

Accessible Near-Earth Objects (NEOs)

Presented to the 12th Meeting of the NASA Small Bodies Assessment Group (SBAG)

Brent W. Barbee

NASA/GSFC

January 7th, 2015

Defining NEO Accessibility Factors

- Astrodynamical
 - ightharpoonup Earth departure dates; mission Δv ; mission duration; stay time; etc.
- Physical
 - ► NEO size(?); rotation rate; dust/satellites environment; chemistry; etc
- Architectural
 - ► Launch vehicle(s); crew vehicle(s); habitat module(s); budget; etc
- Operational
 - Operations experience; abort options/profiles; etc.

Astrodynamical Accessibility is the starting point for understanding the options and opportunities available to us.

Here we shall focus on Astrodynamical Accessibility.

Development of accessibility aspects may occur in parallel.

Astrodynamical Accessibility (NHATS)

- ► Earth departure date between 2015-01-01 and 2040-12-31
- ► Earth departure $C_3 \le 60 \text{ km}^2/\text{s}^2$
- ▶ Total mission $\Delta v \leq 12 \text{ km/s}$
 - The total Δv includes (1) the Earth departure maneuver from a 400 km altitude circular parking orbit, (2) the maneuver to match the NEA's velocity at arrival, (3) the maneuver to depart the NEA and, (4) if necessary, a maneuver to control the atmospheric re-entry speed during Earth return.
- ► Total round trip mission duration ≤450 days
- ▶ Stay time at the NEA \geq 8 days
- ightharpoonup Earth atmospheric entry speed $\leq 12~\mathrm{km/s}$ at an altitude of 125 km

A near-Earth asteroid (NEA) that offers at least one trajectory solution meeting those criteria is classified as NHATS-compliant.

http://neo.jpl.nasa.gov/nhats/

Profile of a Human Mission to an NEA

The purpose of NASA's Near-Earth Object Human Space Flight Accessible Targets Study (NHATS) (pron.: /næts/) is to identify known near-Earth objects (NEOs), particularly near-Earth asteroids (NEAs), that may be accessible for future human space flight missions. The NHATS also identifies low Δv robotic mission opportunities.

Putting Accessibility Into Context

- ▶ What does "accessible NEO" mean? "Accessible" compared to what?
- Other solar system destinations:

Destination	Total Δv (km/s)	Round-Trip Mission Duration (days)
Lunar orbit	~5	\sim One to several weeks
Lunar surface	${\sim}9$	$\sim\!$ One to several weeks
Mars Surface	12.53	923 <i>(500 day stay)</i>
Elliptical Mars Orbit	6.29	923 <i>(500 day stay)</i>
Elliptical Mars Orbit	12.14	422 (7 day stay)
Elliptical Mars Orbit (w/ Venus flyby)	12.81	485 <i>(45 day stay)</i>
Elliptical Mars Orbit (w/ Venus flyby)	8.12	588 <i>(45 day stay)</i>
Mars flyby	9.01	501 <i>(0 day stay)</i>
Mars flyby (w/ Venus flyby)	6.07	582 (<i>0 day stay</i>)
Phobos/Deimos	Sim	ilar requirements to Mars

▶ Many Mars/Phobos/Deimos mission trajectories pass within Venus distance (\sim 0.7 AU) of the Sun, or closer (thermal/radiation issues)

No round-trip mission to Mars (orbit, surface, or flyby) or Phobos/Deimos is possible with both $\Delta v \leq$ 12 km/s AND mission duration \leq 450 days.

Putting Accessibility Into Context

- ► As of 2014-12-06, **1317** NHATS-compliant NEAs have been discovered
- Of those,
 - **49** can be visited and returned from for less Δv than **Lunar orbit**
 - **556** can be visited and returned from for less Δv than **the lunar surface**
 - ► All 1317 are more accessible than Mars, Phobos, or Deimos
- More and more NHATS-compliant NEAs are being discovered and identified
- ► The NHATS data processing is automated, observers are automatically notified, web-site is updated daily

Comparisons to ARM

Putting it all together ...

(Available Online at: http://www.lpi.usra.edu/sbag/science/)

Accessible Near-Earth Asteroids (NEAs)

Goals of the Near-Earth Object Human Space Flight Accessible Targets Study (NHATS):

- Monitor the accessibility of the NEA population for exploration missions.
- Characterize the population of accessible NEAs.
- Rapidly notify observers so that crucial follow-up observations can be obtained.

NHATS data shown here current as of: 2014-09-14

NHATS Web-site: http://neo.jpl.nasa.gov/nhats/ NHATS Daily Updates: https://lists.nasa.gov/mailman/listinfo/nhats Chart by: Brent W. Barbee (NASA/GSFC) Selected NHATS Note: Round-trip ΔV and 7 day stay in highly elliptical Statistics: flight time for missions to Mars Orbit (no landing). 2039, 0.68 AU 2033, 0.68 AU Phobos or Deimos are similar 17 12 km/s max Earth re-entry Known NEAs: (w/ Venus Flyby) 2031, 0.68 AU to Round-trip ΔV and flight 11.374 45 day stay in highly elliptical time for Mars missions. O 2032, 0.70 AU Mars Orbit (no landing), NHATS NEAS: 12 km/s max Earth re-entry △ 2033, 0.66 AU 1,245 (~11.0% of known) 0 2036, 0.69 AU 45 day stay in highly elliptical Mean H for Known NEAs: △ 2032, 0.72 AU Q 2022, 0.71 AU Mars Orbit (no landing), 21 825 △ 2035, 0.78 AU △ 2031, 1.00 AU 12 km/s max Earth re-entry, 2031--2046 Earth Departures, Mean H for NHATS NEAs: uses Venus flyby ~500 day stay on Mars surface, 24.796 2031, 0.54 AU 2018, 0.77 AU O 2033, 0.74 AU Mars flyby, no stay in Mars 12 km/s max Earth re-entry NHATS NEAs by Orbit Type: 2037, 0.73 AU (w/ Venus Flyby) orbit, no landing, 12 km/s 0% (0% of Atiras) 2035, 0.81 AU 2035, 0.70 AU max Earth re-entry 2031, 0.40 AU O 2020, 0.77 AU Atens: 23% (33% of Atens) km (w/ Venus Flyby) Mars data markers are annotated with 13 (w/ Venus Flyby) Apollos: 60% (12% of Apollos) 2034, 0.73 AU 6 2019, 0.73 AU Earth departure year and closest 2034, 0.72 AU Amors: 17% (5% of Amors) LEO) NHATS NEAs SMA (AU): 0.76, 1.16, 1.82 $\Delta V = 12 \text{ km/s}$ Reference Line (Min, Mean, Max) (from NHATS NEAS ECC: -Note: No round-trip Mars mission opportunities are 0.01, 0.22, 0.45 less than 12 km/s and less than 450 days. (Min, Mean, Max) 1 NHATS NEAs INC (deg): 2018, 0.73 AU 1 0.02, 5.18, 16.25 (Min, Mean, Max) 2031--2046 Earth Departures, 2033, 0.62 AU Round-Trip to Lunar Surface ~500 day stay in highly elliptical Round (w/ Venus Flyby) Mars Orbit (no landing), 12 km/s max Earth re-entry Notes on Earth re-entry speed: - Earth re-entry speed is approx. 11 km/s for lunar missions / ARRM 2021, 0.70 AU otal - Max Earth re-entry speed for NHATS is 12 km/s; many NHATS (w/ Venus Flyby) mission opportunites have < 12 km/s re-entry Round-Trip to Low Lunar Orbit -(no landing) Note: Some round-trip trajectories entering Mars ARRM (human orbit will require additional Minimum ΔV from LEO to Earth Escape Reference Line ΔV , up to 1 km/s (or more, in some cases), for incoming/outgoing asymptote lunar DRO) 62,138 Selected Mission Opportunities to Round-Trip Flight Time = 450 days Reference Line alignment. This is not reflected 1,245 NHATS NEAs, departing Earth 2015--2040 in the data shown here. minimum stay time at the NEAs is 8 days Denotes Earth departure during 2025--2030 Note: Apparent gaps in NHATS NEA data are not actually empty. These data come from the NHATS web-sit 400 500 550 750 850 900 950 Round-Trip Flight Time, days Mars Trajectory Data Sources:

7 day stay Mars data: Folta, D., Barbee, B. W., Englander, J., Vaughn, F., Lin, T. Y., "Optimal Round-Trip Trajectories for Short Duration Mars Missions," AAS;AIAA Paper AAS 13-808, August 2013 Total, D., Barbee, B. W., Vanjanien, F., "Analysis, a Sing Francisco and Control of the Control Communicating all of this to the public, and even to technical folks who are non-specialists, is very challenging.

NRC's "Pathways to Exploration" Report (draft)

BEFORE Dr. Richard Binzel's 8 July 2014 Letter to the NRC and NAC pointing out the existence of NHATS data ...

Adding The Missing NHATS Data

The missing NHATS data overlaid on the original NRC figure, from Dr. Richard Binzel's 8 July 2014 Letter to the NRC and NAC

NRC's "Pathways to Exploration" Report (final)

AFTER Dr. Richard Binzel's 8 July 2014 Letter to the NRC and NAC

Figure 1.9 in:

http://www.nap.edu/catalog/18801/pathways-to-exploration-rationales-and-approaches-for-a-us-program

MISSION REQUIREMENTS

A mission to a near-Earth asteroid would require less propulsion and a shorter mission duration than a human mission to Mars. Less than 1% of the most-accessible asteroids are currently known (yellow circles), but a dedicated survey (filling in the yellow-hatched region) would reveal abundant asteroid stepping-stone opportunities as a gateway for human interplanetary exploration.

Binzel, R., "Find asteroids to get to Mars," *Nature*, Volume 514, 30 October 2014, pages 559-561 http://www.nature.com/news/human-spaceflight-find-asteroids-to-get-to-mars-1.16216?WT.ec_id=NATURE-20141030 PDF: http://www.nature.com/polopoly_fs/1.16216!/menu/main/topColumns/topLeftColumn/pdf/514559a.pdf

NAC Findings/Recommendations

Excerpt from page 4 of the 4 August 2014 letter to the NASA Administrator from the NASA Advisory Council (NAC); note that (1) the date is *after* Dr. Richard Binzel's 8 July 2014 Letter to the NRC and NAC, and (2) the NAC letter uses the same references as the 8 July 2014 letter

Major Reasons for Proposing the Recommendation: NASA's current Asteroid Initiative has three elements: (1) the search for and identification of Near Earth Asteroid (NEA) targets; (2) redirection of one NEA target to near-lunar orbit; (3) astronaut crew to cis-lunar space to rendezvous with the target and conduct operations. The cost of the second element (asteroid redirect, e.g., ARM) is poorly defined at present. The other elements of the Asteroid Initiative (target search and flights to cis-lunar space) still have merit even if the redirect mission does not take place. It must also be noted that ARM is not a substitute for a mission to an asteroid in its native orbit, which appears to be possible at a lower launch energy than previously believed based on recent data²⁻⁴. Such a long duration deep space mission would be a logical step toward the horizon goal of humans to Mars. We have concerns that the ARM mission as currently defined may pose an unacceptable cost and technical risk. A prudent response to such concerns is to conduct and independent cost and technical assessment prior to selection.

```
(http://www.nasa.gov/offices/nac/meetings/JULY-30-31-2014_presentations.html)
(http://www.nasa.gov/sites/default/files/files/SquyresLetterToBolden_tagged.pdf)
 (http://www.nasa.gov/sites/default/files/files/SquyresLetterToBolden.pdf)
```

²NHATS: Near-Earth Object Human Space Flight Accessible Targets Study. http://neo.jpl.nasa.gov/nhats/

³Barbee, B. (2014). NASA Small Bodies Assessment Group (SBAG) Science Nuggets. http://www.lpi.usra.edu/sbag/science/NHATS_Accessible_NEAs_Summary.png

⁴Barbee, B., Abell, P.A., Adamoc, D.A., Alberdinga, C.M., Mazanek, D.D., Johnson, L.N., Yeomans, D.Y., Chodas, P.W., Chamberlin, A.B., Friedenseng, V.P. (2013). "The Near-Earth Object Human Space Flight Accessible Targets Study: An Ongoing Effort to Identify Near-Earth Asteroid Destinations for Human Explorers." Planetary Defense Conference 2013 IAA-PDC13-04-13.

How Accessible Can NEOs Be?

- ► How many accessible NEOs are out there waiting for us to find them?
- And, how accessible are they?
- ► In future studies we may apply the NHATS algorithms to simulated NEOs predicted by modern NEO population models
- ► That will at least tell us what additional accessible NEOs are predicted by our population models
- But we won't really know until we deploy a space-based NEO survey telescope
- ▶ In the meantime, we can look at some historical NEO accessibility data to gain a sense of just how accessible NEOs in their natural orbits can be

Analysis of 2006 RH₁₂₀ and 2009 BD

- ► The NHATS system monitors NEA accessibility for missions departing Earth 2015–2040
- ► However, some NEAs offered their best mission opportunities during time frame surrounding when they were discovered
- ▶ To illustrate this, during July of 2014 Paul Chodas and I investigated the mission accesibility of two NEAs: 2006 RH₁₂₀ (\sim 2–3 m in size) and 2009 BD (\sim 4 m in size)
 - ► 2006 RH₁₂₀ was temporarily captured by the Earth from about September 2006 to June 2007
 - ▶ But was not given a minor planet designation until February 18, 2008
 - ▶ We believe objects the size of 2006 RH₁₂₀ are captured by the Earth about once per decade

Mission Trajectories Comparison

2006 RH₁₂₀

	$\Delta v \leq$ 12 km/s, Dur \leq 450 d				$\Delta v \leq$ 4.5 km/s, Dur \leq 150 d				
	2015–2040		2006–2007		2015–2040		2006–2007		
	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.	
Total Δv (km/s)	3.972	11.942	3.501	9.147	4.711	4.993	3.843	4.451	
Total Duration (days)	450	34	386	18	146	122	146	58	
Earth Dep Date	18-Aug-2027	4-Aug-2028	18-Jun-2006	9-Mar-2007	3-Jul-2028	3-Jul-2028	1-Mar-2007	12-Jan-2007	
Return Entry Speed (km/s)	11.083	12.000	11.085	11.811	11.101	11.112	11.075	11.091	

2009 BD

	$\Delta v \leq$ 12 km/s, Dur \leq 450 d				$\Delta v \leq$ 6.0 km/s, Dur \leq 270 d			
	2015–2040		2008–2012		2015–2040		2008–2012	
	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.	Min. Δv	Min. Dur.
Total Δv (km/s)	4.978	11.876	3.464	11.054	5.876	5.964	3.843	5.998
Total Duration (days)	370	114	354	18	266	258	258	50
Earth Dep Date	30-Nov-2033	25-May-2034	15-Jun-2010	17-May-2011	10-Feb-2034	10-Feb-2034	8-Sep-2009	15-Apr-2011
Return Entry Speed (km/s)	11.131	11.909	11.138	11.871	11.181	11.204	11.123	11.141

Comparisons to ARM

58 Day Mission to 2006 RH₁₂₀

Earth Departure 2007-01-12

50 Day Mission to 2009 BD

Earth Departure 2011-04-15

Comments on Mission Trajectories

- ▶ January 2007 is only a few months after the discovery of 2006 RH_{120} , and a year before the object received its minor planet designation; sufficient time (a long enough arc of observations) is needed to ascertain whether an object is artificial or natural
- Such considerations will generally be important to mission analysis for small NEAs in any context
- ▶ On the other hand, April 2011 is a full 2 years after the discovery of 2009 BD and so would likely be a feasible launch date for a mission, at least from the perspective of having a sufficiently long observation arc

Observability and Accessibility Coinciding

Observability and Accessibility Coinciding

Remarks

- ▶ 2006 RH₁₂₀ was most accessible when near Earth, around the time of its discovery
 - When it was a temporarily captured object ("mini-moon"), 2006 RH₁₂₀ offered round-trip mission accessibility approaching that of an object in a lunar DRO
 - ▶ Same Δv , but \sim 2 month round trip rather than \sim 1 month round trip
 - Subject to the aforementioned caveats and additional considerations
- ► Though it was not a temporarily captured object, 2009 BD was also most accessible when near Earth, around the time of its discovery
- Both objects offered long accessibility seasons surrounding the times when they were discovered
- ► Enhanced NEO survey capabilities (e.g., a space-based NEO survey telescope) might have the potential to discover highly accessible NEAs such as these years in advance of their peak mission accessibility seasons, affording us the opportunity to prepare missions to visit them in their native orbits

Conclusions and Findings

- Many accessible NEOs have been discovered and identified.
 - We have an automated system to monitor the accessibility of the NEA population (NHATS).
- It is likely that many more accessible NEOs are waiting to be found.
 - Further study is required to learn what modern NEO population models have to say on this point.
- ► Findings: Current survey capabilities tend to discover NEOs very close to the times of their optimal mission opportunities.
 - ► A space-based NEO survey telescope is needed to discover NEOs with implementable mission opportunities (far enough in advance of their mission opportunities).
 - ► Such an asset would simultaneously benefit human exploration, planetary defense, and science.

Survey Benefits Human Exploration

Appendices

PCC Comparison: 2006 RH₁₂₀

Standard NHATS Analysis 2015–2040

NHATS-like Analysis 2006–2007

Standard NHATS Analysis 2015–2040

NHATS-like Analysis 2008–2012

Motion Relative to Earth: 2006 RH₁₂₀

Image Credit: Paul Chodas/JPL

Motion Relative to Earth: 2006 RH₁₂₀

2006-01-01 to 2007-12-31

Motion Relative to Earth: 2009 BD

Image Credit: Paul Chodas/JPL

Motion Relative to Earth: 2009 BD

2008-01-01 to 2014-12-31