

Connecting Projects to Complete the In Situ Resource Utilization Paradigm

Presented at the Joint
Planetary & Terrestrial Mining and Sciences Symposium / Space
Resource Roundtable
and in conjunction with the
Canadian Institute of Mining Convention

April 30 - May 2, 2017

Diane L. Linne, NASA/GRC Gerald B. Sanders, NASA/JSC

What is In Situ Resource Utilization (ISRU)?

ISRU involves any hardware or operation that harnesses and utilizes 'in-situ' resources to create products and services for robotic and human exploration

Resource Assessment (Prospecting)

Assessment and mapping of physical, mineral, chemical, and water resources, terrain, geology, and environment

In Situ Manufacturing

Production of replacement parts, complex products, machines, and integrated systems from feedstock derived from one or more processed resources

Resource Acquisition

Excavation, drilling, atmosphere collection, and preparation/ beneficiation before processing

In Situ Construction

Civil engineering, infrastructure emplacement and structure construction using materials produced from *in situ* resources

> Radiation shields, landing pads, roads, berms, habitats, etc.

Resource Processing/ Consumable Production

Extraction and processing of resources into products with immediate use or as feedstock for construction & manufacturing

> Propellants, life support gases, fuel cell reactants, etc.

In Situ Energy

Generation and storage of electrical, thermal, and chemical energy with *in situ* derived materials

> Solar arrays, thermal storage and energy, chemical batteries, etc.

- 'ISRU' is a capability involving multiple elements to achieve final products (mobility, product storage and delivery, power, crew and/or robotic maintenance, etc.)
- 'ISRU' does not exist on its own. By definition it must connect and tie to users/customers of ISRU products and services

ISRU Functional Breakdown

Resource Acquisition

Resource Processing/ Consumables

ISRU

*In Situ*Construction

Manufacturing with ISRU Feedstock

In Situ Energy

- 1.1 Site Imaging/Characterizatio
- 1.2 Physical Property Evaluation
- 1.3 Atmosphere/Gas Resource Evaluation
- 1.4 Mineral/Chemical Resource Evaluation
- 1.5 Volatile Resource Evaluation
- 1.6 Data Fusion, Analysis, Mapping & Monitoring

- 2.1 In Situ Atmosphere/Gas Resources
- 2.2 Planetary Material Resources
- 2.3 Discarded
 Material/Trash
 Resources

- 3.1 Extract/Produce Oxygen
- 3.2 Extract/Produce Fuel
- 3.3 Extract/Produce Water
- 3.4 Extract/Separate Gases for Life support/Science
- 3.5 Extract/Produce
 Manufacturing Feedstock
- 3.6 Extract/Produce Construction Feedstock
- 3.7 Extract/Produce Food Production Feedstock

- 4.1 Area Clearing, Landing Pads, Roads
- 4.2 Excavation Berms, Trenches, Burial
- 4.3 Structure/ Habitat Construction
- 4.4 Shielding
 Construction

- 5.1 Manufacturing with In Situ derived Metal/Silicon
- 5.2 Manufacturing with In Situ derived Plastics
- 5.3 Manufacturing with In Situ Produced Ceramics
- 5.4 Manufacturing with Recovered/Recycled/R epurposed Materials

- 6.1 Use of In Situ Material for Thermal Energy Storage
- 6.2 Use of In Situ Material for Electrical Energy Storage
- 6.3 In Situ Solar Array Production

Three Layers of Development: Concept/Technology Feasibility TRL 1-3

Subsystem/System Dev. in Relevant Environment: TRL 4-6

Flight Development

Three Primary Destinations: Moon Surface

Mars Surface

Asteroids/Mars Moons

Recent ISRU Related Development within NASA

Where Does ISRU Work Reside in NASA?

Virtual Institute

ESI = Early Stage Initiative

MOXIE = Mars Oxygen ISRU Experiment

Where Does ISRU-Related Work Reside in NASA? (Projects/Programs)

- ROSES ROSES ROSES SSERVI
- Surface Missions: Moon, Mars, NEAs

ISRU Capabilities Requires Information and Hardware from Other Projects

Space Technology Mission Directorate (STMD)

- Propulsion (Cryo)
- Autonomy and Space Robotic Systems
- Solar Array with Storage

Lightweight Structures and Manufacturing

Science Mission Directorate

- Resource Instruments
- Resource Physical Data
- Resource Physical, Mineral, & Volatile Data
- Resource Physical & Mineral Data
- ResourcePhysical &Mineral Data

On-Going ISRU Related Work By Project/Program

ISRU Capabilities and Areas of Development	Resource Propsector	AES/STMD ISRU	MOXIE	Synthetic Biology	In Space Manufacturing	ACME	Logistics Reduction	Life Support Systems
1.0 Resource Assessment / Prospecting						<u> </u>		I
1.1 Site Imaging/Characterization	Х							
1.2 Physical Property Evaluation	Х							
1.3 Atmosphere/Gas Resource Evaluation								
1.4 Mineral/Chemical Resource Evaluation	Х							
1.5 Volatile Resource Evaluation	Х							
1.6 Data Fusion, Analysis, Mapping, and Monitoring	Х							
2.0 Resource Acquisition								
2.1 In Situ Atmosphere/Gas Resources								
2.1.1 Dust Filtration		Х	Х					Х
2.1.2 Gas Constituent Separation & Capture		Х	Х					Х
2.1.3 Gas Constituent Compression/Recycling		Х	Х					Х
2.2 Planetary Material Resources								
2.2.1 Granular Mat'l Excavation		Х						
2.2.2 Consolidated Mat'l Excavation		Х						
2.2.3 lcy-Soil Drilling -Excavation		Х						
2.2.4 Consolidated Material Preparation		Х						
2.2.5 Material Transfer		Х						
2.3 Discarded Material/ trash resources							Х	
3.0 Resource Processing - Consumable Production								
3.1 Extract/Produce Oxygen								
3.1.1 Gas/Solid Processing Reactors							х	
3.1.2 Liquid/Solid Processing Reactors								
3.1.3 Gas/Liquid or Molten Processing Reactors								
3.1.4 Gas/Gas Processing Reactors		Х	Х				Х	Х
3.1.5 Biological Processing Reactors				Х				
3.1.6 Water Processing		Х		Х				Х
3.1.6 Product-Reactant Separation-Recycling		Х		Х			Х	Х

ISRU Capabilities and Areas of Development	Resource Propsector	AES/STMD ISRU	MOXIE	Synthetic Biology	In Space Manufacturing	ACME	Logistics Reduction	Life Support Systems
3.0 Resource Processing - Consumable Production		_					1	
3.2 Extract/Produce Fuel		١.,						
3.2.1 Gas/Gas Processing Reactors		X						Х
3.2.2 Biological Processing Reactors				Х				Х
3.2.3 Water Processing		Х						Х
3.2.4 Product-Reactant Separation-Recycling		X						Х
3.3 Extract/Produce Water		١.,						
3.3.1 Gas/Solid Processing Reactors		X						Х
3.3.2 Product-Reactant Separation		X						X
3.3.3 Contaminant Removal		Х						Х
3.4 Extract/Separate Gases for Life support/Science								
3.5 Extract/Produce Manufacturing Feedstock				Х	Х			
3.6 Extract/Produce Construction Feedstock				X		Х		<u> </u>
3.7 Extract/Produce Food Production Feedstock				Х				<u> </u>
4.0 In Situ Construction								
4.1 Area Clearing, Landing Pads, Roads						Х		
4.2 Excavation - Berms, Trenches, Burial								
4.3 Structure/Habitat Construction						Х		
4.4 Shielding Construction						Х		<u> </u>
5.0 In Situ Manufacturing							,	
5.1 Manufacturing with In Situ derived Metal/Silicon								
5.2 Manuafacturing with In Situ derived Plastics								
5.3 Manufacturing with In Situ Produced Ceramics								
5.4 Manuafacturing with Recovered/Recycled/Repurposed	l				Х			ĺ
Materials			L	L			<u> </u>	<u> </u>
6.0 In Situ Energy								
6.1 Use of in situ material for Thermal Energy Storage								<u> </u>
6.2 Use of In Situ materials for Electrical Energy Storage								
6.3 In Situ Solar Array Production								

Resource Prospecting

Resource Assessment (Prospecting) – What Does ISRU Need to Know?

Terrain

- Identify specifics such as slope, rockiness, traction parameters
- Identify what part of ISRU needs each

Physical / Geotechnical

- Hardness, density, cohesion, etc.
- Identify what part of ISRU needs each (e.g., excavation needs to know hardness, density; soil processing needs to know density, cohesion; etc.)

Mineral

- Identify specifics
- Identify what part of ISRU needs each

Volatile

- Identify specifics
- Identify what part of ISRU needs each

Atmosphere

- Identify specifics
- Identify what part of ISRU needs each

Environment

- Identify specifics
- Identify what part of ISRU needs each

Site Characterization and Resource Prospecting on Moon/Mars

Mission	Site & Terrain Properties	Dust Properties	Physical/Geotechnical Properties	Subsurface Properties (Indirect Volatiles)	Mineral Characterization	Volatile Characterization
Mars Excursion Rover (MER)	PanCam; Navcam	Magnets	Rock Abrasion Tool (RAT) Microscopic Imager (IM)		Minature Thermal Emission Spec (Mini-TES) Mossbauer Spec (MIMOS II) Alpha particle X-ray spec (APXS)	
Curiosity Rover	Mastcam		Drill/Sieves - Scoop Mars Hand Lens Imager (MAHLI)	Dynamic Neutron Spec (DAN)	ChemCam - LIBS Alpha particle X-ray spec (APXS) X-Ray Diffraction/ Fluorescence (CheMin)	Sample Processing System (SAM) GC/Quadrupole MS Tunable Laser Spec (TLS)
Mars 2020 Rover	Mastcam-Z	Weather/dust measurement (MEDA)		Ground Penetrating Radar (RIMFAX)	X-Ray Fluorescence spec (PIXL) UV Laser-Raman & Luminescence (SHERLOC) SuperCam - LIBS, Raman, Fluorescence, Visible/ IR reflectance	
ExoMars Rover (ESA 2020)	PanCam		Drill (2 m) Close up Imager	Neutron spectrometer Ground Penetrating Radar	IR - mast (1.15-3.3 _µ m) VIS/IR (0.9-3.5 mm) IR borehole (0.4-2.2 mm) Raman Spectrometer	Sample Processing System GC/MS Laser Desorption-MS
Resource Prospector Rover	360° camera capability on Lander Sterio Camera on Rover		Drill (1 m sample) Measure while drilling Drill Camera	Neutron spectrometer	Near IR	OVEN GC/MS Near IR
Luna 27 (Russia/ESA 2025)	TV imaging	Dust measurements Measurements of plasma/neutrals	Possible arm/scoop Drill (2m) Direct thermal measurement Optical imaging	Seismic measurement Radio measurements of temperature	Neutron/gamma ray spec UV/Optical Imaging IR Spec	Sample Processing System GC/MS and Laser MS

IR = Infrared Spectrometer; VIS = Visiable Light Spectrometer; UV = UltraViolet Spectrometer; MS = Mass Spectrometer; GC = Gas Chromatograph

LIBS = Laser Induced Breakdown Spectroscophy; OVEN = Oxygen and Volatile Extraction Node

Site Characterization and Resource Prospecting on Asteroids/Comets

Mission	Site & Terrain Properties	Dust Properties	Physical/Geotechnical Properties	Subsurface Properties (Indirect Volatiles)	Mineral Characterization	Volatile Characterization
	Cameras		Sampler - pellet impact		X-Ray Fluorescence (XRF)	
Hayabusa	Laser Altimeter (LIDAR)		Thermal sensors on Lander		Near IR	
	Multi-band Imager				Multi-band Imager	
Lander	Camera		Thermal sensors			
	Cameras		Sampler - pellet impact	SCI with Deployable camera	Thermal IR imager	
Hayabusa II	LIDAR		Small Carry-on Impactor (SCI)		Near IR spectrometer	
	Multi-band Imager				Multi-band Imager	
Lander	Multispectral camera	Hyperspectral IR microscope	Radiometer		Multispectral camera	
	Descent imager		Magnetometer		Hyperspectral IR microscope	
Dawn	Framing Camera			Neutron/Gamma Ray spec	Neutron/Gamma Ray spec	
Dawii	Gravity Science-Radio			Sounding radar	Visible/Thermal IR spec	
	Camera- PolyCam	SamCam	Sampler - pneumatic		X-Ray Fluorescence (XRF)	MapCam
OSIRIS-Rex	LIDAR				Visible and IR spectrometer	
					Thermal emission spec	
	Optical imating	Atomic fource microscope	Sounding Radar		Visible/IR thermal spec	lon and neutral analysis MS
D 44 -		Grain impact analyzer			Optical and IR imager	lon mass analyzer
Rosetta					UV imaging spectrometer	Microwave emission of
						volatiles
Lander	Lander imager	IR and visible analyzer	Harpoon and graplers		Alpha Particle X-Ray spec	SD2
			Sampler, Drill, & Distribution		IR and visible analyzer	GC w/ isotope ratio MS
			(SD2)- down to 23 cm			
			Magnetometer and plasma			
			monitor			

IR = Infrared Spectrometer; VIS = Visiable Light Spectrometer; UV = UltraViolet Spectrometer; MS = Mass Spectrometer; GC = Gas Chromatograph; LIDAR = Light Detection and Ranging

Resource Prospector

Resource Characterization

- What: Develop an instrument suite to locate and evaluate the physical, mineral, and volatile resources at the lunar poles
 - Neutron Spectrometer & Near Infrared (IR) to locate subsurface hydrogen/surface water
 - · Near IR for mineral identification
 - Auger drill for sample removal down to 1 m
 - Oven with Gas Chromatograph/Mass Spectrometer to quantify volatiles present
- ISRU relevance: Water/volatile resource characterization and subsurface material access/removal

Site Evaluation & Resource Mapping

- What: Develop and utilize new data products and tools for evaluating potential exploration sites for selection and overlay mission data to map terrain, environment, and resource information
 - e.g., New techniques applied to generate Digital Elevation Map (DEMs) at native scale of images (~1m/pxl)
- ISRU relevance: Resource mapping and estimation with terrain and environment information is needed for extraction planning

Mission Planning and Operations

- What: Develop and utilize tools and procedures for planning mission operations and real time changes
 - Planning tools include detailed engineering models (e.g., power and data) of surface segment systems allows evaluation of designs
- ISRU relevance: Allows for iterative engineering as a function of environment and hardware performance

Resource Acquisition

Resource Acquisition – Dust Filtration / Mitigation

Electrostatic precipitator (STMD)

- Assembling components for 2nd generation flow-through precipitator prototype
 - Can vary diameter with three interchangeable tubes (80, 100, 160 mm)
 - Will investigate varying inner electrode diameter (wires to rods) and different electrode materials
- Physics-based model to optimize geometry
 - Modeling equations of motion of particles entering device

Media filter

- Physics-based model for scroll media filter
- Use existing data for validation
 - Mars flow loop, MOXIE
- Working with MOXIE team for filter analysis and dust loading measurement technique
- Designing full-scale media filter component for fabrication and testing in FY18

Electrostatic Precipitator Design

Initial set-up of electrostatic precipitator in a flowthrough test

Scroll filter designed for Space Station

Resource Acquisition – CO₂ Compression

CO₂ Freezer Pump

- Analyzing different cold head designs
 - Finite element modeling of flow and freezing
 - Compare to existing experimental data and iterate
 - Predicted CO₂ solid mass matches experimental results
- Three 'ferris wheel' copper cold heads fabricated for testing

Rapid Cycle Adsorption Pump

- Developing Thermal Desktop / Sinda / Fluint model of microchannel rapid cycle sorption pump
 - Sorbent (Zeolite 13X baseline) is contained in meso-channels
 - Fluid layers for rapid heating/cooling of adsorbent in microchannels
- Addressing modeling / knowledge gaps to simulant Thermal-Swing Adsorption pump
 - Toth and Langmuir 3-site isotherms coded into Sinda / Fluint
 - Adsorption rate, or kinetics, depend mostly on the isotherm
- Design and analysis of realistic system for efficiently cycling temperature of adsorbent in 2 to 6 minute cycles

Gas flow streamlines around cold head

CO₂ solid on cold head

Three 'ferris wheel' copper cold heads for testing; one on right is 3D printed out of GRCop-84

Resource Acquisition – Excavation

Excavation modeling

- Update lunar excavation models to include excavation of different resource types
 - Mars low-water-content loose surface regolith
 - Mars hydrated minerals
 - Icy soils at Moon and Mars
 - Deep ice deposits on Mars
- Validate with existing data and new data when available

Excavator design and architecture

- Use models to evaluate proposed excavation concepts and generate new concepts for mission architecture
- Design, build, and test new and existing excavator concepts and test in relevant environment

Excavation force determination with soil surface 3D measurement using structured light stereography

RASSOR (Regolith Advanced Surface Systems Operations Robot) excavator delivering loose soils

Resource Processing & Consumable Production

Resource Processing / Consumable Production

Solid Oxide Electrolysis (SOE) of CO₂

- Baseline SOE stack and insulation model
 - Gathering data for validation and improvements
 - Expanding and reformatting SOE physicsbased performance model
 - Thermal insulation design model
- GRC bi-supported cell fluid & mech. model
 - Evaluate different manifold designs to improve gas distribution through stack
 - Identify stress points caused by thermal loads
 - Recommend design modifications to relieve critical stresses
 - Method will be applied to other SOE designs
- **SOE** stack scaling limitations
 - Use models to predict limits of active area per cell, # cells per stack

Sabatier Reactor for CH₄ Production

- Sabatier reactor analytical model
- Reviewing state-of-the-art of conventional and microchannel reactor designs
- Catalyst pellets life investigation
 - Analyze new and used catalyst pellets and identify nature of changes over time
 - Guide assessment of longevity/life challenges

ANSYS Fluent Release 16.1 (3d,

Fluid and mechanical modeling of GRC bi-supported 3-cell stack. (left) pathlines colored by pressure; (right) mechanical

stresses

Sabatier reactor thermal CFD model

Thermal camera image of Sabatier reactor during operation.

Resource Processing / Consumable Production

Open Reactor Concept

- Open 'air' dryer concept testing completed at GRC
 - Bucket wheel deposits soil on vibrating, heated plate
 - Fan blows Mars atmosphere over plate and sweeps liberated moisture into condenser
- Tested with hydrated mineral, sodium tetraborate decahydrate (Borax), mixed in with GRC-3 simulant
- · Physics-based model development

Closed Reactor Concept

- Auger-dryer concept based on terrestrial hardware
 - Physics-based model to assess operation in Mars or lunar environment
- Mars auger-dryer extraction hardware design
 - Hardware to be tested in Mars environment chamber

In-Situ Extraction Concepts

- In-situ extraction modeling
 - Extract the product at the resource location (process raw resource (ice) in place)
 - Working with analytical model developed for "Rodwell" on Earth to determine applicability to Mars (ice/soil mixtures, processing rates)

Open 'air' dryer at NASA GRC

Terrestrial auger soil dryer to be modeled for application to Mars and Lunar hydrated and icv soils

Percentage of water/ice mixed with soil (100% = pure water or ice; 0% = dry soil)

In Situ Manufacturing & In Situ Construction

In-Space Manufacturing (AES/GCD ISM Project)

In-Space Manufacturing & Repair Technologies

- What: Work with industry and academia to develop ondemand manufacturing and repair technologies for inspace applications.
 - Two polymer printers currently on ISS' Solicitation for 1st Gen. Multi-material 'FabLab' Rack capable of metallic and electronic manufacturing in-space released
- ISRU relevance: These capabilities can use regolith and other in-situ materials for manufacturing & repair.

• In-Space Recycling & Reuse

- What: Develop recycling capabilities to increase mission sustainability.
 - The Refabricator (integrated 3D Printer/Recycler)
 Tech. Demo. launching to ISS in early 2018.
- ISRU relevance: In-situ materials and products can be recycled for reuse.

In-Space Manufacturing Design Database

- What: ISM is working with Exploration System Designers to develop the ISM database of parts/systems to be manufactured on spaceflight missions.
 - Includes material, verification, and design data.
 Information will be exported into Utilization
 Catalogue of parts for crew.
- ISRU relevance: Database to include parts/systems manufactured using in-situ materials.

Additive Manufacturing Facility (AMF) on ISS developed via SBIRs with Made in Space, Inc.

ISS Refabricator (integrated 3D Printer/Recycler) developed via SBIRs with Tethers Unlimited, Inc.

CT Scan (right) of compression cylinder manufactured on ISS (left).

Additive Construction with Mobile Emplacement (ACME) Automated Construction for Expeditionary Structures (ACES)

Additive Construction with Mobile Emplacement (ACME) (NASA STMD GCD)

- 2D and 3D printing on a large (structure) scale
 - Use in-situ resources as construction materials to help enable on-location surface exploration
- Demonstrated fabrication of construction material using regolith simulant and multiple binders (polymers, cements)
- Developing zero launch mass (ZLM) print head to extrude a mixture of regolith simulant and high density polyethylene through a heated nozzle
- Use existing NASA GCD robots to position and follow tool paths with regolith print head end effector
- Automated Construction for Expeditionary Structures (ACES) (U.S. Army Corps of Engineers)
 - 3D print large structures to support deployment in remote areas
 - Dry Goods Delivery System provides continuous feedstock from in-situ materials
 - Liquid Goods Delivery System provides continuous flow of liquids/binders
 - Continuous Feedstock Mixing Delivery Subsystem combines all 'ingredients' and performs printing of structure

Standard 2-inch cube compression test specimens

ZLM print head demo illustration

3D print 32' x 16' x 8' barracks with locally sourced concrete, within 48 hrs of deployment

Dry Goods Delivery System

NASA Centennial Challenge: 3D Printed Habitat

Goal: 3D Print a Habitat for Astronauts using Mars indigenous materials

Prize: \$1.4 million

Synergistic Projects

Game Changing Rover Technologies

Advanced Mobility

- What: Advanced mobility including active suspension and explicit steering enabling soft soil traversal
 - Active suspension enables terrain traversal
 - Novel wheel, lost cost wheel design
 - Suspension/steering provides rover crawling behaviors
- ISRU relevance: Provides access to lunar permanently shadowed regions for access to volatiles; robust rover mobility in all terrains for prospecting and excavation

Resource Prospector Mission integration

- What: Developing rover systems that move ISRU payloads around the lunar surface
 - Spectrometers, drills, regolith processing plants
- ISRU relevance: Rover provides platform for hosting and moving ISRU instruments to target resource area

Rover Lunar Polar Localization and Navigation

- What: Evaluating ability to use stereo for localization and navigation at lunar poles
 - Both low contrast (all gray soil) and high dynamic range (dark shadows and bright sun)
 - Initial results indicate stereo will work at lunar pole
- ISRU relevance: Understanding rover location is vital for prospecting, excavation, and delivery

Autonomy (AES Autonomous Systems and Operations Project)

Autonomous Robotic Operations Planning

- What: Enhance existing tools for use during in-transit, orbital crewed missions
 - Fixed-based kinematics path-planning
- ISRU relevance: Excavation and soil transport

Vehicle Systems Automation

- What: Integrate health management, scheduling and execution across vehicle systems
 - Ties together power and life support operations constraints
- ISRU relevance: ISRU Sabatier and other components of processing plant

Robotic Mission Planning

- What: Mixed-initiative system that integrates traverse planning and activity planning
 - Planning with temporal, spatial, and spatial-temporal constraints
 - Managing duration uncertainty
- ISRU relevance: excavation and soil transport

Vehicle Systems Automation: testing autonomy components integrated with flight software to operate hardware comparable to that needed for ISRU.

Robotic Mission Planning: Sunlight and communication layers in traverse planner; green areas have communication and dark areas are in shadow

Connecting Projects to Complete the ISRU Paradigm

Acknowledgements

The ISRU Leadership team for HEOMD and STMD includes the authors and:

Molly S. Anderson, NASA JSC David J. Eisenman, NASA JPL Terence F. O'Malley, NASA GRC Stanley O. Starr, NASA KSC Nantel H. Suzuki, NASA HQ

The authors gratefully acknowledge the contributions of the following people:

Daniel R. Andrews, NASA ARC

William J. Bluethman, NASA JSC

Anthony Colaprete, NASA ARC

John C. Fikes, NASA MSFC

Jeremy D. Frank, NASA ARC

Robert P. Mueller, NASA KSC

Mary J. Werkheiser, NASA MSFC

Back Up Charts

Current NASA ISRU Missions Under Development

Resource Prospector – RESOLVE Payload

- Measure water (H₂O): Neutron spec, IR spec., GC/MS
- Measure volatiles H₂, CO, CO₂, NH₃, CH₄, H₂S: GC/MS
- Possible mission in 2020

Lunar Flashlight: Uses a Near IR laser and spectrometer to look into

shadowed craters for volatiles

Lunar IceCube: Carries the Broadband InfraRed Compact High

Resolution Explorer Spectrometer (BIRCHES)

LunaH-MAP: Carries two neutron spectrometers to produce

maps of near-surface hydrogen (H)

Skyfire: Uses spectroscopy and thermography for surface

characterization

NEA Scout: Uses a science-grade multispectral camera to

learn about NEA rotation, regional morphology,

regolith properties, spectral class

Mars 2020 ISRU Demo

- Make O₂ from Atm. CO₂: ~0.01 kg/hr O₂; 600 to 1000 W-hrs; 15 sols of operation
- Scroll Compressor and Solid Oxide Electrolysis technologies
- Payload on Mars 2020 rover

Space Technology Portfolio

Transformative & Crosscutting Technology Breakthroughs

Pioneering Concepts/Developing Innovation Community

Creating Markets & Growing Innovation Economy

Technology Demonstration

Missions bridges the gap between early proof-of-concept tests and the final infusion of costeffective, revolutionary technologies into successful NASA, government and commercial space missions.

NASA Innovative Advanced Concepts (NIAC) nurtures

visionary ideas that could transform future NASA missions with the creation of breakthroughs-radically better or entirely new aerospace concepts-while engaging America's innovators and entrepreneurs as partners in the journey.

Centennial Challenges

directly engages nontraditional sources advancing technologies of value to NASA's missions and to the aerospace community. The program offers challenges set up as competitions that award prize money to the individuals or teams that achieve a specified technology challenge.

Small Spacecraft Technology Program

develops and demonstrates new capabilities employing the unique features of small spacecraft for science, exploration and space operations.

Research Grants seek to

accelerate the development of "push" technologies to support the future space science and exploration needs through innovative efforts with high risk/high payoff while developing the next generation of innovators through grants and fellowships.

Flight Opportunities

facilitates the progress of space technologies toward flight readiness status through testing in space-relevant environments. The program fosters development of the commercial reusable suborbital

identify and rapidly mature innovative/high impact capabilities and technologies that may lead to entirely new approaches for the Agency's broad array of future space missions.

Center Innovation Fund

stimulates and encourages creativity and innovation within the NASA Centers by addressing the technology needs of the Agency and the Nation. Funds are invested to each NASA Center to support emerging technologies and creative initiatives that leverage Center talent and capabilities.

Innovation Research **Business Technology**

Small Business

Transfer (STTR) Programs provide an opportunity for small, high technology companies and research institutions to develop key technologies addressing the Agency's needs and developing

the Nation's innovation economy.

