

Comunicaciones por Satélite
Curso 2008-09

Subsistemas del satélite. Plataforma

Miguel Calvo

Ramón Martínez

Objetivos

- **Conocer la estructura de un satélite**
- **Identificar los principales subsistemas que integran la plataforma de un satélite y sus funciones**
- **Comprender el efecto de los eclipses sobre el funcionamiento y arquitectura del satélite**

Índice

- **Vida útil**
- **Subsistemas de la plataforma**
 - Control Orbital y Posición (AOCS)
 - Propulsión
 - Energía
 - Control Térmico
 - Procesado de datos (OBDH)
 - Telemando, telemetría y control (TT&C)
 - Antenas
 - Comunicaciones
- **Efecto de los eclipses en las comunicaciones**
- **Ejemplos: estructuras de diferentes satélites**

Vida Útil

El mantenimiento en posición requiere maniobras periódicas y el gasto del combustible provoca la “muerte” del satélite

La mayor parte del peso y volumen del satélite se dedican al combustible.

Subsistemas del Satélite

- **Subsistemas de Control Orbital y Posición y Propulsión (AOCS)**
 - Mantiene la posición orbital mediante correcciones periódicas
 - Mantiene apuntadas las antenas a Tierra y los paneles al Sol
- **Subsistema de Energía**
 - Proporciona energía eléctrica al satélite
- **Subsistema de Control Térmico**
 - Mantiene los márgenes de temperatura de funcionamiento
- **Subsistema de procesado de datos (OBDH)**
 - Control y distribución de información entre subsistemas
- **Subsistema de Telemando, Telemetría y Seguimiento (TT&C)**
 - Mide los parámetros orbitales, el estado del satélite y controla el funcionamiento del satélite
- **Subsistema de Comunicaciones (transpondedores)**
 - Recibe, amplifica, procesa y transmite las señales
- **Subsistema de Antenas**
 - Captura y radia las señales

Orientación del Satélite

Mientras el satélite gira alrededor de la Tierra una vez cada 24 horas, debe girar sobre sí mismo para mantener su apuntamiento hacia la Tierra

Perturbaciones que afectan a la dinámica del satélite:

Gradiente gravitatorio
Presión aerodinámica
Presión de radiación solar
Campo magnético

Emisión de partículas
Equipos móviles
Movimiento de líquidos
Emisión de radiación

AOCS: Attitude and Orbit Control System

Funciones el subsistema AOCS

- **Control de actitud**
 - Mantener la actitud nominal del satélite (orientación)
 - Modo *closed-loop* a bordo del satélite (2 Hz a 20 Hz)
- **Control orbital**
 - Mantener la órbita nominal a través de Δv
 - Modo *open-loop* con soporte del segmento terreno
- **Procesado de Telecomandos**
 - Encendido/apagado de unidades, maniobras de control orbital y de actitud, reconfiguración
- **Generación de Telemetría**
 - Estado de unidades (estado y potencia), lecturas de sensores, lista de comando procesados
- **Detección de fallos y aislamiento**
- **Recuperación de fallos**
- **Ejecución de maniobras (secuencias de comandos en un tiempo definido)**

Control de Apuntamiento/Actitud

- **Detección de la orientación**
 - Detectores del Sol (usados sobre todo durante la puesta en órbita)
 - Detectores de infrarrojos del borde de la tierra (cuerpo negro a 255K rodeado por 4K)
 - Estelares (relacionan la radiación estelar con un mapa celeste)
 - Magnetómetros (campo magnético terrestre)
 - Sensores de RF
 - Centrales iniciales (girómetros y acelerómetros)
- **Comparación con los ejes de referencia**
- **Corrección de la orientación generando pares correctores**
 - Bien en tierra en lazo abierto (TT&C) o a bordo en lazo cerrado
 - Usando thrusters (toberas), giroscopios, volantes de inercia o magnetopares (control activo)
 - Usando la presión de la radiación solar o el gradiente gravitatorio (control pasivo)

Sensores

DSS2 Digital Solar Sensor

Satélite estabilizado en tres ejes
FOV: $\pm 64^\circ \times \pm 60^\circ$
Precisión: 0.05° - 0.1°
Resolución: $28''$
Masa de la cabeza óptica: 350 g
Tamaño de la cabeza óptica: $86 \times 50 \times 30$ mm
Salida digital: 16 bits
Potencia: 0.5 W

CE3S Conical Scanning IR Earth Sensor

Satélite estabilizado en tres ejes
Rango de altitudes: 100-8000 km
IFOV: $1.5^\circ \times 1.5^\circ$
Cono de observación: 55°
Velocidad de giro: 60 rpm
Precisión: $<0.05^\circ$ (constante), $<0.07^\circ$ (aleatorio)
Resolución: 2'
Masa de la cabeza óptica: 2.7 kg
Tamaño de apertura: 118×200 mm
Salida: RS-232
Potencia: 2 W

Actuadores

Magnetopares del UPM-SAT 1

Seis bobinas conectadas en paralelo dos a dos de modo (tres parejas de magnetopares). Uno de estos magnetopares tiene bobinas de forma cuadrada, de 425 mm de lado, situadas alrededor de las bandejas A y D; las otras cuatro bobinas son rectangulares, de 530 mm x 425 mm, y están dispuestas alrededor de las paredes laterales.

Material: magnetopar con hilos de cobre, y bobinas de cobre esmaltado recubiertos de kapton.

Magnetopar: hace uso de las fuerzas creadas por la interacción del momento magnético generado y el campo magnético terrestre para rotar el satélite.

Sistema de Coordenadas del Satélite

Notación:

- Eje x: roll (*alabeo*)
- Eje y: pitch (*cabeceo*)
- Eje z: yaw (*guiñada*)

Sistema de coordenadas
del satélite

El eje z apunta hacia el centro de la tierra. El eje x se toma en el plano del Ecuador en dirección hacia el Este. Por tanto, el eje y tiene dirección sur.

Mantenimiento de la Orientación

Cuerpo interior estabilizado a Tierra

Tambor exterior rotatorio

Estabilizado por spin

Volantes de Inercia

Tierra

Estabilizado en tres ejes

Control Moment Gyros (CMGs)
15 Nms en roll y ptich

Martínez, Miguel Calvo

CSAT 13

POLITÉCNICA

Comunicaciones por S

- **El haz de la antena gira en sentido contrario a la rotación del satélite**
- **Dos tipos:**
 - a) **Mecánicas:** un motor gira la antena para contrarrestar el rotación de spin
 - Buena lubricación y acopladores rotatorios de calidad
 - ATS-III (1967), Intelsat-III (1968)
 - b) **Electrónicas:** array de antenas montado sobre un cilindro; un sistema de control conmuta o modifica la alimentación de los elementos radiantes
 - Pérdidas en alimentadores, discontinuidades de amplitud/fase, cambios en el diagrama de radiación
 - Meteosat, ATS-I

Ejemplos de Despun antennas

ATS-III (mecánica)

Meteosat (electrónica)

AOCS basado en GPS

GPS Navigation Unit

TYPICAL PERFORMANCES

GPS L1 C/A signal characteristics	For all spacecraft orbits: LEO ; MEO ; HEO; GTO ; GEO		
Doppler	< ± 60	Khz	
Doppler rate	< ± 120	Hz/s	
Localisation	10 to 50	m	
Time	0.2 to 1	μs	
Sensitivity			Orbit dependant UTC and GPS time available
* cold start	39	dB.Hz	
* warm start	36	dB Hz	
* tracking	20	dB Hz	
Time to first Fix (TTFF)	200	seconds	
	30	minutes	
Attitude raw measurements	Allowing 0.1°	accuracy	
Mass	< 1.5	kg	
Dimensions (L,W,H)	276x36x170	mm³	
Consumption	< 8	W	1 antenna
	< 12	W	4 antennas
	< 4	W	in standby mode
Qualification temperature range	-25 to +60°C		

MAIN OUTPUT DATA

- PVT Navigation data at 1 Hz
- Orbital parameters at 0.1 Hz
- Raw measurement for attitude at 10 Hz
- Receiver status at 1 Hz

Subsistema de propulsión

- **Mantenimiento de la órbita y/o mantenimiento en estación (*station keeping*)**
 - Satélites LEO: mantener la altura para que no caigan a Tierra
 - Satélites GEO: para que siempre vean la misma superficie de la Tierra
- **Transferencia a órbita final (p.e., de GTO a GEO)**
 - Motor de apogeo
- **Parámetros básicos de diseño del sistema de propulsión**
 - Empuje: fuerza proporcionada por el motor
 - Impulso específico: medida del contenido energético del propelente y su eficiencia para producir empuje

$$\Delta V = I_{sp} g \ln\left(\frac{M_0}{M_0 - M_p}\right)$$

M_0 : masa inicial del vehículo

M_p : masa de propelente consumida

Clases de propulsión

- **Propulsante sólido**
 - Gases producidos por combustión de elementos sólidos
 - Aluminio en polvo/Perclorato amónico
 - Alto empuje, pero no pueden volver a encenderse
- **Propulsante líquido**
 - Combustión de uno o dos propulsantes líquidos
 - Monopropulsante: hidracina (N_2H_4)
 - Bipropulsante: N_2O_4 -MMH o derivados del petróleo y oxígeno
 - Motores duales: agrupan las dos técnicas anteriores
- **Gas frío**
 - Expulsión de gas (Nitrógeno) almacenado a elevada presión
 - Bajo empuje, pero no dañan la estructura
- **Propulsión eléctrica (iónica)**
 - Aceleración eléctrica del fluido propelente (gas ionizado)
 - Bajo empuje, alto impulso específico
 - Puede ser electrotérmica, electrostática, plasma

Comparación de subsistemas de propulsión

Motor	Transferencia orbital	Control de órbita	Control de actitud	Impulso específico (s)	Empuje (N)
Sólido	×			280-310	50-50000
Líquido					
Monopropulsante		×	×	220-240	
Bipropulsante	×	×	×	280-315	
Dual	×	×	×	280-340	
Gas frío			×	50-170	0.03-20
Eléctrico					
Electrotérmico		×	×	300-800	0.1-0.2
Electrostático		×	×	1000-3000	0.02
Plasma		×	×	2000-5000	0.01-0.1

Thruster y motor de apogeo

10 N thruster

European Apogee Motor (500 N)

CSAT 20

Fuente: EADS SPACE Transportation Portal

Comunicaciones por Satélite. Curso 2008-09. ©Ramón Martínez, Miguel Calvo

2 N Hydrazine Thruster (Modelo CHT 2)

2 N HYDRAZINE THRUSTER Model CHT 2

Characteristics

Propellant:	Hydrazine
Inlet Press. Range:	5.5 to 22 bar
Thrust Range vac:	0.60 to 2.0 N
Isp vac:	210 to 227 sec
Total Impulse:	112,000 Ns
Cycle Life:	105,000
Accum. Burn Time:	22.5 hours
Min. Impulse Bit:	0.2 to 0.6 Ns
Overall length:	172 mm
Nozzle diameter:	8.6 mm
Mass:	0.20 kg

Heritage

Spacecraft	Units
OTS	20
MCS	24
ECS	40
Telecom 1	24
Giotto	10
Skynet 4	24
ISO	36
Ulysses	14
Meteosat op.	11
NATO 4	16

[Model CHT 2 N thruster with canted nozzle](#)

Subsistema de energía

- **Generación, almacenamiento y distribución de energía eléctrica necesaria para la operación de los equipos del satélite en función de su eficiencia**
- **Requisitos:**
 - ↑ PIRE ~ kW para radiodifusión y comunicaciones móviles
 - ↓ tamaño equipos
 - Valor típico: >10 kW
- **Subsistemas:**
 - Fuentes de energía primarias (paneles solares)
 - Fuentes de energía secundarias (baterías)
 - Elementos de acondicionamiento y protección

Generación de Energía

Flujo solar: 1.39 KW/m²

Eficiencia: 10 al 25 %

Baterías Ni-Cd (originalmente)

Se apagan los transpondedores durante los eclipses.

Sol

Menor número de células (1/3).

Temp. media alta 50-80°C → menor tensión salida

Se requiere mayor número de células

Temp. media 20-30°C → mayor tensión de salida

Fuentes de energía primarias

- **Energía solar (Flujo solar ~ 1.39 KW/m²)**
- **Células solares**
 - Efecto fotovoltaico: aparición de tensión eléctrica en los bordes de una unión p-n cuando incide un haz de fotones sobre ella
 - Eficiencia: 10-15 %, y se reduce en un 30 % a los 10 años
 - Protección: cubierta para filtrar radiación solar fuera de la región de sensibilidad de las células solares
 - Tecnología:
 - Silicio: barato, poca eficiencia
 - AsGa: mayor eficiencia, pero mayor {grosor, masa, coste}
 - MJ y thin films

Fuentes de energía primarias

- **Paneles solares**

- ~ miles de células solares/panel
- Eficiencia de relleno (f)
- $P=V \cdot I$ (V : en serie; I : en paralelo)
 - Minimizar el riesgo de fuera de servicio cuando se estropea una celda
- Dimensionado:
 - Potencia ofrecida por 1 celda:

$$A = \underbrace{\left(\frac{P}{P_{1celda}} \right)}_{n: \text{número de celdas/panel, según la potencia requerida } P} \cdot s/f$$

n: número de celdas/panel, según la potencia requerida P

Diagram illustrating the calculation of solar panel area based on distance from the Sun.

$$P_{1celda} = \phi \cdot e \cdot s \cdot (1 - l)$$

Annotations:

- Eficiencia (Efficiency) points to e .
- Área de una celda (Area of one cell) points to s .
- Pérdidas (Losses) points to $(1 - l)$.

$$\phi = W \cdot \left(\frac{a^2}{d^2} \right) \cdot \cos \theta$$

a: distancia media al Sol (1 A.U.)
 d: distancia real al Sol

- $n \cdot P_{1celda}$: varía en el tiempo, debe dimensionarse en el caso peor

Intelsat VI

Fijos y pegados al cuerpo del satélite

Intelsat VII

Desplegables y Externos

Paneles solares

Despliegue de paneles solares

Mecanismos pirotécnicos para el despliegue de paneles solares

Pyro and thermal Knives Driver Unit

<http://ceos.cnes.fr:8100/cdrom-00b/ceos1/satellit/spotsys/spot4/ang/pan.htm>

Fuentes de energía secundarias

- Almacenan energía procedente de los paneles solares cuando están operativos, y la devuelven cuando dejan de estarlo (**eclipses**)
 - Fuente primaria tras el lanzamiento
- **Baterías**
 - Capacidad (Ah): producto de la corriente por el tiempo de uso
 - Tiempo de vida (depende de la temperatura y del nivel de profundidad de la descarga-DoD)

- Energía específica (Wh/kg): energía almacenada por unidad de masa

Fuentes de energía secundarias

- **Tecnologías:**

- NiCd: las primeras que se emplearon (satélite NTS2, 1974)
- NiH₂: menor peso, mayor tolerancia a descargas, mayor energía específica
- Li-Ion: mayor energía específica, mayor eficiencia (menor tamaño de los paneles solares)
 - Frente a las baterías de Ni, las de Li-Ion suponen una reducción de peso (de paneles solares, disipadores y circuitos de acondicionamiento) y son modulares (conexión de celdas en paralelo)
- Ag-Zn, Ag-H₂: baterías recargables, mayor energía específica, pero menor tiempo de vida (LEO)
- Celdas de Na: aplicaciones espaciales, requieren T^{as} de funcionamiento elevadas (~350°C)

Subsistema de energía (GEO)

COM DEV
SPACE

Li-Ion

Cells 18650, 1.5 A-h

Cell tray 1

Series
links

Thermal
plate

The Four Steps -
From Cells to Battery

GEO (20 kW/100 V)
10-20 módulos

A 24s x 3p
Battery
60 - 100.8V
410 Wh BoL

- **Sistemas disipativos y no disipativos**
 - La energía sobrante se disipa o se cambia el punto de trabajo de los paneles solares (o se entrega a las baterías)
 - Topologías de bus en estrella (centralizada) o distribuidas
- **Distribución de energía antes y durante los eclipses**
 - Balancear los voltajes de paneles y baterías
- **Minimizar las pérdidas óhmicas (disipación de calor)**
 - Aumentar la tensión de trabajo para la misma potencia (AC)
 - Normalmente, la distribución se hace en DC
- **Redundancia**
 - Evitar que el satélite se quede sin energía
 - Independizar los paneles solares y las baterías (sólo se replican los elementos secundarios por limitaciones de masa)
- **Protección frente a descargas**
 - Puede invertirse la polaridad de las celdas
 - Filtros paso bajo (ruidos), sensores, limitadores, interruptores, convertidores

Control Térmico

- **Mantener dentro de unos márgenes de temperatura adecuados los equipos y la estructura del satélite.**
- **Las deformaciones estructurales deben minimizarse para asegurar un funcionamiento correcto del apuntamiento del satélite y del funcionamiento de los subsistemas**
- **Diferentes márgenes de temperatura de funcionamiento:**

– Baterías:	0 °C a +20 °C
– Células solares:	-100 °C a +50 °C
– Equipos electrónicos:	-10 °C a +60 °C
– Tanques de combustible:	+10°C a +50 °C
– Sensores de infrarrojo:	-20 °C a +45 °C
– Antenas:	-150°C a +80°C

Transferencia de calor

- **Evacuar el calor al espacio exterior: transferencia de calor por radiación térmica**
- **Longitud de onda de la radiación térmica en función de la temperatura (entre 0.2 y 20 μm):**

$$\lambda_{\max} T = 2897.6 \quad \text{Fórmula de Wien}$$

- **El intercambio de calor se hace a través de la superficie exterior**
 - Si la $T_{\text{ext}}=20^{\circ}\text{C}$, el área del radiador para disipar $P(\text{W})$ es:

$$A(m^2) = \frac{P(W)}{5.67 \cdot 10^{-8} \times 293^4}$$

- Ejemplos: Satélite pequeño (300 W, <1m²), GEO (4 kW, 10m²), ISS (400 kW, 100m²)

Fuentes de radiación

Temperatura media del satélite

- Ecuación de equilibrio térmico**

$\sigma = 5.67 \times 10^{-8} \text{ W}\cdot\text{m}^{-2}\cdot\text{K}^{-4}$ es la constante de **Stefan-Boltzman**.

α = **absortividad**

ε = **emisividad**

Materiales

1. **Pintura blanca:** absorbe la radiación infrarroja (Tierra) y refleja el flujo solar. Es fría al sol (-150 °C a -50 °C) ya que $\alpha \approx 0.17$ y $\epsilon \approx 0.9$ dan una relación α/ϵ pequeña.
2. **Pintura de aluminio:** tiene una $\epsilon \approx 0.25$ y $\alpha \approx 0.25$ por lo que la temperatura de equilibrio al sol de 0 °C. Por otra parte a la sombra es más templado que la pintura negra.
3. **Pintura negra:** tiene un alto $\epsilon \approx 0.89$ y $\alpha \approx 0.97$ por lo que al sol la temperatura es superior a 0 °C.
4. **Superficie metálica pulida:** absorbe la parte visible del espectro solar pero refleja la radiación infrarroja. Estos recubrimientos son calientes al sol (50 °C a 150 °C) ya que la relación α/ϵ es alta (para el oro $\epsilon \approx 0.04$ y $\alpha \approx 0.25$).
5. **Kapton:** material usado como aislante térmico exterior que se mantiene estable entre -269°C y +400°C.
6. **Mylar aluminizado:** aislante interior del MLI.
7. **MLI (Multilayer Isolation):** Kapton+Mylar.

CSAT 39

Modelos térmicos para satélites

Factores de intercambio de radiación

Evolución de la absorción solar/albedo con el tiempo

Control térmico activo

Tuberías de conducción (Heat pipes o caloductos)

- Dispersión de calor por conducción (evaporación y condensación)
- El líquido interior (amoníaco) se evapora y por presión va a al extremo frío, donde se encuentra el radiador y se condensa, volviendo a recircular

Telecom Panel Heat Pipe (ESTEC)

Aleación de Aluminio, Magnesio y Silicio

Reflector solar óptico (OSR)

Optical Solar Reflector
Sonda: TC-2

NUADU (NeUtral Atom Detection Unit).

El sistema NUADU requiere -15°C para captar las regiones magnetosféricas.

Optical Solar Reflector

$$0.08 < \alpha < 0.10$$

$$0.76 < \varepsilon < 0.80$$

Espesor: 0.15-0.20 mm

Fuente: Astro Research Corp.

Gestión de Datos a Bordo (OBDH)

- Controlar y reconfigurar el satélite (sobre todo, cuando no está visible desde Tierra), para mejorar las prestaciones del sistema y procesar los datos recibidos o transmitidos
- Requisitos:
 - Fiabilidad y robustez
 - Resistencia a la radiación
 - Operación en tiempo real
 - Peso, tamaño y consumo de potencia reducido
 - Autonomía

Sistema OBDH con componentes COTS
<http://www.gaengineering.com/>

Funciones del computador

- **Monitorizar todos los aspectos de la operación e informar del estado del satélite a la estación de tierra**
- **Decodificación y procesado de telemetría para envío a Tierra**
- **Decodificación, procesado y distribución de telecomandos recibidos de Tierra**
- **Capacidad de reprogramar el código durante la misión en órbita**
- **Permitir un cierto grado de autonomía**
- **Control y gestión en tiempo real**
- **Almacenamiento en memoria a bordo**
- **Sistema de referencia de tiempos a bordo**

Arquitectura interna. El procesador

- Debe ser resistente a la radiación (*radiation hardened*)
- Pueden ser componentes COTS o diseñados para la misión
- Microprocesador
 - ERC-32 (TSC695E de ATMEL)- 25 MIPS, 35 MHz, 3e5 rad(Si)
 - SPARC V8 LEON (ATMEL)-100 MIPS, 100 MHz, 3e5 rad(Si)
 - RAD6000 (IBM)-35 MIPS, 33 MHz
 - RH32 (Honeywell)-20 MIPS, 1e6 rad (Si)
 - THOR (SAAB Ericsson)-32 MIPS, 50 MHz
- DSP
 - TSC21020F (ATMEL)

Interfaz OBDH basado en ASICs

OBDH mini-RTU ASIC (OBL)

CRISA

www.crisa.es

Arquitectura interna. Memorias

Necesario para almacenar telecomandos o datos en caso de que no se puedan transmitir a Tierra

Requisitos: gran capacidad de almacenamiento y tiempos de acceso cortos

Suelen usarse bancos de memoria redundantes

La tecnología usada depende de la aplicación

- **Grabadores de cinta para observaciones (rara vez)**
- **Memorias de burbujas para ambientes complicados**
- **Memorias de estado sólido**
- **Discos ópticos**

Tecnología MCCS (Multi Chip Carrier Stack)

- Agrupamiento de memorias en módulos cúbicos

Módulos de alta densidad
(64/128/640 Mps)

Fuente: Astrium

640 Mbit MCCS Modules and 2Gbit
Stacks (<800 Mbps)

10 Gbit PPF / ENVISAT Memory Module
< 250 Mbps)

CSAT 47

Plataforma OBDH

Applications

- Telecommunications Satellites
- Earth Observation Satellites
- Scientific Satellites

Main Features

- Flight proven.
- Radiation Hardened (RH)
- Failure Tolerant.
- Low Power CMOS
- OBDH interfaces with platform.
- Standard TM/TC interfaces with payload.

Production

- Typical schedule: **14 months**.

Technical Description

- Modular Approach, well tailored to customer requirements.
- Discrete & Serial TC/TM P/L control.
- Extended use of ML16 commands (up to 28).
- Extensive use of ASICs & Hybrids.
- Powered by Platform: **10 W**.
- Payload Heaters control.
- Dimensiones (peso): 281x275x190 mm³ (7.5 kg)

Software embarcado

- **Existen interfaces software con casi todos los subsistemas**
 - Telemetría y telemando
 - Operación con sensores en tiempo real
 - Funciones modificables con el satélite en órbita
 - Alta fiabilidad
- **Métodos de diseño orientados a tiempo real (JSD, HRT-HOOD, UML)**
- **Sistemas operativos:**
 - SCOS-2000 (ESA) (SpaceCraft Operating System): escalable, reconfigurable, abierto, programable en C++, utiliza productos COTS, proporciona interfaces CORBA, compatible con Linux
 - Linux (FlightLinux)
 - ¿Windows?
- **Lenguajes: C/C++ y ADA**

Eclipses de Tierra

El cono de sombra que proyecta la Tierra en Primavera y Otoño cruza la órbita geoestacionaria. Los satélites están en sombra +/- 22 días de los equinoccios y por un máximo de 70 minutos.

Eclipses de Tierra

Duración de eclipses solares:

- SSO SPOT, ENVISAT: 32 min
- GEO: 72 min
- HEO CLUSTER: 5h máx

Variación anual de la Eclíptica

El plano ecuatorial de la Tierra está inclinado un ángulo con respecto a la dirección del Sol de:

$$i_e(t) = 23.4 \sin \frac{2\pi t}{T}$$

donde el periodo anual es de $T = 365.25$ días y la inclinación máxima es de 23° . Los instantes en que la inclinación es cero son los equinoccios de primavera y otoño, mientras que los instantes en que es máxima (23.4°) son los solsticios de invierno y verano.

Duración Máxima del Eclipse

En los equinoccios:

- Primavera: 20 al 21 de marzo
- Otoño: 22 a 23 de septiembre

$$t_e = \frac{17.4 \times 24}{360} = 1^h 9^m$$

Comienzo/Final de Eclipses

El primer y último día de eclipse se producen cuando el rayo tangente a la superficie de la Tierra pasa por la órbita del satélite.

El tiempo desde el equinoccio hasta el primer día de eclipse es:

$$t = \frac{365}{2\pi} \sin^{-1}\left(\frac{8.7}{23.4}\right) = 22.13 \text{ días}$$

Efectos del Sol sobre las Comunicaciones

- **Durante los eclipses no se genera energía y hay que:**
 - Si se requiere la operación del satélite durante las 24 horas, se conmuta a las baterías
 - Apagar los transpondedores para no agotar las baterías
- **La energía de las baterías se utiliza para mantener en funcionamiento el Telemetry y Telemedida**
- **La conjunción solar (deslumbramiento) introduce mucho ruido en el receptor y las comunicaciones no son fiables. Ocurre poco tiempo a lo largo del año**
 - Antena apuntando al Sol
 - Importante también en misiones interplanetarias

Estructura y subsistemas

TIROS-N

**TirosN (Television InfraRed Operational Satellite - Next-generation)
Satélite meteorológico (NOAA)**

Satélites de GOES

GOES(Geostationary Operational Environmental Satellite)- NOAA

GOES D-H

GOES-M

Diameter (All models)	7 ft. 1 in. (2.15 m)
Overall height GOES D,E,F GOES G,H	11 ft. 11 in. (3.62 m) 11 ft. 6 in. (3.53 m)
Weight in Orbit GOES D,E,F GOES G,H	975 lb (442 kg) 880 lb (399 kg)

Launch:	Launched: July 23, 2001 Launch Site: Kennedy Space Center
Orbit:	Altitude: 36,000 km Inclination: 98 degrees Period: 45 minutes Geo-Synchronous
Vital Statistics:	Weight: 4,600 kg Size: 27 meters Power: 1,050 watts Design Life: 5 years
Instruments:	Solar X-ray Imager Space Environment Monitor Sounder Search and Rescue

ANIK-C y UOSAT-01

Anik-C
Servicios de comunicaciones
para Canadá

UOSAT-01

<http://www.ee.surrey.ac.uk/SSC/CSER/UOSAT/missions/uosat1.html>

ENVISAT

ENVISAT: controlar el calentamiento global, el grado de la contaminación atmosférica y controlar los riesgos de desastres naturales para poder mitigar sus efectos

ENVISAT

The ASAR antenna

Antena del sistema DORIS. Un sistema que consta de:

- Un receptor con dos cadenas de recepcion
- Un oscilador de cristal ultraestable
- Una antena omnidireccional bibanda
- Una unidad de control

Cada 10 segundos el receptor mide el cambio de Doppler de las señales transmitidas continuamente desde balizas en tierra en las frecuencias de 2036.25 MHz y 401.250 MHz. El oscilador del sistema DORIS obtiene la referencia de las mediciones de forma extremadamente fiable.

EXOSAT

Exosat (European Space Agency's X-ray Observatory)

Órbita:

- Apogeo: 191,000 km
- Perigeo: 350 km
- $i=73^\circ$

Instrumentos:

- Operados a partir de 50.000 km (fuera de cinturones de Van Allen)
- Operación de hasta 76hr/90hr (órbita) sin interrupción
- Seguimiento casi continuo desde Villafranca (sin necesidad de almacenar datos a bordo)
- AOCS: dos sensores estelares, tres gyros y un sensor solar

Telemetría:

- 8 kbps
- OBC programable desde Tierra
- Posibilidad de cargar nuevos programas para activar diferentes experimentos no previstos

USUSAT 2

Structure

- 6 panels of Aluminum 7075-T651 directly machined through CNC.
- Each panel designed for a modular configuration using standard bolt pattern
- Panels pre-assembled and pre-tested prior to assembly.
- Panel harnessed individually to an intramodule connector

Command and Data Handling

- 32 bit 80 MIPS Processor
- 1.8 W Avg Power
- 71 Digital I/O channels
- 64 A/D Channels
- 16 MB TLM Data Storage
- Latch-up protected (Single Event Effect)

Software

- Real Time VxWorks Operating System
- Modular Software Design
- Built in fault handling
- Command and driver testing are complete and have been tested
- EGSE/Testing GUI interface complete

Communications

Data Downlink

- ~ 2.26 GHz at 115.2 Kbps used for downlinking science data

Command and Control Link

- 450 MHz at 1200 bps used for system command and control
- USU Student built TNC, using AX.25 v2.0
- Deployable antennas for omni coverage
- Provides backup data downlink in event of primary downlink failure

Thermal

- Passive control using surface finishes
- Heater prevents batteries from becoming too cold
- Designed for LEO and GTO
- Model—Thermal Desktop
- Radiation Analysis—RADCAD
- Solver—SINDA/FLUINT

Attitude Control and Determination

- Attitude determination via magnetometer, low power CMOS sun and star cameras, and USU developed Kalman filtering software
- 3 axis stabilized, using a momentum bias system, supplemented by torque coils
- Provides greater than 1° control

Mechanism

- Re-settable
- Variable angle setting
- Zero Latching energy
- Low torque torsion spring
- Honeywell position sensor
- Customizable for deployable solar panels
- Release Mechanism uses COTS components

Power

- Series Regulated solar/battery system
- 24 strings of body mounted 24% triple junction GaAs solar cells
- 11 cell NiCad battery (4000 mAh nominal)
- Bus voltage: 15 V
- Provides 24 W orbit Average power

Ground Station

- 4.5 m Parabolic antenna and Yagi Array
- Kenwood TM-700 Transceiver and Microdyne 700 receiver
- Adapted MercuryGS software package for real time data display and commands.
- Controller controls both antennas and integrates auto-tracking capabilities

CUBESATs

- Concepto original: CalPoly y Stanford
- Picosatélite de dimensiones of **10x10x10 cm** (1 ltr.) y peso inferior a **1 kg**
- Integrado con componentes **COTS** (commercial off-the-shelf electronics)
- Muchas Universidades desarrollan CubeSats
- Coste y tiempo de vida muy reducido
- Lanzamientos múltiples
- Misiones:
 - **Observación (fotografía)**
 - **Localización y retransmisión de datos**
 - **Identificación AIS (Automatic Identification System)**
 - **Radioaficionados**
 - **Educación**
 - **Experimentales**

CP-1 (CalPoly): prueba de un sensor solar

NCUBE2 (NO)

NCUBE

AIS VHF receiver

