# RAFT Radar Fence Transponder Preliminary Design Review

MIDN 1/C Eric Kinzbrunner MIDN 1/C Ben Orloff MIDN 1/C JoEllen Rose


#### OLAW RAFT Team


- Chief Of Integration & Ops: Capt Yvonne Fedee
- Payload Manager: Mr Perry Ballard
- Back Up Payload Manager: Lt Reann Caldwell
- Payload Integration Engineer(PIE): Mr Carson Taylor
- Launcher & Back Up PIE: Mr Scott Ritterhouse
- Safety Engineer (SE): Ms. Theresa Shaffer
- Launcher & Back up SE: Mr Darren Bromwell

#### Key Milestones: Tentative Schedule

Assumption: Launch NET December 2005

| • | RAFT Kickoff | Apr 04 |
|---|---------------------------|-----------|
| • | RAFT USNA SRR | Sep 04 |
| * | RAFT PDR | 19 Nov 04 |
| | Launcher CDR | Nov 04 |
| * | RAFT Phase 0/1 Safety | Dec 04 |
| | RAFT CDR | Feb 05 |
| | RAFT Phase 2 Safety | Feb 05 |
| • | RAFT Flight Unit Delivery | → May 05  |
| • | RAFT Phase 3 Safety | Aug 05 |
| • | RAFT Delivery/Install | Oct 05 |
| • | RAFT Flight (STS-116) NET | T Feb 06  |

# Shuttle Manifest: 2004 -


# Background

30 to 50 in Construction


AIAA/US USmall Sat Conferen ce

30% of papers were for PICO, NANO and CUBEsat

How to Track them???


All


### Mission Statement

#### The mission of RAFT is:


- To provide the Navy Space Surveillance (NSSS)
 radar fence with a means to determine the bounds
 of a constellation of PicoSats otherwise
 undetectable by the radar fence
- To enable NSSS to independently calibrate their transmit and receive beams using signals from RAFT.
- This must be accomplished with two PicoSats, one that will actively transmit and receive, and one with a passively augmented radar cross-section.
- Additionally, RAFT will provide experimental communications transponders for the Navy Military Affiliate Radio System, the United States Naval Academy's Yard Patrol crafts, and the Amateur Satellite Service.

# RAFT1 Mission

Architecture


### NSSS Radar Fence


### NSSS Radar Fence

Transmit Power: 768 kW of power from Lake Kickapoo,

TX

Antenna Gain: About 30dB

Transmission Sites: Lake Kickapoo, Texas

Jordan Lake, Alabama

Gila River, Arizona

Receiving Sites: San Diego, California

Elephant Butte, New Mexico


Red River, Arkansas

Silver Lake, Mississippi


Hawkinsville, Georgia

Tattnall, Georgia


#### RAFT1 and MARScom


#### Constellation Operation of USNA Satellites


### Spectrogram of Satellite


### NSSS / Moon Intercept


# Pass Geometry


# Raft1 Block Diagram


#### RAFT1 Radar Fence Transponder


http://www.ew.usna.edu/~bruninga/craft/217xpndr3.gif


# RAFT1 Internal Diagrar

Top View


RAFT Interna Diagra

Corner Detail


# Top Panel


VHF Antenna holes


HF whip hole

Antenna pockets for other satellite


## Side Panel


### Side Panel Close


# Depressurization Rate


.040 hole
Gives 2:1 margin
for
depresurization

#### RAFT1 Schematic

#### **PRELIMINARY**


# MARScom Mission Architecture


# Military Affiliate Radio System The Mission of the MARS system is to:


- Provide auxiliary communications for military, federal and local disaster management officials during periods of emergency or while conducting drills....
- Assist in effecting normal communications under emergency conditions.
- ➤ Handle morale and quasi-official message and voice communications traffic for members of the Armed Forces and authorized U.S. Government civilian personnel
- Provide, during daily routine operations, a method of exchanging MARSGRAMS and ... contacts between service personnel and their families back home.

# Yard Patrol Craft Application


#### The Yard Patrol Craft

105' length Crew of about 25' Quantity 20


# MARScom Block Diagram

#### MARScom Voice Transponder


• UHF AM receiver makes MARScom compatible with ALL older UHF transmitters

# RAFT Deployment

Velocity of CM:


1.00 m/s

Velocity of RAFT:

0.57 m/s

Velocity of MARScom:


1.57 m/s


# Air Track Separation Test


# SSPL4410 LAUNCHER: Main


### SSPL4410 LAUNCHER: Operation


# SSPL4410 LAUNCHER: Preload and Launch-Loads

#### For SSPL4410 with MEPSI:

9

- PICOSAT mass m = 1.6 kg = 3.5 lbs
- Preload >  $\{ 24 \text{ g x } 3.5 \text{ lbs} = 84 \text{ lbs } \}$

• F = 125 lb max preload + 24 g x 3.5 lb  $\approx$  210 lbs


| | 9 | 1 | NEA DEVICE |  |  |
|---|------------|-----|---------------|--|--|
| | 8 | 1 | LATCHROD |  |  |
| Г | 7 | 1 | LATCH |  |  |
| | 6 | 1 | BACKCOVER |  |  |
| Г | 5 | 1 | DOOR |  |  |
| | 4 | 2 | PICOSAT |  |  |
| | 3 | 1 | PUSHER |  |  |
| Γ | 2 | 1 | MAINSPRING |  |  |
| | 1 | 2 | PRELOAD BLOCK |  |  |
| | ITEM | QTY | DESC RIPTIO N |  |  |
| Г | PARTS LIST | | |  |  |

#### For SSPL5510 with RAFT:


- PICOSAT mass m = 7 kg = 15.4 lbs
- Preload  $> \{ 24 \text{ g x } 15.4 \text{ lbs} = 370 \text{ lbs } \}$
- F = 500 lb max preload + 24 g x 15.4 lb  $\approx$  870 lbs

\* FRONT PIC O SAT NOT SHOWN BUT IS IDENTICAL TO REAR PIC O SAT AND REPRESENTED WITH HIDDEN LINES

STS-116 Configuration: RAFT as Part of STP-H2


# STS-116 Configuration: RAFT as Part of STP-H2


2) Deploymen t of RAFT picosats from SSPL5510


3)
Deploymen
t of MEPSI
picosats
from
SSPL4410

RAFT picosats CAPE ICU/ANDE SSPL5510 **CAPE** Inclined Adapter Assembly

#### NOTES:

- Non-simultaneous deployment occurs following undock from ISS, not necessarily in the order shown.
- Remaining ICC complement not shown for clarity
- MEPSI/SSPL4410 not shown


# STS-116 Configuration: RAFT as Part of STP-H2


Pre- Deployment

At Deployment


# STP PICOSat Launcher


# RAFT Antenna Separation Mechanisms

Web:

http://www.ew.usna.edu/~bruninga/craft/antplan3.gif


Engineer:

**USNA Satellite Lab** 


Bruninga

Date: 16 Aug 2004

Dwg No:


#### RAFT Antenna Springs


Web:


#### Solar Cell Design


#### Unique Side Panel for Antenna Crank


#### Assembly


#### **MECHANICAL & FASTENERS**


- Four equal 1/4" sides
- Two equal 1/4" Top/Bottoms
- Held under 900 LBs compressive load
- Assures:
  - captive screws.
  - no lateral fastener failure modes
  - no Launcher failure modes.

### Solar Power Budget


Computing average solar power for a cube satellite taking weighted average of all 26 possible orientations.

This analysis is for an ISS orbit with a maximum eclipse of 39% with a 25% efficient solar cell.

One side in full view Six Sides


One edge in full view Twelve edges


One comer in full view Eight Comers


| SC <sub>eff</sub> =Solar Cell Efficiency | X <sub>e</sub> =€clipse | path efficier | ncy |
|--------------------------------------------------|----------------------------------------|---------------------------|--------------------|
| I <sub>d</sub> =Elements of Inherent Degradation | L=BusLoad | | |
| a=Sun Angle | P <sub>BOL</sub> =SC <sub>eff</sub> | *I <sub>d</sub> *SolarCor | nstant |
| n≕number of exposed cells | P=P <sub>BOL</sub> *sin | (a) | |
| A=area of one cell | P <sub>totalavg</sub> =P <sub>a</sub>  | <sub>vg</sub> 1+Pavg2+ | P <sub>avα</sub> 3 |
| t=exposure multiple | P <sub>total</sub> =P*n*/ | | |
| t <sub>total</sub> =total number of exposures | x=t/t <sub>total</sub> | | |
| T <sub>d</sub> =Time in Daylight | P <sub>avg</sub> =P <sub>total</sub> * | X | |
| T <sub>e</sub> =Time in Eclipse | L=(P <sub>totalavg</sub> | | _*X,+T,*X_) |
| X <sub>d</sub> =Daylight path efficiency | Lotaidvg | <u>c a a </u> | <u>c a a e-</u> |
| | | | |
| SC <sub>eff</sub> (%) | 25 | 25 | 25 |
| l <sub>d</sub> | 0.77 | 0.77 | 0.77 |
| SolarConstant | 1367 | 1367 | 1367 |
| P <sub>BOL</sub> (W/m <sup>2</sup> ) | 263.15 | 263.15 | 263.15 |
| a (deg) | 90 | 45 | 33 |
| P (W/m²) | 263.15 | 186.07 | 143.32 |
| n | 4 | 8 | 12 |
| A (m <sup>2</sup> ) | 0.0028 | 0.0028 | 0.0028 |
| P <sub>total</sub> (W) | 2.95 | 4.17 | 4.82 |
| t | 6 | 12 | 8 |
| $t_{total}$ | 26 | 26 | 26 |
| х | 1/4 | 1/2 | 1/3 |
| P <sub>avg (W)</sub> | 0.6801 | 1.9237 | 1.4817 |
| P <sub>totalavg</sub> (W) | 2.08 | | |
| $T_d$ | 0.61 | | |
| T <sub>e</sub> | 0.39 | | |
| X <sub>e</sub> | 0.65 | | |
| $X_d$ | 0.85 | | |
| 1 (141) | 0.06 | | |

0.96

L (W)

Solar Power Budget

**Conclusion**: Using four 25% efficient solar cells per side of the satellite and a 39% eclipse time, an average available bus load of 0.96 watts will be available to the spacecraft

## RAFT1 Required Power Budget

| / | Current (mA) | Nomal | Avrg (mA) | PSK-31 | Avrg (mA) | STBY | Avrg (mA) |
|----------------|--------------|-------|-----------|--------|-----------|------|-----------|
| VHF FM TX | 500.00 | 2% | 10.00 | 10% | 50.00 | 1% | 5.00 |
| UHF FM RX | 30.00 | 100%  | 30.00 | 100% | 30.00 | 100% | 30.00 |
| TNC | 15.00 | 100%  | 15.00 | 100% | 15.00 | 100% | 15.00 |
| Down Converter | 50.00 | 0% | 0.00 | 10% | 0.05 | 0% | 0.00 |
| 29 MHz RX | 50.00 | 0% | 0.00 | 10% | 0.05 | 0% | 0.00 |
| 20% Reserve | 9.00 | | 9.00 | | 9.00 | | 9.00 |
| Avrg (mA) | | | 64.00 | | 104.10 | | 59.00 |


| | Normal Use | PSK-31  | STBY | Available |
|----------------|------------|---------|--------|-----------|
| Avrg(mA) | 64.00 | 104.10  | 59.00  | 114.2857  |
| System (Volts) | 8.40 | 8.40 | 8.40 | 8.4 |
| Avrg (Watts) | 0.5376 | 0.87444 | 0.4956 | 0.96 |

## MARScom Required Power Budget

| | Current (mA) | Normal | Current (mA) | YPSATCOM | Current (mA) |
|--------------|--------------|--------|--------------|----------|--------------|
| VHF FM RX | 30.00 | 100% | 30.00 | 100% | 30.00 |
| UHF AM RX | 30.00 | 0% | 0.00 | 100% | 30.00 |
| SSB Exciter  | 50.00 | 8.34%  | 4.17 | 8.34% | 4.17 |
| 1W Linear PA | 100.00 | 8.34%  | 8.34 | 8.34% | 8.34 |
| Decoder | 10.00 | 100% | 10.00 | 100% | 10.00 |
| 20% Reserve  | 8.00 | | 8.00 | | 8.00 |
| Avrg (mA) | | | 60.51 | | 90.51 |


| | Normal Use | YPSATCOM | Avalible |
|----------------|------------|----------|-------------|
| Avrg (mA) | 60.51 | 90.51 | 114.2857143 |
| System (Volts) | 8.40 | 8.40 | 8.4 |
| Avrg (Watts) | 0.51 | 0.76 | 0.96 |

#### Power System


- Battery B1 is 6 cells NiCd feeding 7.2-8.4 unregulated bus to the TNC and Receiver.
- Solar panels provide about 250 mA at 8.5 volts to charge B1 and B2 in parallel via D1 and Q1.
- Q1 is saturated on via R3/D5 during charge. When PTT goes low, D6 pulls Q1 base to OFF via R4
- Excess solar power above 8.55V is shunted via Z1-Z4 leaving about 25 mA to each string
- Z4/R1 and R7 turn ON Q2 and Q3 connecting B1/B2 in series to provide 12 to 14.2 volts to the XMTR.
- The R1-C1 time constant and Zener Z4 assures that both Q1 and Q2 will not be on at the same time.
- Charging efficiency is 91% of normal, discharge efficiency is 98% of normal.

### Simplified Power System


-60 °C Battery Tests


#### Time Line


#### Battery Cold Test Time Line (-60 C)


### -60 °C Battery Test: Thermal Conditions


## -60 °C Battery Test: Charge Temp


## Post Cold Test Discharge Current


# Post Cold Test Battery Condition (No Leakage)


#### skeletal \_\_\_\_0625 \_\_\_0625 view .250 \*.0625 -.0775 Gortex vent cover 2.375 **TOP View** 6 cells −.0775 ∓.0625 **⊕** .250 Durafelt Gold absorber 1.750" **BOTTOM view (open bottom)** 1.595" <del>-</del> **⊕ ⊕** 0000

#### Battery Box


#### PCsat I-V Curve


#### PCsat P-V Curve


#### Dead Battery Recovery Test


### Dead Battery Charge Fifficiency


#### **Battery Charge Voltage**


#### Interface Board


### PCB Layout


#### 217Mhz Receiver


#### 217Mhz Receiver PCB


1.55in

### IDEAS Model


#### IDEAS Model


#### Communication

- RAFT1 requires an IARU Request Form
  - TX: 145.825 MHz, 2 Watt, 20 KHz B/W FM
  - RX: 29.400-29.403 MHz PSK-31 Receiver
  - RX: 145.825 MHz AX.25 FM
  - 216.98 MHz NSSS transponder
- MARScom requires a DD 1494
  - 148.375-148.975 MHz VHF cmd/user uplink
  - 24-29 MHz Downlink
  - 300 MHz UHF YP Craft Uplink Whip
 - Resonate at 216.98 MHz

#### VHF EZNEC Plot


#### VHF EZNEC Plot


| W7EL | EZNEC | 2.0 | RAFT1 | VHF | RX |  |
|------|-------|-----|-------|-----|----|--|
| | | | | | |  |

20:59:20 11-18-2004


1-14-Rotate 2D display Axes on/off Highlight slice M or F1 Menu on/off Select colors Print Reset (All) Save 3D trace V,<C>V Reverse colors <A>XYZ View from axis

<ESC> Exit


F2


## RAFT1 Magnetic Attitude Control


#### RAFT Lifetime Estimate


#### MARScom Lifetime


### Mass Budget (kg)


#### RAFT1

| <u>Component</u> | <u>Mass (kg)</u> | <u>Comments</u> |
|------------------------|------------------|---------------------|
| Spool w/ HF Antenna | 0.0536 | Estimate |
| VHF Antenna | 0.0046 | Estimate |
| UHF Antenna | 0.0046 | Estimate |
| PSK-10 Board | 0.1215 | Includes Interface  |
| TNC Board | 0.1409 | Actual |
| Interface Board | 0 | Estimated in PSK-10 |
| Transmitter Board | 0.0941 | Actual |
| Receiver Board | 0.083 | Actual |
| Battery Boxes (2) | 0.0406 | Actual |
| AA Batteries (11) | 0.2607 | Actual |
| B1 Panel | 0.138 | Estimate |
| B2 Panel | 0.138 | Estimate |
| Transmitter Panel | 0.138 | Estimate |
| Receiver Panel | 0.138 | Estimate |
| Bottom Panel | 0.138 | Estimate |
| Top Panel | 0.138 | Estimate |
| PCSat Solar Panels (5) | 0.3255 | Actual |
| TOTAL | 1.9571 | |
| Max Allowed | 4 | |
| | | |

#### **MARScom**

| <u>Component</u> | Mass (kg) | <u>Comments</u> |
|------------------|-----------|-----------------|
| VHF FM RCVR | 0.094 | Estimate |
| VHF AM RCVR | 0.094 | Estimate |
| SSB Exciter | 0.1 | Estimate |
| 1W Linear PA | 0.04 | Estimate |
| Splitter | 0.04 | Estimate |
| Decoder | 0.04 | Estimate |
| Batteries | 0.168 | Estimate |
| Ant/Spring combo | 0.3 | Estimate |
| 20% Reserve | 0.1752 | Estimate |
| 1/4" Aluminum | 1.5 | Estimate |
| Total | 2.5512 | |
| Max Allowed | 3 | |

#### RAFT Integration & Safety


#### RAFT Schedule


### Shuttle Safety Requirements

- Fracture Control Plan
- Fastener integrity
- A structural model of RAFT
- Venting analysis
- Simple mechanisms
- Materials compatibility / Outgassing
- Conformally coated PC boards
- Wire sizing and fusing
- Radiation hazard
- Battery safety requirements
- Shock and vibration

### Battery Safety Requirements

- Must have circuit interrupters in ground leg
- Inner surface and terminals coated with insulating materials
- Physically constrained from movement and allowed to vent
- Absorbent materials used to fill void spaces
- Battery storage temperature limits are -30°C to +50°C
- Prevent short circuits and operate below MFR's max
- Thermal analysis under load and no-load
- Battery must meet vibration and shock resistance stds
- Must survive single failure without inducing hazards
- Match cells for voltage, capacity, and charge retention

## Key Requirement Documents

- Key Requirement Documents:
  - NSTS 1700.7B, Safety Policy and Requirements for Payloads Using the Space Transportation System
  - NSTS/ISS 18798, Interpretations of NSTS Payload Safety Requirements
  - NSTS/ISS 13830C, Payload Safety Review and Data Submittal Requirements
  - KHB 1700.7B, Space Shuttle Payload Ground Safety Handbook
  - NSTS 14046, Payload Verification Requirements
  - NASA-STD-5003, Fracture Control Requirements for Payloads using the Space Shuttle


#### Key Reference Documents

- Reference/Requirements Documents (not all inclusive):
  - JSC 26943, Guidelines for the Preparation of Payload Flight Safety Data Packages and Hazard Reports
  - MSFC-STD-3029, Guidelines for the Selection of Metallic Materials for SCC Resistance
  - MSFC-HDBK-527/JSC 09604 (MAPTIS), Materials Selection List for Space Hardware Systems
  - JSC 20793, Manned Space Vehicle Battery Safety Handbook
  - TM 102179, Selection of Wires and Circuit Protective Devices for STS Orbiter Vehicle Payload Electrical Circuits

#### RAFT Schedule

- Systems Definition complete 15 APR 2004
- Systems Requirement Baseline 15 SEP 2004 (SRR)
- Prelim.Design Review- 19 NOV 2004
- Engineering Model Available 15 JAN 2004
- System Design Complete 15 FEB 2005 (CDR)
- Flight unit for Environmental testing May 2005
- Flight Hardware for Integration/Flight OCT 2005
- Launch FEB 2005

IDEAS Model Demonstration


Located in Rickover Computer Labs