

Astrodynamics and Mission Design Tools Enabling Science

Presented to SBAG
John Dankanich
July 11, 2012

The Gravity Assist

Mariner 10 VGA to Mercury

Voyager 1 JSGA to Solar Escape

Voyager 2 JSUNGA to Solar Escape

Galileo VEEGA to Jupiter

Cassini VVVEJ to Saturn

Messenger EVVMMMM to Mercury

The gravity assist opened the solar system.

Low-thrust Mission Design

Low-thrust trajectory capabilities enabled Dawn and the TSSM w/o Aerocapture.

Broad Search Capabilities

Automated process to find all possible gravity assist options

Landau, D., Lam, T., and Strange, N., "Broad Search and Optimization of Solar Electric Propulsion Trajectories to Uranus and Neptune," AAS 09-428

Glenn Research Center at Lewis Field

Lissajous and N-body research

Genesis - The Genesis mission designers found a trajectory with essentially zero deterministic ΔV . This reduced the spacecraft complexity and requirements for a Discovery class sample return mission.

GRAIL – Using low-energy transfers to get to the Moon enabled the GRAIL mission to use a production bus augmented by off-the-shelf tanks. This reduced spacecraft development contributing to the Discovery Mission low risk rating.

N-body Research has enabled low risk mission concepts.

V_∞ Leveraging

Direct Insertion = 3,933 m/s
 Original Flyby Sequence = 734 m/s
 Tisserand graph / VILT tours = 445 m/s

Potentially enables two flagship mission with a single spacecraft.

Campagnola, S., Strange, N. K., and Russell, R. P., "A Fast Tour Design Method Using Non-Tangent V_∞ Leveraging Transfers." AAS 10-164

Missions Saved by Modern Astrodynamics

HITEN: Japan's first lunar mission experienced a failure stranding the vehicle in a highly elliptical Earth orbit. Ed Belbruno used the weak stability boundary theory to place HITEN into lunar orbit.

Galileo: After the challenger accident, a direct launch to Jupiter was not available. The use of gravity assists prevented the mission cancellation and enabled the tour.

Cassini/Huygens Mission Redesign: A design flaw in the Huygens receivers made the nominal Huygens mission completely impossible. Mission designers found a new trajectory that allowed full communication for Huygens and preserved the Cassini tour saving hundreds of work years of planning.

Hayabusa: Multiple failures of multiple systems, but a revised low-thrust trajectory enabled the sample return.*

AEHF: The apogee engine failed to place the spacecraft in the desired orbit. A series of mono-prop and several months of low-thrust maneuvers will eventually place the spacecraft into an operational orbit.*

* EP Saved the mission

Advanced trajectories and tools have saved numerous missions.

A Missing Community Capability

Only a few years ago, the trajectory design community had several key challenges:

- Trajectory tools were kept in-house
 - Limited public documentation
 - Required significant tool specific expertise
 - Results could not be independently validated
- Tools were very cumbersome and limited

The ISPT Program was asked by PSD to invest in a common set of trajectory design tools that would be **fully documented, more user friendly, robust for convergence, provide consistent results, and be available to the community.**

The ISPT Program sponsored the LTTT Suite.

To improve consistency across the agency of low-thrust trajectory optimization.

To create (provide) a set of more “user-friendly” low-thrust trajectory tools.

- Reduce time to converge solutions, reduce guessing
- Reduce level of tool expertise required to validate missions
- Validate tools against one another

Transfer advanced astrodynamics techniques from research to rapid design teams and the science mission planning community

OTIS 4

- Key Capabilities
 - Size vehicle subsystems simultaneously with trajectory
 - Optimize trajectories with atmospheric and/or exoatmospheric components
 - Define custom equations of motion to optimize non-aerospace vehicle dynamic systems
- Recognition
 - 2008 NASA Software of the Year
 - 2009 R&D 100 Award Winner

- Availability
 - Open source through <http://technology.grc.nasa.gov/>, export controlled, SNOPT
 - Training held via WebEx, contact Rob Ralck, ralfck@nasa.gov

Mystic

- Key Capabilities
 - Computes optimal trajectories using SDC algorithm
 - Rapid high fidelity propagation and suboptimal design with Q-law
 - More than 100 analysis tool kits
 - Monte-Carlo with Optimization in the loop
 - High fidelity animation
- Recognition
 - Dawn flight operations
 - Extended Cassini Operations

- Availability
 - Currently only available only to NASA and NASA contractors
 - Distributed by JPL: <https://download.jpl.nasa.gov/>

MALTO

- Key Capabilities
 - User friendly GUI (MATLAB)
 - Rapid convergence of complex trajectories, multiple gravity assists
 - Medium fidelity tool for preliminary mission design and parametric trades
- Highlight
 - Used by JPL for multiple GTOC victories

- Availability
 - Free to NASA contractors, CS, and academia through JPL: <https://download.jpl.nasa.gov/>
 - Commercial licenses through Caltech Office of Tech. Transfer: <http://www.ott.caltech.edu/>
 - Training available, MALTO in use throughout NASA and industry

Copernicus

- Key Capabilities
 - Generalized Optimization Program
 - High Fidelity n-body analysis
 - Both Low-thrust and High-thrust high fidelity results
- Recognition
 - Baseline Analysis Tool of the Exploration Program
 - Runner-up for NASA Software of the Year

- Availability
 - Currently available to NASA and NASA contractors, Academia and NASA/Industry
 - Training available, Copernicus in use throughout NASA and industry

Copernicus Upgrade

- Several new capabilities under development relative to Small Bodies
 - Small Body Gravity Models: Allows insertion and science orbit mission design
 - Single and dual axis spin
 - Ellipsoid harmonics (evolving to polyhedral)
 - Path Constraints
 - Ex) Surface illumination
 - Science Phase Optimization
 - Proximity Operations
 - Instrument swath
 - Minimum time for >99% coverage, etc.
 - 2D and 3D science mapping

Mission Design Training / Systems Analysis

In order to infuse new technologies, the users must be able to assess the payoff.

- Sponsored development of Mystic, MALTO, Copernicus, and OTIS
 - Need to distribute to the broader community
- MALTO training
- Copernicus training course and videos, website in work
- OTIS training, user group

Mission / system design studies define technology requirements

- Critical to quantify mission benefits before hardware investment
- Mission design for NEXT requirements
- Refocus Study led to NEXT throttle table extension
- Refocus Study led to HiVHAC power range, life requirement
- Decadal study support quantified science benefit for SEP, REP, and AMBR engine technology

"If we want people to buy cars, they need to learn to drive." - Oleson

Demo

(Available after the meeting)


```

Independent Variables
  Value Nominal Tolerance Value
  gamma_ 89.36765067 92.46861578 .250000 x= 1.377922
  fidot_ .7130741808 1.292453609 .50000E-01 y= -.2382510
  k1_ -.7944585356E-02 .7831071156E-01 .50000E-01 z= -.6753367
  lambda_-15.93066922 -3.460030526 .250000 radot= 1.3280744 1.3077966
  ffff_ 2.495397705 2.732597704 .50000E-01 vtbe= 6.0114509 5.7511733
  elmo_ 5.3636563939 1.584002154 .50000E-01 vphii= -.14913007 -.44743543
  jddate_-1060.006896 -1097.094318 1.00000 ptl= .43775861E-01 .0000000
  atdate_ 64.77769320 149.2918627 1.00000


Departure body Earth (2.0)
  x_ .14151072 y_ -1.0067435 z_ .21193171E-04 xdot= 6.1205890 Jun 29, 2006 23:50:04 2453916.493
  radi_ 1.03166405 theta_ 278.00124 phi_ .119404038E-02 ydot= .85114354 zdot= -.29900276E-04
  sma_ 1.00000002 ecc_ .16705158E-01 inc_ .12265549E-02 vthe_ 6.1794799 vphi_ -.30089880E-04
  ea_ 174.94647 tru_ 175.03010 angmo_ 6.2823093 apf= 288.11746 mean_ 174.86216
 hx_ .12063499E-04 hy_ .13394590E-03 hz_ 6.2823093

Arrival body 900031 Kopff 22P (2,0,1000054,4000022)
  x_ 1.3110513 y_ -1.0852975 z_ -.468098096E-01 xdot= 4.6648962 jul 28, 2009 18:13:53 2455014.278
  radi_ 1.7026207 theta_ 320.38180 phi_ -.1.5754198 radot= 1.3077966 ydot= 3.6044092 zdot= -.48322129
  sma_ 3.4669167 ecc_ .54332250 inc_ 4.7178851 lan_ 120.91929 vthe_ 5.7511733 vphi_ -.44743543
  ea_ 20.506096 tru_ 36.786538 angmo_ 9.8216561 hx_ .69316053 apf= 162.73717 mean_ 9.6010074
 hy_ .41516501 hz_ 9.7883652000
  Input: epoch: May 25, 2009 0:00:00 2454976.500
  jddate_-1060.0069 atdate_ 64.777693 tend_ 1124.7846 elx_ .95371247 ely_ .12290590 elz_ -.27445703
  eldx_ -.89891242 eldy_ 5.9466325 eldz_ .2298566 e11_ 0.000000 gama_ 89.367651 fidot_ .71307418
  k1_ -.7944585356E-02 lambda_-15.930669 ffff_ 2.4953977 elmo_ 5.3636564 c3d_ .18.089189 p0_ 9.000000
  m0_ 1046.5000 gam1_ 1.3207700 gam2_ -.10848000 gam3_ -.11665000 gam4_ 10.843000 gam5_ -.12790000E-01
  acf_ 1.00000000 rt1t_ .48360924 re_ 6618.1400 kt_ .15000000 scpl1_ .25000000 pmax_ .37600000
  pmin_ .33500000 cm1_ .12854000E-05 cm2_ .28710000E-05 cm3_ -.53560000E-06 cm4_ .38500000E-07 cm5_ .42000000E-08
  ct1_ .49665000E-02 ct2_ .42908000E-01 ct3_ .86254000E-02 ct4_ -.54533000E-02 ct5_ .76320000E-03 cf_ .90000000E000
  Earth centered departure conditions
  c3_ 18.089189 d1a_ -.11.656842 r1a_ 13.217785 vhx_ 4.055085 vhy_ .95243581 vhz_ -.85934514
  dvi_ 0.000000 poi_ 28.500000 pon_ 35.2849351 azi_ 90.000000 ris_ 125.54935 disti_ 104.68115


```


Near-Earth and Mainbelt Asteroids

Glenn Research Center at Lewis Field

Small Body: Outer Planet Moons

Pre-plan small body science on outer planet missions
or mission extension for small body science.

Success

The trajectory tools suite was used both by the proposal community and the reviewer community.

Discovery 2010 was the first time that there were no major weaknesses associated with trajectory design!

The NRC and The PS Decadal Survey

The ISPT Tools played a significant role in the Decadal Survey for the NRC.

- Several missions were directed to mission design centers: JPL, GSFC, and APL
- Interplanetary missions leveraged ISPT trajectory tools
- Tools used by **ALL** design centers

The Planetary Science Decadal Survey recommended continued investment.

“The identification of trajectories that enable planetary missions or significantly reduce their cost is an essential and highly cost-effective element in the community’s tool kit.”

“A sustained investment in the development of new trajectories and techniques for both chemical propulsion and low thrust propulsion mission designs would provide a rich set of options for future missions.”

“Research and development in the fields of celestial mechanics, trajectory optimization, and mission design have paid substantial dividends in the recent past, identifying new and higher performance opportunities for planetary missions.”

Astrodynamic Research Grants

- Directly aligned with decadal survey recommendations
 - Fundamental research had been eliminated
- Astrodynamic Research / Tool Development for PSD Missions
 - 1) Research or development of an astrodynamic algorithm or methodology for infusion into one of ISPTS existing tools
 - Examples include, but are not limited to: rapid and robust low-thrust geocentric optimization for Copernicus, Lunar Gravity Assist optimization module for Mystic and/or MALTO, Multi-asteroid system gravity model module for Mystic and/or Copernicus, Rapid Uranus Satellite Tour Development Module, Multi-target optimization in MALTO, etc.
 - 2) Research or development of a new tool to meet the needs of future planetary science missions
 - Examples include, but are not limited to: rapid and robust low-thrust orbit transfer optimization for the n-body Earth-Moon system and escape, V_∞ leveraging tool for rapid assessment of ΔV vs. time for outer planet moon tour development, small body and/or multi-asteroid system orbit insertion and proximity operations rapid design tool, etc..

Open solicitation: Proposals due August 20th.

Better Tools = Better Missions

August 1-25, 2011: Vesta Polar Survey Orbital Insertion

November, 2011: High to Low Mapping Orbit Transfer

Mission Design Tools have **enabled missions** and are in use for mission operations today!

- Several tools are available to the mission design / science community
 - SMD mission infusion (Dawn, Cassini, LCROSS)
 - Method to prioritize technology investments with quantitative benefits
- Astrodynamics research and trajectory design has saved multiple high value missions
- Astrodynamics research and trajectory design enables current and future missions
- New astrodynamics techniques are still at the early stage of development
 - We need to continue astrodynamics research within academia
 - We need to advance today's "research" into the rapid design process
- Trajectory analyses and tools are very cost effective investments for the community
 - Investments reduced by x25 over the past 5 years
 - Investments continue to improved capability, offer training
 - Strong support within the Planetary Science Decadal Survey

**Higher science return is enabled through astrodynamics research and trajectory design tools.
Suite of tools are continuously upgraded and made available to the community.**

