
HAL Id: hal-00742198
https://hal.science/hal-00742198v2

Submitted on 25 Oct 2012

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

Tecnología Aeroespacial en el Mundo
Avid Roman-Gonzalez, Natalia Indira Vargas-Cuentas

To cite this version:
Avid Roman-Gonzalez, Natalia Indira Vargas-Cuentas. Tecnología Aeroespacial en el Mundo. ELEC-
TRO I + D, 2012, 1 (1), pp.48-52. �hal-00742198v2�

https://hal.science/hal-00742198v2
https://hal.archives-ouvertes.fr

Tecnología Aeroespacial en el Mundo

A. Roman-Gonzalez, N. I. Vargas-Cuentas

Abstract—El desarrollo de la tecnología aeroespacial ha

estado marcado por distintas etapas, desde el inicio con la carrera

espacial entre Estados Unidos y la Ex Unión Soviética hasta la

actualidad. El desarrollo aeroespacial para un país representa su

nivel tecnológico, su capacidad de desarrollo y en cierta manera

su poderío. El desarrollo de la industria aeroespacial trae consigo

mucha tecnología para el uso del gran público en nuestros días

cotidianos, tecnologías desarrolladas inicialmente para explorar

el espacio, hoy en día las utilizamos en nuestro diario vivir. Con el

presente artículo deseamos describir y comentar de manera

general toda la evolución en cuanto a tecnología aeroespacial se

refiere.1

Keywords—Tecnología aeroespacial, satélites, espacio,

tecnología, tierra.

I. INTRODUCCION

 L desarrollo de la tecnología espacial se inicia justo

después de la segunda guerra mundial, la “Carrera

Espacial” se da durante el periodo conocido como “Guerra

Fría” entre 2 potencias como son Estados Unidos (EEUU) y

lo que en ese tiempo se conocía como la Unión de Republicas

Socialistas Soviéticas (URSS).

 La “Carrera Espacial” empieza con el lanzamiento del

primer satélite artificial, el SPUTNIK I (Figura 1 (a)) lanzado

por la URSS en 4 de octubre de 1957. Luego, la perrita Laika

se convertiría en el primer animal en el espacio, lanzado el 3

de noviembre de 1957 también por la URSS. En 1958 se

lanzaría el primer satélite de los EEUU, el EXPLORER I. En

1959, la URSS seguiría manteniéndose a la cabeza de la

“Carrera Espacial” con la llegada de la primera sonda a la

Luna, el LUNIK 2. Después de 2 años, el Cosmonauta de la

URSS Yuri Gagarin (Figura 1 (b)) se convertiría en el primer

hombre en el espacio el 12 de abril de 1961 a bordo del

VOSTOK. En 1962 sería en turno para los EEUU con su vuelo

tripulado en el FRIENDSHIP 7. Recién en 1969 los EEUU

tomarían la delantera en la carrera espacial con el primer

desembarque en la Luna con el APOLO 11 (Figura 1 (c)).

Luego, la URSS lograría el primer aterrizaje en Marte con su

sonda MARSNIK 3. En 1972 se produciría la última misión

tripulada a la Luna con el APOLO 17 por parte de los EEUU.

En 1986 se lanzaría la primera estación permanente en el

espacio, la Estación MIR por parte de la URSS. En 1990 se

pone en orbita el Telescopio Espacial Hubble. Luego de trata

competencia trabajando cada uno por su lado, pues llega el

momento de realizar misiones en conjunto y es así que en

1998, Rusia mandaría el primer modulo para lo que luego se

Avid Roman-Gonzalez; TELECOM ParisTech – Francia; avid.roman-

gonzalez@ieee.org

Natalia Indira Vargas-Cuentas; Escuela Militar de Ingeniería – EMI,
Bolivia; natalia.vargas.cuentas@gmail.com

convertiría en la Estación Espacial Internacional (ISS por sus

siglas en ingles), este primer modulo sería el ZARYA. En el

año 2011 se concluye con la construcción de la Estación

Espacial Internacional (ISS) (Figura 1 (d)), la gran parte de la

ISS es estadounidense, luego le siguen los rusos, pero también

Japón tiene un laboratorio, así como la Unión Europea tiene el

laboratorio Columbus en la ISS y Canadá tiene un brazo

robótico. Hoy en día, muchos países colaboran con la ISS.

 La economía de la industria aeroespacial es una

economía especial. El sector aeroespacial no es una actividad

económica muy grande en el mundo. Se calcula que

anualmente, el total de países pertenecientes a la OCDE (30,

entre ellos el G-8 y la UE) invierten entre 100 y 150 MMD, lo

que equivale a un porcentaje entre el 0.38% y el 0.57% del

total del PIB de estos países. Aún los EEUU, que es el país

que más invierte en el sector aeroespacial, le destina menos de

0.5% de su PIB. Sin embargo, el sector aeroespacial recibe

mucha atención porque deriva una gran cantidad de tecnología

de comunicaciones y otros recursos que no podrían ser

producidos por ningún otro sistema; simboliza la fortaleza

tecnológica, el liderazgo y la imaginación; tiene un

crecimiento ilimitado, va más allá de la frontera del

conocimiento, el espacio no tiene límites.

 A pesar de que el sector aeroespacial emergió como

una realidad política de la carrera tecnológica durante la

Guerra Fría, éste siempre ha estado vinculado con la

economía. Empezó como un gasto directo de los gobiernos

(EEUU y URSS), pero tuvo efectos multiplicadores que han

permitido la creación de nuevas tecnologías que elevan la

productividad; la estimulación de un nuevo desarrollo

industrial y de nuevos productos; el entrenamiento de la fuerza

laboral en nuevas capacidades y habilidades técnicas; el

surgimiento de nuevas tecnologías laterales.

 Los factores que dinamizaron el uso comercial de

aplicaciones aeroespaciales se dieron en 1980 a partir del

rápido crecimiento de los servicios satelitales de

telecomunicación incluyendo las emisiones de TV; el

establecimiento de una industria de lanzamientos comerciales;

la aparición de productos que exigen altos estándares de

calidad y seguridad; el sector aeroespacial es una industria

caracterizada por una fuerte inversión en investigación y

desarrollo. Podemos observar el crecimiento del sector en la

Figura 2.

 Entre los diferentes países que invierten en tecnología

aeroespacial que lo podemos ver en la Figura 3, la Unión

Europea ocupa el segundo lugar con un 11.7%, y dentro de la

Unión Europea se tiene a Francia como el país que mas

invierte seguido de Alemania y en tercer lugar Italia.

De todo lo que los diferentes países invierten en

tecnología aeroespacial, podríamos dividirlo en 2 tipo de

aplicaciones, aplicaciones militares y aplicaciones civiles.

EEUU invierte mucho más en aplicaciones militares que en

E

mailto:avid.roman-gonzalez@ieee.org
mailto:avid.roman-gonzalez@ieee.org

aplicaciones civiles, mientras la Unión Europea y Japón

invierten mucho más en aplicaciones civiles que en las

militares.

 (a) SPUTNIK I. (b) Cosmonauta Yuri Gagarin, primer hombre en el espacio.

 (c) APOLO 11 (d) Estación Espacial Internacional.

Fig. 1: Acontecimientos importantes dentro de la Carrera Espacial.

Fig. 2: Crecimiento de los miles de millones en todo el mundo de la industria

satelital de dólares [Informe Espacial de 2010].

Fig. 3: Inversión de los diferentes países en la industria aeroespacial.

II. EL CENTRO NACIONAL DE ESTUDIOS ESPACIALES DE

FRANCIA

El Centro Nacional de Estudios Espaciales de Francia (CNES)

fue creado en 1961 por el General Charles de Gaulle ya que el

desarrollo aeroespacial era muy necesario para Francia, pues

como ya se menciono, era símbolo del avance tecnológico de

cada país.

 Actualmente el CNES cumple un papel muy

importante para el gobierno francés. El CNES tiene relación

con el Ministerio de Economía por que es el ministerio que se

encargada de destinar los fondos económicos para el desarrollo

aeroespacial; el CNES también tiene relación con el Ministerio

de Educación Superior y la Investigación ya que es necesario

el incentivar la investigación en temas espaciales y su

correspondiente desarrollo en la universidades; también esta

relacionado con el Centro Nacional de Investigación Científica

(CNRS por sus siglas en francés) ya que a través de sus

laboratorios es donde efectivamente se desarrollara la

investigación; obviamente también esta relacionado con el

Ministerio de Defensa ya que la tecnología aeroespacial

también tiene aplicaciones militares; también esta relacionado

con otros organismos nacionales así como con el sector

industrial privado.

 El CNES tiene 3 sedes principales, la sede Paris que

es la sede principal administrativamente halando y también se

encuentra el centro de desarrollo de los sistemas de

lanzamiento; la sede de Toulouse que es donde se realiza el

estudio, diseño y desarrollo de los vehículos orbitales; y la

base de lanzamiento de Kourou en la Guyana Francesa que es

el puerto espacial de la Unión Europea desde parten los

lanzadores Ariane5, Soyuz y Vega.

 El CNES trabaja en 5 dominios estratégicos: El área

de seguridad y defensa, el área de ciencias del universo, el área

de aplicaciones al gran publico, el área de acceso al espacio y

el área de Tierra, ambiente y clima.

 A. Seguridad y Defensa

La tecnología aeroespacial tiene grandes aplicaciones

en cuanto a seguridad y defensa, pues ayuda a los gobiernos a

poder controlar sus fronteras, sistemas radar, sistemas de

seguimiento, etc.

B. Acceso al Espacio

La Union Europea tiene toda una gamma de lanzadores

que asegura su acceso al espacio de manera totalmente

independiente. Se cuenta con el lanzador Ariane5 que es el

principal lanzador con una capacidad de carga de 10 toneladas.

Luego de un convenio firmado con los rusos, ahora tambien el

lanzador Soyuz se lenza desde la Guyana Francesa, este

lanzador Soyuz lanzado desde Rusia tiene una capacidad de

carga de 1.7 toneladas, pero lanzado desde la Guyana aumento

su capacidad a 2.8 toneladas por la posición geográfica

estrategia de la Guyana. Tambien se tiene un lanzador mas

pequeño Vega con capacidad de 1.5 toneladas, con el cual se

puden cubrir las demandas pequeñas. Con estos 3 lanzadores

Europa tiene los medios necesarios para cubrir todo tipo de

demanda en cuanto a lanzamientos se refiere.

Fig. 4: Gamma de lanzadores de la Unión Europea.

C. El Vehículo de Transporte Automático (ATV)

El carguero europeo ATV esta totalmente

automatizado y no es habitado. Es una de las mayores

contribuciones de Europa a la ISS. Entre sus funciones tiene el

de proveer de agua, combustible y equipo científico a la ISS,

así mismo tiene la tarea de remontar de orbita a la ISS que con

el paso del tiempo va bajando.

Fig. 5: Vehículo de Transporte Automático - ATV.

D. Aplicaciones para el Gran Publico

Como ya indicamos, pues la tecnología aeroespacial

ha traído mucho desarrollo tecnológico para nuestro diario

vivir, mucha de la tecnología desarrollada inicialmente para

explorar el espacio, hoy en día lo utilizamos diariamente, entre

estos tipos de tecnología podríamos mencionar las

telecomunicaciones satelitales, los sistemas de

posicionamiento y navegación, telemedicina, etc. Actualmente

el CNES realiza estudios para analizar la propagación de la

epidemia del dengue en lugares de África a través de imágenes

satelitales.

E. Tierra, Ambiente y Clima

Para la evaluación de la Tierra, el ambiente y el

clima, lo que normalmente se utiliza son las imágenes

satelitales que cumplen el principio de la teledetección. La

teledetección es la tecnología que nos permite obtener

información acerca de la superficie de la Tierra sin entrar en

contacto con ella. Esto se realiza detectando y grabando la

energía emitida o reflejada y procesando, analizando y

aplicando esa información.

Cuando se habla de imágenes satelitales, es bueno

tener en cuenta algunas características o parámetros como:

Resolución espacial, resolución temporal, resolución

radiométrica y resolución espectral.

La resolución espacial tiene que ver con el tamaño del

pixel proyectado en la tierra, hoy en día tenemos satélites de

gran resolución como lo es el satélite Pleiades con 0.70 m de

resolución.

La resolución temporal alude a la frecuencia de

cobertura que proporciona el satélite, periodicidad con la que

este adquiere imágenes de la misma porción de la superficie

terrestre.

La resolución radiométrica se refiere al número de

bits necesarios para representar un nivel de color, antes

teníamos 8 bits, ahora se tiene entre 12 y 16 bits.

La resolución espectral indica el número de anchura

de las bandas espectrales que pueden discriminar el satélite.

Una imagen en escala de grises tiene una sola banda espectral,

la imagen a color tiene 3 bandas por que tiene la banda del

rojo, la banda del verde y la banda del azul; podemos tener

imágenes multiespectrales de 12 o 15 bandas y también

imágenes hiperespectrales de 100 y hasta 200 bandas

espectrales.

Fig. 6: Ejemplo de utilización de imágenes satelitales en caso de desastres.

Entre las aplicaciones de las imágenes satelitales

podemos mencionar: Planificación territorial, actualización de

fondos cartográficos, seguimiento de la evolución de la

mancha urbana, manejo de riesgos de origen natural,

seguimiento medioambiental, previsión meteorológicas,

análisis hidrológicos, manejos forestal y agrícola, prevención

de incendios, gestión costera y pesquera, prospección

geológica, minera y recursos naturales, epidemiología

espacial, etc., etc.

III. SITUACION EN EL PERU

El Perú cuenta con su agencia espacial, la Comisión Nacional

de Investigación y Desarrollo Aeroespacial – CONIDA. Esta

Agencia Espacial del Perú ya tiene 38 años de funcionamiento,

ha firmado bastantes convenios, pero necesita de más apoyo e

inversión por parte del gobierno así como de la empresa

privada.

 El Perú tiene una herencia reconocida a nivel mundial

que se extiende desde épocas pre-incaicas hasta nuestros días.

Descubrimientos astronómicos sobre los que se sustento la

agricultura; las avanzadas técnicas quirúrgicas y las obras

monumentales de ingeniería desarrolladas durante la época

pre-hispanica; participación histórica de destacados peruanos

en los primeros años del desarrollo de la aeronáutica. El Ing.

Pedro Paulet Mostajo es considerado como uno de los

pioneros en lo que a cohetería se refiere, por su motor a

propulsión de combustible liquido. A finales del siglo XIX,

sentó los principios del desarrollo de los futuros vuelos

espaciales.

 El Perú cuenta con un Centro de Lanzamientos en

Punta Lobos, de donde ya se han lanzado varios cohetes, entre

los últimos tenemos el Paulet I y el Paulet IM. En Marzo del

año pasado se ha anunciado la compra de un satélite de

observación terrestre. En mayo del año pasado se ha firmado

un convenio con la Agencia Espacial de Ucrania.

La Universidad Nacional de Ingeniera esta en pleno

desarrollo de su nanosatelite Chaski I. Así mismo existen otras

4 universidades que están tras los mismos pasos. Caso de la

Universidad Alas Peruanas con su UAPSAT 1 el cual se

estaría lanzando a inicios del 2013.

Un nanosatelite es un pequeño satélite de solo

algunos kilogramos de masa (1 – 3 Kg), dimensiones para el

estándar CubeSat de un cubo de 10 cm de arista, un tiempo de

vida en 3 a 6 meses y siempre tener en cuenta que sus

objetivos son netamente académicos y son una buena manera

para los estudiantes universitarios de iniciarse en el campo

aeroespacial.

IV. CONCLUSIONES Y RECOMENDACIONES

 Se puede observar que el desarrollo de la tecnología

aeroespacial no solo sirve para explorar el espacio, si no

que paralelo a ello nos trae muchas aplicaciones para

nuestro diario vivir en la Tierra.

 La posición geográfica del Perú, debido a su cercanía a la

Línea Ecuatorial, es algo que se debe aprovechar para

fomentar el desarrollo de la actividad de lanzamientos y

poder atraer a las potencias en el rubro para firmar

convenios que sean beneficiosos ampliamente.

 Las imágenes satelitales son de gran ayuda en muchos

sectores, no solo para la exploración espacial, si no

también para conocer nuestro planeta, para ayudar a

nuestras actividades diarias y ayuda en los sectores que

mueven la economía del Perú como son la agricultura y la

minería.

 La implementación de nanosatelites es una buena manera

de empezar en el área de lo aeroespacial, es bueno que los

chicos universitarios puedan participar en proyectos de

ese tipo. También se recomendaría que se creen en las

universidades la Carrera Profesional de Ingeniería

Aeroespacial.

 De manera general, el desarrollo de tecnología

aeroespacial es de mucha ayuda y trae mucho desarrollo al

país que decide invertir en dicho campo, puede servir

como herramienta de inclusión social, herramienta para

control militar, manejo de zonas mineras, manejo de la

contaminación, etc. Por ello se recomendaría que los

gobiernos puedan decidir el apoyo al desarrollo de este

tipo de tecnología.

REFERENCIAS

[1] A. Roman-Gonzalez; “The Aerospace technology Serving to the

Environment”; Revista ECIPeru, vol. 9, N° 1, Mayo 2012; pp.
75-80.

[2] J. M. Canales Romero, A. Gutierrez, A. Roman-Gonzalez, M.

Schluter; “Peruvian University Consortium in the QB50
Projects”; 12th International Conference on Space Operations –

SpaceOps 2012; Stockholm – Sweden, Junio 2012.

[3] Centre National d’Etudes Spatiales ; “L’Espace et l’Enviroment”,
Collection “De l’Espace pour la Terre” ; France, Julio. 2009 ; pp.

1-47.

[4] Centre National d’Etudes Spatiales ; “Le CNES Comme Acteur
Desgne du Developpement Durable” ; CNESMAG, France, N°

42, Julio. 2009 ; pp. 6.

[5] Centre National d’Etudes Spatiales ; “AIS, une Contribution
Satellitaire a la Surveillance Maritime” ; CNESMAG, France, N°

46, Julio. 2010 ; pp. 15.

[6] Centre National d’Etudes Spatiales ; “Biodiversité Espace et
Preservation des Especes” ; CNESMAG, France, N° 46, Julio.

2010 ; pp. 38-39.

[7] Centre National d’Etudes Spatiales ; “L’Espace au Service de la
Directive-cadre sur l’Eau” ; CNESMAG, France, N° 46, Julio.

2010 ; pp. 54-55.

