eredmények bemutatására,
megvitatására. Elősegíti a
véleménycserét, a meglevő
szakmai kapcsolatok erősí-
tését, új együttműködések
kialakítását a hazai űrkuta-
tó közösségen belül.
 Magyarország 2015
óta az ESA teljes jogú tagja,
szóba kerültek ennek ta-
pasztalatai és első eredmé-
nyei. Felismerve, hogy az
űrtevékenység a magyar

gazdasági fejlődés szempontjából kiemelt jelentőséggel bíró ága-
zat, a Kormány 2019. márciusban úgy döntött, hogy további
költségvetési forrásokat biztosít a hazai űrtevékenység fejleszté-
sének előmozdítására. A rendezvényt Ferencz Orsolya űrkutatá-
sért felelős miniszteri biztos, Kiss László akadémikus, az MTA
CSFK főigazgatója és Bacsárdi László, a MANT alelnöke nyitotta
meg. „Az emberiség mindennapi életében fokozott szerepe van és
lesz az űrtevékenységnek. A Magyar Kormány a szektor megerő-
sítése érdekében magasabb szintre helyezte a terület képvisele-
tét és 2019-től megduplázta a korábban erre a célra fordított
költségvetési forrásokat. Ez lehetőséget ad arra, hogy Magyar-
ország jobb pozícióba kerüljön a nemzetközi űrtevékenységben”
– emelte ki köszöntőjében Ferencz Orsolya. „A konferencia ere-
detileg egy vándorkonferencia volt, de 2015-ben a Geodéziai és
Geofizikai Intézet lelkes szervezőbizottságának köszönhetően
olyan jól sikerült az akkor Sopronban tartott rendezvény, hogy
immáron harmadszor térünk vissza a hűség városába” – mondta
megnyitójában Bacsárdi László, a szervezőbizottság társelnöke.
 A Magyar Űrkutatási Fórum első napján a mintegy 80
résztvevő kerekasztal-beszélgetésen vitatta meg a készülő Nem-
zeti Űrstratégiával kapcsolatos kérdéseket. A három nap tudo-
mányos programjában közel 30 plenáris előadás és majdnem
ugyanennyi poszter szerepelt, többek között az űrfizika, űridőjá-
rás, napfizika, geofizika, légkörfizika, űrcsillagászat, planetoló-
gia, földmegfigyelés, távközlés, adatelemzés témáiban. A konfe-
rencián meghívott előadást tartott Kiss László akadémikus, az
MTA CSFK főigazgatója és Wesztergom Viktor, az MTA CSFK
GGI igazgatója.

85

Űrtáborosaink – interjúkötet

 A MANT a hazai űrtevékenység szakmai civil szervezete,
első jogelődje 1956-ban alakult. Ahogyan az Űrtáborosaink című
interjúkötet előszavában Almár Iván, a MANT örökös tiszteletbeli
elnöke fogalmaz: „Az ifjúsági űrtáborok egyesületünk késői, de
nagyon sikeres gyermekei. Bármilyen hihetetlen, sem az éppen
idén 60 éve megalakult Központi Asztronautikai Szakosztály,
sem utóda, az 1986-ban létrejött MANT egészen 1994-ig nem
szervezett ifjúsági táborokat. Talán senki nem gondolt arra, hogy
szükség lenne rá. Pedig az immár 25 éves sikertörténet bizonyít-
ja a program életképességét.”
 Az 1994 óta megrendezett magyarországi űrtáborok ötlete
Abonyi Ivánné, a MANT akkori ügyvezető főtitkárhelyettese nevé-
hez köthető. A kezdetekben ő volt az, aki összefogta, szervező-
ként hasznossá, emlékezetessé tette az űrkutatás iránt érdeklő-
dő fiatalok – általános és középiskolás diákok – számára a nyári
táborokat. A kötet is az ő egyik régebbi írásának felidézésével
indul, amelyben szó esik a kezdeti lépésekről, a máig élő hagyo-
mány kialakulásáról, az első néhány év táborairól.
 Utána 12 olyan interjú következik, amelyekben egykori űr-
tábori résztvevők, ma már fiatal szakemberek – mérnökök, infor-
matikusok, fizikusok, csillagászok – mutatkoznak be. Legtöbb-
jük valamilyen tudományos vagy műszaki pályán – méghozzá az
űrkutatáshoz kapcsolódó területeken – ért és ér el sikereket.
Trupka Zoltán beszélgetőpartnerei – névsorba rendezve Bacsárdi
László, Bodó Zsófia, Csengeri Tímea, Hirn Attila, Könyves Vera,
Markovits-Somogyi Rita, Milánkovich Dorottya, Pintér András,
Várhegyi Zsolt, Vincze Miklós, Vizi J. Csenge és Werner Norbert
– kivétel nélkül örömmel vállalkoztak az interjúra és visszaidéz-
ték, mennyire fontosnak tartják diákkoruk űrtáborait – nem
csak az ott megszerzett tudást, de az arra az időszakra vissza-
nyúló baráti és szakmai kapcsolatokat is.
 1994 óta ezres nagyságrendben vettek részt diákok a MANT
űrtáboraiban, így a beszélgetőtársak kiválasztása során sem tö-
rekedhettek a teljességre. A régebbi űrtáborozók közül vannak,
akik nehezebben elérhetők, külföldön dolgoznak, nem maradtak
meg a MANT „látókörében”. Egy részük azonban mára az egye-
sület legaktívabb tagjainak, választott tisztségviselőinek után-
pótlását adja.
 Az interjúkat követően Bacsárdi László és Milánkovich Do-
rottya írásában az eddigi helyszínekről, az űrtáborok jelentősé-
géről és tanulságairól, a programoknak az elmúlt években kiala-

86

kult felépítéséről olvashatunk. Végül a legújabb, 2010 és 2018
közötti táborok résztvevőinek listája is szerepel a könyvben, idő-
rendben visszafelé haladva. Közülük kerülhetnek ki majd azok,
akik az interjúkötet reménybeli folytatásaiban, öt, tíz vagy tizen-
öt év múlva megszólalhatnak!
 Az Űrtáborosaink című interjúkötet érdekes, már-már lebi-
lincselő olvasmány, és nem csak azok számára, akik valaha ma-
guk is részt vettek ebben a kalandban, akár diákként, előadó-
ként, vagy táborvezetőként. Lelkesítő lehet olyanoknak is, akik
bármilyen formában fiatalokkal, oktatással és ismeretterjesztés-
sel foglalkoznak. Az űrtáborok története azt üzeni ugyanis, hogy
érdemes ilyen erőfeszítéseket tenni, még akkor is, ha a munka
közvetlenül és rövid távon nem mindig tűnik „kifizetődőnek”. Vé-
gezetül jó szívvel ajánljuk a könyvet a mostani űrtáboros korosz-
tályba tartozó diákoknak – és persze szüleiknek és tanáraiknak
is. Talán még inkább megjön a mai 13–18 évesek kedve ahhoz,
hogy maguk is űrtáborozóvá, a hagyományok továbbvivőivé vál-
janak.
 A Trupka Zoltán által készített és szerkesztett, 76 oldalas
interjúkötet a MANT gondozásában, a Külgazdasági és Külügy-
minisztérium támogatásával jelent meg. Az érdeklődők számára
a könyv 1500 Ft-os áron beszerezhető a MANT-nál, az erre vo-
natkozó kéréseket az iroda@mant.hu címre küldjék.

(Frey Sándor, Űrvilág)

Űrtábor 2019, Sátoraljaújhely

 A MANT 26. nyári Űrtáborát 2019. július 7–13. között tar-
tottuk Sátoraljaújhelyen. Az Űrtábor történetében 2011 után
másodjára látogatott Sátoraljaújhelyre, a táborozókat a Magyar–
Szlovák Két Tanítási Nyelvű Nemzetiségi Általános Iskola és Kol-
légium látta vendégül. A táborban összesen 33 diák (22 fiú, 11
lány) vett részt, többen határainkon túlról (Kárpátalja, Erdély)
érkeztek.
 A résztvevők idén hallhattak például arról, hogyan lehet
kisműholdat tervezni, megismerkedhettek a Hold és a Nap kuta-
tásával, a Föld nehézségi erőterének mérésével. Szó volt az űrha-
jósok sugárvédelmétől kezdve a műholdas kvantumkommuniká-
cióig még egy sor érdekes és aktuális űrtémáról. A táboron átíve-
lő projektfeladat egy, a Naprendszert felderítő űrhajóhoz kapcso-
lódott. A diákokat 6 csapatba osztottuk. A hét egyik fontos ese-
ménye a keddi sztratoszféraballon-felbocsátás volt (lásd külön

87

beszámolónkat). A tábor támogatója a C3S Kft., a SpaceApps és
az Űrvilág űrkutatási hírportál. Az űrtábori mentorprogram ke-
retében három táborozó diáknak magánszemély mentorok vállal-
ták át a részvételi díját, egy diáknak pedig egy cég.
 A szakmai előadásokon túl a táborlakók kirándulásokon és
egyéb programokon is részt vettek. Volt városnézés Sátoraljaúj-
helyen, strandolás a városi uszodában, kirándulás a városi ka-
landparkba és a közeli Sárospatakra, vízirakéta-készítés
és -indítás. Nem maradhatott el a megszokott játékos vetélkedő
sem. A hétfői nap délutánján előadást tartottunk a nagyközön-
ség számára is, ennek a helyszíne szintén az iskola volt.
 A tábori résztvevőket fogadta Sátoraljaújhely alpolgármes-
tere, Dankó Dénes. A helyszínen forgatott a Zemplén TV, a Hír7
című műsor július 9-én foglalkozott az Űrtáborral.

(Bacsárdi László táborvezető,
Milánkovich Dorottya táborvezető-helyettes)

Űrtáborból a sztratoszféráig

 A 2019-es sátoraljaújhelyi Űrtáborba meghívást kapott a
BME Simonyi Károly Szakkollégiumában tevékenykedő UPRA
(Universal Platform for Robotics and Aerospace) csapat is. A fia-
tal mérnökökből és egyetemistákból álló társaság egy könnyen
konfigurálható, nagy megbízhatóságú magaslégköri ballon plat-
form kifejlesztésén dolgozik, melynek segítségével kutatócsopor-
tok kisebb mérőeszközöket vagy kísérleteket juttathatnak el a
sztratoszférába.
 Az UPRA csapat képviseletében Góczán Bence és Bodó Zsó-
fia július 8-án (hétfőn) este egy hosszabb előadás keretében mu-
tatta be a táborozó fiataloknak a magaslégköri ballonozást, hogy
mivel foglalkozik a csapatuk, valamint azt, hogyan áll össze egy
űrközeli – vagy éppen űrös – küldetés az ötlettől a megvalósítá-
sig. A lelkes táborozók ezután beszélgethettek az előadókkal,
akiket a prezentáció közben sem kíméltek kérdéseikkel. Az elő-
adás és az elmélet mellett az UPRA a gyakorlatban is bemutatta,
mire képes a platformjuk és az összeszokott csapat. Az Űrtábor
keddi napján a táborozók testközelből láthatták egy magaslégkö-
ri ballon felbocsátását és az azt megelőző előkészületeket, meg-
tapasztalva ezáltal a felbocsátás vezetésének, illetve a földi állo-
más kezelésének munkáját az UPRA csapat öt tagjának segítség-
ével. A Sátoraljaújhely főteréről indított ballon hasznos teher-
ként magával vitte a város zászlaját, egy-egy emlékkártyát a tá-

88

borozóknak, valamint a táborozók személyes üzeneteit, ezzel is
felejthetetlen élménnyé téve a fiatalok Űrtáborban eltöltött nap-
jait. Ezek a személyes üzenetek a hétfői előadást követő
workshopon készültek el és a repülés reggelén egy külön kap-
szulában kaptak helyet a ballonrendszeren.

 Habár a helyszín rej-
tegetett néhány mérnöki
kihívást, maga a repülés
sikeresen lezajlott. A bal-
lon a tervezett pályának
megfelelően haladt, a csa-
pat új fejlesztésű eszköze
segítségével előre beállítot-
ta a maximális emelkedési
magasságot. A fedélzeten
elhelyezett kamera látvá-
nyos képeket készített a
környékről és magáról Sá-

toraljaújhely városáról is. A keresőcsapat néhány órás üldözés
után épségben és hiánytalanul begyűjtötte a visszatérő eszközt.
A táborba történő megérkezés után az UPRA csapata egy esti
előadás keretében összefoglalta a repülésen történteket a táboro-
zóknak, majd a fiatalok előtt a táborvezetők segítségével felnyi-
tották a hasznos terhet szállító kapszulákat. A hasznos teher, a
zászló, emléklapok és személyes üzenetek sikeresen átvészelték
a sztratoszférába ejtett kiruccanást, kiosztották azokat a táboro-
zók között.
 Az űrtáboros ballonrepülés az UPRA csapat Fly With Us
programjában történt, melynek célja a külsős csapatok által ké-
szített hasznos terhek sztratoszférába juttatása. Az Űrtáborban
való részvétellel az UPRA csapat folytatta azt a célkitűzését is,
mellyel 18 év alatti fiatalok körében népszerűsíti a STEM (tudo-
mány, technika, mérnökség, matematika) területeket. A ballon-
engedés és a fedélzetre került személyes üzenetek hasznos ta-
pasztalatot és felejthetetlen, meghatározó élményt jelentettek a
táborozók számára, ami megalapozhatja a jövőben – akár űrrel
kapcsolatos – karrierjüket is.

(Bodó Zsófia, Űrvilág)

89

Űrakadémia fesztivál 2019

 2019 augusztusának elején rendeztük meg ötödik alkalom-
mal a 18–35 év közötti fiataloknak szóló Űrakadémiát. A MANT
és a Space Generation Advisory Council (SGAC) által közösen
szervezett rendezvényen idén a földmegfigyelés kérdésköre került
terítékre, azon belül is a globális klímaváltozás magyarországi,
lokális hatásai. Húsz űrtevékenységért lelkesedő fiatal tucatnyi
előadást hallgathatott meg a témakörben és vehetett részt egy
infografika megalkotásában, amely felvázolja a hazánkat érintő
legfontosabb kérdéseket.

 A földmegfigyelés módszertanának és hasznosítási területe-
inek feltérképezését az első napon a Lechner Tudásközpont
munkatársainak – Birinyi Edina, Freidl Zoltán, Magyar Bálint és
Lehoczki Róbert – előadásai segítették. Ezekből a Google föld-
megfigyelési törekvéseitől a mezőgazdaságban való felhasználási
lehetőségein át a műholdradar-interferometriai technikákig ren-
geteg témáról volt szó. A hétköznapokban is megjelenő további
alkalmazásokról mesélt Szabó György, a BME okleveles építő-
mérnöke és térinformatikával foglalkozó kutatója. Kern Anikó,
az Eötvös Loránd Tudományegyetem (ELTE) Űrkutató csoportjá-
nak tudományos munkatársa a meteorológiai vizsgálatokról
adott részletes beszámolót, majd Hargitai Péter, a Geoadat Kft.
munkatársa megvilágított néhány, a földmegfigyelés velejárója-
ként felmerülő big data kérdést és potenciális megoldásukat.
Bakó Gábor, az Interspect Kft. társügyvezetője fontos természet-
védelmi jelenségekre hívta fel a figyelmet, amelyeket madártáv-
latból lehet legjobban vizsgálni. Farkas Péter, a Geo-Sentinel Kft.
ügyvezetője és Molnár Dániel, a Szent István Egyetem Mezőgaz-

90

daság- és Környezettudományi Kar munkatársa avatta be a Sen-
tinel műholdak műhelytitkaiba a jelenlévőket, valamint Gsch-
windt Andrással, a BME Szélessávú Hírközlés és Villamosságtan
Tanszékének docensével beszélgethettek a résztvevők a SMOG–1
műhold utolsó fázisainak kalandjairól.
 A rendezvényen idén először külföldi vendégeket is fogad-
hattunk a Dán Egyetemista Rakéta Egyesület négy tagja szemé-
lyében, akik közül Rasmus Arnt Pedersen tartott lelkesítő elő-
adást kezdeményezésük részleteiről és első sikereikről. A szerve-
zet célja olyan kisméretű rakéták fejlesztése, amelyekkel ala-
csony Föld körüli pályára küldhetnének fel kisműholdakat költ-
séghatékonyan (akár földmegfigyelési céllal).
 A földmegfigyelés hazai és nemzetközi helyzetébe való kö-
rültekintő betekintés után a résztvevők a felszín és az éghajlat
műholdas megfigyelését tudományos és mérnöki oldaláról köze-
lítették meg. Az igen intenzív szakmai diszkussziók során szá-
mos tényt tártak fel környezetünk már most is zajló változásai-
ról, különös tekintettel országunk vízkészleteivel kapcsolatban.
Ezeket az alább látható infografikán összegezték, amelyet ké-
sőbb az Űrkutatás Napján (2019. október 17-én, az MTA székhá-
zában) poszter formájában mutattak be.
 Az ötnapos rendezvény során meghallgatott számos előadás
és az infografikát előkészítő munka mellett izgalmas fakultatív
programok is színesítették az idei Űrakadémiát. Az elmaradha-
tatlan csillagászati és űrtevékenységgel kapcsolatos kvízjáték
mellett a szerencsés időjárásnak köszönhetően távcsöves bemu-
tatóra, lézeres csillagképtúrára és a Nemzetközi Űrállomással
készített csoportképre is volt lehetőség.
 Az esti kötetlenebb program részeként a résztvevők egy rö-
vid kommunikációs tréningen vehettek részt Zsiros László Ró-
bert, a Szertár alapítója jóvoltából, aki már több tudománykom-
munikációs verseny felkészítő mentora is volt. Az idei év másik
újítása az űrtémájú társasjátékok estje volt, amely minden részt-
vevő szerint hatalmas sikert aratott. Az effektív munkát és az
aktív részvételt ösztönzendő, egy a teljes rendezvényen átívelő
élő társasjátékon is megmérethették magukat a résztvevők, ame-
lyen a pontokat például az előadásokon és műhelymunkán való
aktív részvételért, a rendezvény közösségi médiában való megje-
lenítéséért és egyéb speciális feladatokért kaphattak. A fesztivál-
hangulatot tovább emelte az egészség jegyében megszervezett
reggeli jóga óra, és az éjszakai pingpong-bajnokság. Mindemel-
lett sok fronton környezettudatos rendezvény volt az idei Űraka-
démia, a szelektív hulladékgyűjtés és a műanyag poharak he-

91

lyett használt, maradandó ajándékként is funkcionáló kerámia
bögrék mind csökkenteni igyekeztek a rendezvény ökológiai láb-
nyomát.
 Összességében ismét egy fantasztikus, pörgős és minden-
képpen hasznos öt napot tölthettek el Gödöllőn az űrért rajongó
fiatalok.

(Ordasi András főszervező,
Strádi Andrea főszervező-helyettes, Űrvilág)

Űrkutatás Napja – a Nemzetközi Űrállomás 20 éve

 A MANT hagyományosan minden év októberében tartja az
Űrkutatás Napja rendezvényét, a Nemzetközi Világűrhéthez kap-
csolódva. Idén a dátum (október 17.) kicsit kifutott ugyan a Vi-
lágűrhétből (október 4–10.), de ez sem tartotta vissza az érdeklő-
dőket, akik szinte megtöltötték a Magyar Tudományos Akadémia
(MTA) székházának 2. emeleti Nagytermét. Idén a szokásos – a
magyar űrtevékenység helyzetét és a MANT elmúlt évi tevékeny-
ségét bemutató – előadások mellett a fő téma a Nemzetközi Űr-
állomás (ISS) két évtizedes működése volt. Az ISS igazából két-
szer is „ünnepelheti” 20. születésnapját: tavaly volt a 20. évfor-
dulója, hogy első részegysége, az orosz Zarja modul Föld körüli
pályára állt. Jövőre lesz viszont 20 éve, hogy egymást váltva, fo-
lyamatosan emberek lakják.
 Az Űrkutatás Napja résztvevőit először Bokor József, az
MTA alelnöke köszöntötte, majd Almár Iván, a MANT örökös
tiszteletbeli elnöke szólt. Megemlékezett arról, hogy majdnem
pontosan 60 éve, 1959 decemberében alakult meg az MTA javas-
latára, több száz fős tagsággal az egykori Műszaki és Természet-
tudományi Egyesületek Szövetsége (MTESZ) keretében a Köz-
ponti Asztronautikai Szakosztály, amelynek a MANT a jogutódja.
Az első előadást Hirn Attila MANT-főtitkár tartotta, felvillantva a
legérdekesebbeket a magyar űrkutatók és űrbarátok civil szerve-
zetének 2019. évi rendezvényeiből, eseményeiből, kiadványaiból.
Szó esett a februári H-SPACE nemzetközi konferenciától kezdve
a soproni Magyar Űrkutatási Fórumon át a MANT Űrtáborig és
Űrakadémiáig mintegy tucatnyi rendezvényről. A MANT az Űrku-
tatás Napja alkalmával meghirdette hagyományos, általános és
középiskolás diákoknak szóló pályázatát, amelynek most a Nap
lesz a témája, a beadási határidő pedig 2020. február 2. Az is
kiderült, hogy a jövő nyári MANT Űrtábor helyszíne Székesfehér-
vár, időpontja 2020. július 5–11. lesz.

92

 Mint minden évben, most is az Űrkutatás Napja alkalmával
adták át a MANT kitüntetéseit. A Magyar Asztronautikai Társa-
ságért oklevelet Gödör Éva és Hinsenkamp Mária kapta, Nagy
Ernő-díjban Schuminszky Nándor, Fonó Albert-díjban Frey
Sándor részesült.

 A szakmai előadá-
sok sorát Horváth And-
rás Ferenc kezdte, aki
megkísérelte a lehetet-
lent, és részletesen be-
mutatta az ISS-t, annak
felépítését, a két évtize-
des történetből felvil-
lantva számos érdekes-
séget, rekordot. A kiter-
jedt nemzetközi tudo-
mányos vállalkozást a

21. század első nagy űrkutatási programjának nevezte. A máso-
dik az Holdra való emberes visszatérés, az amerikai Artemis
program lesz, a harmadik pedig talán a Mars-utazás. Az öt űr-
ügynökség összefogásával 1998 és 2011 között megépült, jelen-
leg is működtetett ISS moduljaiban és külső részén több mint
100 ország 2500-at is meghaladó berendezése, kísérlete üzemel.
Az előadás mintegy háttérül szolgált a szünet utáni második rész
programjához, amelyben magyarországi cégek és kutatóintézetek
munkatársai beszéltek arról, hogyan vettek részt az ISS munká-
jában.
 Még a szünet előtt került sor Solymosi János (BHE Bonn
Hungary Elektronikai Kft.) előadására, amelyben bemutatta az
ISS orosz szegmenséhez készült kommunikációs berendezései-
ket. A 40 W-os S-sávú erősítő 2014 óta hibátlanul működik, az
orosz Roszkoszmosz megrendelése nyomán a továbbfejlesztésén
dolgoznak.
 A szünet után az Űrkutatás Napját levezető Both Előd
MANT-elnök újabb apró műsorváltozást jelentett be. Az eredeti-
leg záróelőadásnak tervezett beszámolóját – más fontos elfoglalt-
sága miatt – ekkor tartotta meg Ferencz Orsolya, az űrtevékeny-
ségért felelős miniszteri biztos. Megbízását majdnem egy évvel
ezelőtt kapta meg a külgazdasági és külügyminisztertől, és most
összefoglalta az azóta történteket. Kifelé talán még kevés látszik
a megkezdett munka eredményeiből – fogalmazott Ferencz Orso-
lya –, de a háttérben nagyon sok változás történt. Átszervezték
például az Európai Űrügynökséghez (ESA) küldött magyar dele-

93

gációt, 2019-re pedig 2,3 milliárd plusz költségvetési forrást si-
került szerezni a magyar űrtevékenységhez. Ez módot adott arra,
hogy végre beléphessünk az ESA további – hazánk számára kü-
lönösen fontosnak ítélt – önkéntes programjaiba. Ezek a távköz-
lés fejlesztését, a kozmikus veszélyek programját (űridőjárás, űr-
szemét) és a műholdas távérzékelés alkalmazásait jelentik. Ma-
gasabb, kormányközi szerződéses szintre emeljük az Orosz-
országgal folyó űregyüttműködési projekteket, nemrég pedig
megállapodás született Brazíliával a világűr békés célú hasznosí-
tásával kapcsolatban. Készülőben van a nemzeti űrstratégia, s
hamarosan megjelenik a hazai űrszektor szereplőit bemutató ki-
advány. A miniszteri biztos méltatta a MANT-tal való szoros
együttműködést.
 A magyar vonatkozású szakmai előadások előtt Schu-
minszky Nándor pár percben felidézte, hogy Charles Simonyi
közreműködésével hogyan jutottak magyar zászlók és egy csipet-
nyi föld az űrállomás fedélzetére. Utána Strádi Andrea (Energia-
tudományi Kutatóközpont) bemutatta a magyar készítésű dózis-
mérő eszközökkel végzett kutatások szerteágazó történetét. Itt
nem csak az először 2001-ben felkerült Pille műszerre kell gon-
dolni, hanem egy sor más passzív (vagyis energiaellátást nem
igénylő) és aktív doziméterre. Az emberes űrutazás egyik legna-
gyobb kihívása a sugárzások elleni védekezés. Az ISS-en egyet-
len nap alatt akkora dózis érheti az embert, mint amekkora a
Föld felszínén egy éven át. A témában nemzetközi elismerést ví-
vott ki a még 1970-ben alakult kutatócsoport.
 Hogyan alkalmazkodik az emberi agy és viselkedés az űr-
utazáskor fellépő extrém körülményekhez? Balázs László
(Természettudományi Kutatóközpont) az űrhajósok agyműködé-
sének vizsgálatát célzó Neurospat kísérlet történetéről, körülmé-
nyeiről és eredményeiről számolt be, és kitért a jelenlegi folyta-
tásra is, amelyben az ESA, a NASA és a DLR kutatóprogramjába
bekapcsolódva, 2 hónapig a fej irányába döntött testhelyzetben
fekvő tesztalanyokat vizsgálnak hasonló módszerekkel. Szalai
Sándor (Wigner Fizikai Kutatóközpont) a már lezárult, orosz ve-
zetésű Obsztanovka kísérlet részét képező magyar fejlesztésű
plazma hullámmérő műszeregyüttesről tartott előadást. A nap-
szél és a földi magnetoszféra kölcsönhatását kutató kísérlethez
hosszú évek fejlesztőmunkája után 2013-ban kerültek fel az
ISS-re a műszerek. A folytatás egyelőre a tervezés fázisában van.
Anyagtudományi kísérlet ipari háttérrel – Somosvári Béla
(Admatis Kft.) a FOCUS fémhabosítási kísérletet és eredményeit
elevenítette fel. Maga a kísérleti eszköz három hengert tartalma-

94

zott, a bennük levő szuszpenziót gáz hozzáadásával habosították
2010-ben az űrállomáson. A hallgatóság bepillantást kaphatott
egy ilyen űrkísérlet hátterébe is, a 2006-ban készült pályázati
anyagtól kezdve a rendkívüli követelményeken és kiterjedt doku-
mentáción át a tesztek sorozatáig és végül a munkát elvégző űr-
hajósok kiképzéséig.
 A 2019-es Űrkutatás Napja utolsó előadásában visszatér-
tek az élettudományok. Bérces Attila (Semmelweis Egyetem, Bio-
fizikai és Sugárbiológiai Intézet) az EXPOSE-R kísérletben való
magyar részvételről beszélt. Az ESA által szervezett kísérletsoro-
zatnak ez volt a második fordulója, a vizsgálandó minták 2009
márciusában kerültek ki az orosz Zvezda modul külső részére –
a remélt egy-másfél év helyett végül két évnyi besugárzást kap-
va. Az ezernél is több mintához a magyar kutatók – több mint
egy évtizedes felkészülést követően – T7 bakteriofág és poli-
kristályos uracil mintákkal járultak hozzá.
 Both Előd rövid zárszavában a résztvevők figyelmébe aján-
lotta a MANT változatos programjait – addig is, amíg újra talál-
kozhatunk a 2020-as Űrkutatás Napján!

(Űrvilág)

Hazai űrkörkép 2019

 A MANT gondozásában, a Külgazdasági és Külügyminiszté-
rium (KKM) Űrkutatásért és Űrtevékenységért Felelős Főosztá-
lyának támogatásával az év végén megjelent az Űrkörkép 2019
című kiadvány. Célja, hogy betekintést nyújtson a hazai űrszek-
tor sokszínű tevékenységébe, bemutatva azokat a kis- és közép-
vállalkozásokat, kutatóhelyeket és egyetemi műhelyeket, melyek
űrkutatással és űrtevékenységgel foglalkoznak Magyarországon.
 „A világűr békés célú felhasználása ma már globális érdek”
– kezdi a kötethez írt köszöntőjét Szijjártó Péter külgazdasági és
külügyminiszter. „Számtalan kérdésre, problémára és jelenségre
kaphatunk választ az űr kutatásával szerzett tapasztalatok és
eredmények által. Az űripar a világgazdaság legdinamikusabban
fejlődő ága, hiszen a legnagyobb válságok idején is 6–8%-os nö-
vekedést könyvelhetett el. A magyar egyetemek, intézmények és
vállalatok világszínvonalú kapacitást, szaktudást és technológiát
halmoztak fel ezen a területen. Számos nemzetközi űripari tevé-
kenységben, együttműködésben és kutatási projektben találha-
tunk jelentős mértékű magyar szellemi és technológiai hozzá-
adott értéket.”

95

 „Olyan, világgazdasági szempontból kiemelt jelentőségű,
összetett rendszerek és a földi élet számára fontos mérések és
megfigyelések függnek az űrszektortól, mint a globális telekom-
munikáció, az internet, a földmegfigyelési adatokra alapozott ter-
mésbecslés, a meteorológiai szolgáltatások, vagy a műholdas na-
vigáció” – olvashatjuk Ferencz Orsolya miniszteri biztosi köszön-
tőjében. „A kiadvány bemutatja a magyar űrszektor legsikere-
sebb vállalkozásait, kutatóintézeteit és nemzetközileg is elismert
mérnökeit, akik évtizedek óta jelen vannak a világ élvonalában.”
 Az összesen 52 oldalas, minden benne szereplő szervezetről
egy-egy oldalt tartalmazó kiadványban levő adatok a 2018-as
pénzügyi évre vonatkoznak. A rövid bemutatkozó szövegeket, ké-
peket és elérhetőségi adatokat a szervezetek maguk szolgáltat-
ták. Megjelölték a szervezetek legfontosabb kutatási területeit és
technológiai kompetenciáit, utóbbiak esetében az ESA által al-
kalmazott besorolást követve. A könnyebb eligazodást és kere-
sést piktogramok és áttekintő táblázatok segítik.

 „A kiadvány készí-
tése során nem töreked-
tünk a teljességre” – írja
bevezetőjében a szer-
kesztőbizottságot vezető
Bacsárdi László. „Nem
azzal a céllal vágtunk
bele, hogy minden hazai
űrkutatással foglalkozó
szervezetet részletesen
bemutassunk, és az ösz-
szes technológiai kompe-
tenciáját kiemeljük – bár

bízunk abban, hogy a következő években megjelenő újabb kiadá-
sokban bővülni fog a bemutatkozó hazai szervezetek száma.”
 Ha valaki akár csak rá szeretne csodálkozni a hazai űrtevé-
kenység sokszínűségére, vagy többet szeretne megtudni egy-egy
intézményről, vállalkozásról vagy szakterületről, ajánljuk számá-
ra a Hazai űrkörkép 2019 kiadvány tanulmányozását. Elektroni-
kus változatban, pdf formátumban mind a magyar, mind az an-
gol nyelvű változat hozzáférhető a MANT honlapján.

96

Tartalomjegyzék

Előszó .. 3

Válogatás az űrkutatás 2019-es eseményeiből 4

A SMOG projekt – Dudás Levente, Gschwindt András,
Hödl Emil Viktor.. 42

Magyar sugárdózismérések a Nemzetközi Űrállomás
fedélzetén (2001–2019) – Hirn Attila .. 47

Fenntartható (?) űrtevékenység – Szentpéteri László 53

A 2010-es évek: az új bolygótípusok felfedezésének évtizede –
Futó Péter ... 60

Magaslégköri ballonkísérletek a Műegyetemen – Bodó Zsófia,
Góczán Bence ... 69

Emléktábla az Űrfánál – Schuminszky Nándor 74

A Magyar Asztronautikai Társaság 2019. évi tevékenysége –

beszámolók .. 79

H-SPACE, ötödször .. 79

Űrkutatási hétvége Kárpátalján .. 80

Az Apollo–11 holdraszállásának 50. évfordulója –
diákpályázatunk eredménye ... 81

Soproni ablak a világűrre ... 83

Űrtáborosaink – interjúkötet .. 85

Űrtábor 2019, Sátoraljaújhely .. 86

Űrtáborból a sztratoszféráig .. 87

Űrakadémia fesztivál 2019 ... 89

Űrkutatás Napja – a Nemzetközi Űrállomás 20 éve 91

Hazai űrkörkép 2019 ... 94

Poszterbemutató a H-SPACE 2019 konferencia első napjának kávészü-
netében, a Budapest Műszaki és Gazdaságtudományi Egyetem (BME)

központi épületében, február 27-én. (Fotó: Trupka Zoltán)

A hátsó borítón: magaslégköri ballon felbocsátása a BME Simonyi
Károly Szakkollégiuma UPRA csoportjának szervezésében, a MANT
2019. évi nyári Űrtáborának keretében Sátoraljaújhely főteréről,
július 9-én. Az eseményről részletes beszámoló olvasható Évkönyvünk-
ben. (Fotó: Both Előd)

A hazai űripar egyik legjelentősebb vállalkozása, a miskolci Admatis
Kft. látta vendégül a MANT szakmai kirándulásának résztvevőit 2019.
március 29-én. (Fotó: Trupka Zoltán)

