

PW – Sat First Polish Satellite

Piotr Wolanski Supervisor of the Project Warsaw University of Technology

S&T Subcommittee of COPUOS 15 February 2012

Warsaw University of Technology

Student Space Association

Student Space Engineering Scientific Group

Space Research Center of the Polish Academy of Sciences


Student Maciej Urbanowicz – Coordinator of the Project


Mostly Financed by PECS ESA – Poland Agreement

Initial ideas and first attempts


PW-Sat

- First polish picosatellite (CubeSat)
- Mission goal: test of new method of intentional deorbitation


PW-Sat


 Destined to deploy thin foil structure to increase satellite's face area


 The system could be used in more complex future space missions eventually


Final design of the PW-Sat

PW-Sat Structure


Assembly of the PW-Sat structure


PW-Sat team on assembly of the extendable structure


Final stage of Assembly

0


Tests of the PW-Sat

Adam Kostrzewa, Jan Kostrzewa, Maciej Urbanowicz, Tomasz Szewczyk. Credits: Andrzej Kotarba


PW-Sat Integrated with P-POD


VEGA – launch on 13 February 2012


First signal detected at the N. Copernicus Astronomical Center of PAS in Warsaw

From ESA statement: Student CubeSats start talking to Earth

Shortly after the seven ESA student CubeSats started their adventure in space on board the Vega launcher yesterday, the university teams and radio amateurs all around the world pointed their 'ears' towards space and started to receive the first signs of life from the tiny spacecraft.


PW-Sat, the Polish student CubeSat, was also heard loud and clear only a few hours after the launch. The signals have been heard both by the team's ground station and by several radio amateurs from the UK, India, Germany and the Netherlands. The satellite is confirmed to be up and running, and its initial operations are commencing.


Final faze of PW-Sat – Reentry and burnout in the atmosphere One year after launch (approximately)

PW-Sat


Two plaques placed on PW-Sat


PW-Sat THE FIRST POLISH STUDENT SATELLITE

WARSAW UNIVERSITY OF TECHNOLOGY Students' Space Association Student Space Engineering Scientific Group SPACE RESEARCH CENTRE OF PAS

PW-Sat FM #1, October 2011

PW-Sat Team (2011):

Bobrowski K., Cichocki A., Dobrowolski M., Graczyk R., Grygorczuk J., Iwiński M., Kędziora B., Kostrzewa A., Kostrzewa J., Kotarba A., Kotarski A., Kurowski M., Lisowski K., Mordalska M., Orleański P., Stolarski M., Szewczyk T., Tokarz M., Urbanowicz M., Wiśniewski Ł., Wolański P., Woźniak G.


Many more information on the web site of: Student Space Association Warsaw University of Technology Warsaw, POLAND www.pw-sat.pl and animation on youtube:

PW-Sat Animation

PW-SCH pierwszy polski satelita studencki start 13 lutego 2012

więcej informacji: www.pw-sat.pl

WEB SITE of the PW-Sat