Planetary Exploration in ESA

Gerhard H. Schwehm

Head of Planetary Missions Division

Directorate of the Scientific Programme, ESA

Probe2WS, NASA-Ames, 23/08/04


GS June '04

Die Misionen der ESA

2012 BEPICOLOMBO — Mercury

2005 VENUS EXPRESS — Atmosphere & Surface (11-05)


2004 ROSETTA - Comet Orbiter & Lander (02-03-04)


SMART-1-- Moon&SEP Technology (26-09-03) 2003/

Planetology & Exobiology (02-06-03) 2003 Mars Express —

1997 CASSINI-HUYGENS — Titan Probe

1985 GIOTTO — Halley's Comet Fly-by & Grigg-Skjellerup Fly-by


ROSETTA: The Comet Mission

The Rosetta Stone Was The Key To Decipher The Hieroglyphs

Rosetta can be the key to our understanding of the origin and evolution of the Planetary System Target:

Comet 67P/Churyumov- Gerasimenko Launch: 2 March 2004, 7:17 UTC Onboard is a small station to be deployed onto the comet


A New Name For The Lander:


PHILAE

The Rosetta Stone w clue used in decip hieroglyphs

Royal cartouches Ptolemy on the allowed identified writing

origin of our solar sys to Rosetta's task to The PHILAE lande


The Rosetta Mission

Scientific Objectives:

Study

The origin of comets

Relationship between comets and interstellar material

The origin of our Solar System

The Origin of Life

Orbiter Payload:


Imaging and Spectrometry (UV-Submm)

Dust and Gas Massspectrometers (Isotopic ratios) Dust Environment

Plasma

Interaction with the Solar Wind

Lander


Lander: Design Characteristics

Landing gear

- a damping
- rotation and variation of height
- anchoring

Energy and thermal

- @ solar cells
- primary and secondary batteries


Lander: Design Characteristics

anding gear

- adamping damping
- rotation and variation of height
- * anchoring

Energy and thermal

- solar cells
- primary and secondary batteries
- e no radioactive sources


Accommodation

- some instruments on "balcony"
- other science in "warm" compartment

Data

- common processors
- transmission 16 kb/s via Orbiter


GS June '04


How to land on a comet

Principle: eject Lander from Orbiter opposite to orbital velocity

- align orbiter attitude
- eject with suitable velocity
- descent by gravity, accelerated
- position stabilized by gyro
- soft landing
- hold down and anchor

the problem is not a soft landing, but remaining on the surface!

Escape velocity < 1m/s


SMART-1 Mission


ESA SMART Programme


- Small Missions for Advanced Research in Technology
- Spacecraft and payload technology demonstration for future cornerstone missions
- @ early opportunity for science
- Management: faster, cheaper, smarter (& harder)

SMART-1

- F test Solar Electric Propulsion to the Moon for Bepi Colombo/Solar Orbiter
- SMART-1 approved sept. 99, 84 MEuro
- ₱ 15 kg payload)
- ₱ 350 kg spacecraft
- Lunar Science Mission to start Dec04/Jan05


Mars Express Scientific Objectives

Global 3-D colour high-resolution photogeology

Super-resolution imaging of selected areas

Global mineralogical mapping

Global atmospheric circulation and composition

Water, ozone and dust cycles


Subsurface structure a few km down to permafrost

Surface-atmosphere interactions

Interaction of upper atmosphere with solar wind and atmospheric escape

Gravity anomalies, surface roughness with

Radio science


Mars Express Instruments


HRSC: High Resolution Stereo Camera


OMEGA: Visible and Infrared Mineralogical Mapping Spectrometer


MARSIS: Sub-surface Sounding Radar Altimeter


SPICAM: Ultraviolet and Infrared Atmospheric Spectrometer


ASPERA: Energetic Neutral Atoms Analyser


PFS: Planetary Fourier Spectrometer


MaRS: Mars Radio Science Experiment


Mission Scenario


GS June '04

Science Payload

→ VENUS EXPRESS INSTRUMENTS


ASPERA

S. Barabash, IRF Kiruna (SE)


PFS V. Formisano, CNR Rome (IT)

T. Zhang, OAW Graz (AT)

MAG


SPICAV J-L.Bertaux, CNRS Verrières (FR)


VENSIS

G. Picardi, Univ. Rome (IT)


VeRA

B. Häusler, Univ.BW München (DE)


VMC
W. Markiewicz, MPAe Lindau (DE)


17

Introduction

- Mission proposed as a re-use of the Mars Express Spacecraft
- Launcher, Ground system and operations facilities will be re-used as for Mars Express whenever possible
- Scientific Instruments from Mars Express (3), Rosetta (2) and two new built ones
- With only tree years from approval to launch Venus Express is the fastest developed ESA science mission

Science Objectives

Themes

- Atmospheric Dynamics
- Atmospheric Structure
- Atmospheric Composition and Chemistry
- Radiative Balance
- Surface Properties and Geology
- Plasma Environment and Escape processes


Mission Timeline

End of nominal operation/start of extended operation September 2007 Launch 26 October 2005 (window extends to 25 Nov) End of extended operation January 2009 Start of nominal operation June 2006 Arrival at Venus April 2006


20

Orbit Characteristics

24 hours period
250-400 km pericentre altitude
66000 km apocentre altitude
90 deg inclination

Pericentre latitude ~80 deg N

Max 8 hours communication link per orbi


Major differences VEX vs MEX

New second (small) HGA for communication near earth More delta-V required, more fuel needed New solar panels (GaAs) New thermal design Partly new payload

Science Payload

→ VENUS EXPRESS INSTRUMENTS


ASPERA

S. Barabash, IRF Kiruna (SE)


PFS V. Formisano, CNR Rome (IT)

T. Zhang, OAW Graz (AT)

MAG


SPICAV J-L.Bertaux, CNRS Verrières (FR)


VENSIS

VIRTIS P. Drossart, Obs. Meudon (FR)

G. Picardi, Univ. Rome (IT)


VeRA

B. Häusler, Univ.BW München (DE)


VMC
W. Markiewicz, MPAe Lindau (DE)


23

BepiColombo: Mission to Mercury


•Mercury Magnetospheric Orbiter (MMO)

Mercury Planetary Orbiter (MPO)

Chemical Propulsion Module (CPM)

Solar Electric Propulsion Module (SEPM)

Combined launch on Soyuz-Fregat Solar Electric Propulsion

Lunar fly-by

Travel time 4.2 years


SOYUZ-MCCS1

BepiColombo Elements

Two Scientific Elements

Mercury Magnetospheric Orbiter (MMO) = ISAS Mercury Planetary Orbiter (MPO) = ESA


BepiColombo Spacecraft operating in pairs

- Maximises and optimises the science return
- Provides some degree of redundancy and risk mitigation

MMO & MPO on dedicated orbits


- MMO orbit optimized for study of magnetosphere
- ✓ MPO orbit optimized for study of planet itself
- ➤ High-accuracy measurements of interior structure
- > Full coverage of planet
- ➤ Optimal coverage of polar area surface at high resolution
 - > Resolve ambiguities
- exosphere
- magnetosphere
- magnetic field


Solar System Missions

Beagle 2


Solar Orbiter


Planetary Exploration in ESA

THE FUTURE:

ESA's new Exploration Programme - Preparation of e Human Exploration of Mars

Cosmic Vision 2020 - the new long-term Science Programme

Aurora Mission Roadmap


Planetary Exploration in ESA

The Future

Call to wide scientific community to define science themes for future science programme

More than 150 proposals received

Initial assessment by Solar System Working

Workshop scheduled for 15/16 September in Paris


30

Themes for Solar System Exploration

- Composition and structure of minor bodies Formation and dynamics of giant planets Structure and evolution of icy satellites Tracing the origin of the Solar System - Beyond Saturn
- Comparison with extra-solar habitable worlds Life and habitability in the SS and beyond Evolution of solar system environments Traces of life in the solar system
- Look deep below surfaces (Mars, Europa) · cesa