

Robotic Missions of Russian Lunar Program

Alexander Zakharov & Ilia Kuznetsov
on behalf lunar science team of
Space Research Institute of the
Russian Academy of Sciences
Moscow

RUSSIAN FEDERAL SPACE PROGRAM 2016-2025

MOON, PLANETS, SMALL BODIES OF SOLAR SYSTEM

OUT OF-ATMOSPHERE ALL WAVE ASTRONOMY

SPACE PLASMA AND SOLAR-TERRESTRIAL PHYSICS

BASIC PROBLEMS OF SPACE BIOLOGY AND MEDICINE

FSP-2025

ROSCOSMOS: MOON AND MARS ARE THE FIRST PRIORITY FOR 2016-2025

MAIN FEATURES:

- TWO MAIN DESTINATIONS MOON AND MARS
- NEW MISSION TO PHOBOS
- SAMPLE RETURN FROM THE MOON , PHOBOS AND MARS
- GRADUAL DEVELOPMENT – EACH MISSION IS A BASIS FOR THE NEXT ONE

MOON :

- POLAR REGIONS
- SEARCH WATER
- INTERNAL STRUCTURE
- EXOSPHERE
- SAMPLE RETURN

MARS:

- SEARCH WATER
- SEARCH LIFE
- INTERNAL STRUCTURE
- ATMOSPHERE
- SURFACE
- SAMPLE RETURN

PHOBOS:

- GEOCHEMISTRY
- INTERNAL STRUCTURE
- ORBITAL PARAMETERS
- SAMPLE RETURN

ROSCOSMOS: MOON AND MARS ARE THE FIRST PRIORITY FOR 2016-2025

MAIN FEATURES:

- TWO MAIN DESTINATIONS MOON AND MARS
- NEW MISSION TO PHOBOS
- SAMPLE RETURN FROM THE MOON , PHOBOS AND MARS
- GRADUAL DEVELOPMENT – EACH MISSION IS A BASIS FOR THE NEXT ONE

MOON :

- **Luna-Glob** (Luna-25) - 2019
- **Luna-Resource Orbiter** (Luna-26) - 2021
- **Luna-Resource Lander** (Luna-27) - 2021

MARS:

- **ExoMars 2020**

PHOBOS:

- **PhSR 2024**

Robotic precursors of Moon exploration

Goals of the 1st stage of Russian lunar robotic missions

- Goal 1:** Study of mineralogical, chemical, elemental and isotopic content of regolith and search for volatiles in regolith of polar area of Moon.
- Goal 2:** Study of plasma, neutral and dust exosphere of Moon and interaction of space environment with Moon surface at poles.
- Goal 3:** Study dynamic of daily processes at lunar poles, including thermal property variations of subsurface layers of regolith and evolution of hydration and volatiles.
- Goal 4:** Study of inner structure of Moon by seismic, radio and laser ranging methods.
- Goal 5:** Preparation for future exploration of Moon

2015–2030: Projects with robotic spacecrafts

1976

LUNA-24

2016 - 2025

2019-2020

LUNA-26

(Luna-Resurs-1 Orbiter) Global resources reconnaissance and cartography

LUNA-25
(Luna-Glob)

Soft landing surviving and study of regolith and exosphere

2020-2021

LUNA-27

(Luna-Resurs-1 Lander) Safety and high precision landing, study of regolith in the depth, study of exosphere and inner structure, beacon for next mission

2025 - 2030

LUNA -28

(Luna-Resurs-2)
Lunar Polar Sample Return

LUNA-29

Complex study of south polar area with rover

2025 – 2040: Projects with robotic and manned spacecrafts on lunar orbit

Reusable spacecraft
«Corvet»

Manned SC PTK-L

Luna-25 (Luna-Glob)

Expected results

Technology:

- Re-design of soft landing technology
- Pole-Earth radio link tests and experience
- Thermal design validation
- Robotic arm testing and validation

Science:

1. Mechanical/thermal properties of polar regolith
2. IR composition measurements of polar regolith
3. Water content and elements abundance in the shallow subsurface of the polar regolith
- 4. Plasma and neutral exosphere at the pole**
- 5. Plasma-Dust exosphere at the pole**
6. Thermal variations of the polar regolith

Luna-27 (Luna-Resource Lander)

Expected results

Technology:

- High precision landing and hazard avoidance
- Pole-orbiter UHF radio link tests and experience
- Cryogenic drill testing and validation

Science:

- Mechanical/thermal/compositional properties of polar regolith within 2 meters
- Water content and elements abundance in the shallow subsurface of the polar regolith
- **Plasma, neutral and dust exosphere at the pole**
- Seismometry and high accuracy ranging

Luna-25 & -27 Instruments and Experiments

	Instrument	Description	L-25	L-27
Direct regolith study	Chromatographic complex	Analysis of volatiles content and isotopic ratios	Yes	Yes*
	LASMA	Laser Mass-spectrometry analyzer	Yes	Yes*
	PROSPECT	Drilling, sampling, sample handling, processing and analysis package	No	Yes
Remote regolith study	LIS-TV-RPM	TV imaging of nearest field and objects (including Robotic arm operations support); IR spectra of minerals	Yes	Yes*
	TV-Spectrometer	UV and optical imaging of minerals with UV excitation	No	Yes
	ADRON	Active neutrons & γ detector	Yes	Yes*
Mechanical, thermal, other properties of regolith	LMK	Robotic arm (including panorama and stereo imaging)	Yes	Yes
	RAT	Radio measurements of temperature of subsurface regolith	Yes	Yes
	TERMO	Direct measurements of thermal properties of regolith	Yes	Yes
Exosphere investigation	PmL	Measurements of dust and plasma properties	Yes	Yes*
	ARIES	Measurements of plasma and neutrals	Yes	No
	LINA	Measurements of plasma and neutrals	Yes	Yes
Moon internal structure	Radio beacon	Radio signal with high stability	Yes	Yes
	SEISMO	Measurements of seismic activity	Yes	Yes
	Reflectors		Yes	Yes

Why the Polar Moon?

Water distribution in regolith
according to data from
Chandrayan-1
(ISRO)

Water distribution in regolith
according to data from Lunar
Prospector
(NASA)

Water distribution in regolith
according to data from LEND
(Russia) onboard Lunar
Reconnaissance Orbiter
(NASA)

Temperature
distribution in
regolith according
to data from
Diviner onboard
Lunar
Reconnaissance
Orbiter
(NASA)

Area of direct
registration of
water in regolith in
Cabeus according
impact experiment
«LCROSS»
(NASA)

The Lunar Ejecta and Meteorites (LEAM) Experiment
deployed by the Apollo 17 astronauts as part of
the Apollo Lunar Surface Experimental Package on 11 December 1972

LEAM per 3-hour period, integrated over 22 lunar days

Number of impact events [after Berg et al., 1976]. The large increases at terminator crossings persist for several hours before and after sunrise and before the smaller increase at sunset, suggesting particles may be launched on long trajectories from the terminator.

Landing sites

Luna-25 landing site selection

Luna-GLOB
mission

WEH, wt%

0 30 60 120
km

№	Название	Широта	Долгота
1	to the SW of Manzinus crater	-68,773	21,210
2	Manzinus crater East	-67,476	24,613
3	Manzinus crater West	-67,371	25,697
4	to the S of PentlandA crater	-68,648	11,553
5	to the NW of BoguslawskyC crater	-70,681	23,634
6	to the N of Boguslawsky crater	-69,545	43,544
7	between Boguslawsky and Boussingault craters	-72,161	50,085
8	to the N of Schomberger crater	-73,882	26,363
9	SimpeliusD crater	-71,718	8,186
10	SimpeliusE crater	-70,148	10,288
11	Boguslawsky crater	-73,400	44,000
12	BoguslawskyC crater	-70,930	26,715

Luna-26 (Luna-Resource Orbiter)

Expected results from Luna-26

Technology:

- Polar-orbit UHF radio link tests and experience
- Orbital operations

Science:

- Space plasma in the lunar vicinity
- Luna-27 landing sites candidates

Luna Orbiter

Spacecraft design (2015)

Launch

Soyuz-2-1b + Fregat

Orbiter mass

~2000 kg

Payload mass

~160 kg

TM downlink 16-18 or 100 Mbit/s (TBD)

Orbit

**Moon orbit
insertion
~5-7 days**

Luna Orbiter science

Moon surface science

- Topography
- Subsurface structure
- Hydrogen rich regions
- Chemical composition
- Moon gravity field

Circumlunar science

- Exosphere
- Solar wind – Moon interaction
- Lunar magnetic anomalies
- Micrometeors

Luna Orbiter experiments

1. planetary experiments

LGNS

neutron and gamma ray

IKI

LEVUS

UV exosphere
30-150 nm

France/Japan/IKI
Bepi-Colombo PHEBUS

LUMIS

IR mapping
1-16 mkm

IKI
Exomars ACS

LSTK

stereo camera

IKI

RLC-L

radar
20 and 200 MHz

IRE

Luna Orbiter experiments

2. plasma experiments

LPMS-LG

magnetometer
DC field

IKI

LEMI

electromagnetic waves
magnetic fluctuations to 40 kHz

Ukraine/Czech R/IKI

BMSW-LG

solar wind
plasma flow direction, velocity, density

Czech R/IKI

ASPECT-L

energetic particles
ions and electrons 20-1000 keV

Slovakia/IKI

LINA-R

ions and neutral spectrometer
major ion species 10-30 000 keV

IKI

LNT

neutral atoms spectrometer

Sweden/IKI

Luna Orbiter experiments

3. other

PKD radio receiver **IKI**
 high-precision orbit measurements

METEOR-L circumlunar dust **GeoKhi**

SSRNI2 data management system **IKI**

Candidate instruments

LYMUS/LAICA all-sky survey of L-alpha **LATMOS/Rykkio U/ IKI**

ROSCOSMOS: MOON AND MARS ARE THE FIRST PRIORITY FOR 2016-2025

Dust instruments in the payload

Destination: The Moon

Mission: Luna-Glob Lander (2019)

Instrument: Lunar Dust Monitor (PmL-LG)

Destination: Mars surface

Mission: ExoMars (2020)

Instrument: Dust Suit (DS)

Destination: The Moon

Mission: Luna-Resource Lander (2021)

Instrument: Lunar Dust Monitor (PmL-LR)

Destination: Martian orbits, Phobos

Mission: Boomerang (PhSR) (2024)

Instrument: Dust In the Martian

EnviRonment (DIMER)

Lunar Dust Monitor (PmL)

PmL-LG

Min impulse is $\sim 10^{-12}$ N·s (for SiO_2 sphere $\sim 2 \mu\text{m}$ diameter with velocity $\sim 1 \text{ m/c}$)

Max impulse is $\sim 10^{-6}$ N·s (or even more).

Grid before PZT plates of Impact Sensor measure particle charges from $\sim 10^{-14}$ C (~ 10000 electrons).

PmL instrument characteristic for Luna-Glob (Luna 25)

	Dimentions	Weight	Consumption
Impact Sensor IS	175 × 170 × 60	850 g	5 W
2 × Electric Field Sensors	Ø60 × 125	2 × 45 g = 90 g	< 0.01 W
Cables	20 cm & 3 m	50 g	< 0.01 W
TOTAL		990 g	

PROXIMITY ELECTRONICS

RS-485 Interface, ~ 10 Kb/s, (0.3 Mbit/day), preamplifiers, ADC, FPGA, DC-DC

PROCESS OF MANUFACTURE

Engineering Model and Qualification Model passed tests. Flight prototype is under construction, Laboratory models is under analysis result.

TEMPERATURE

Work temperature + 65° ÷ - 40° C, storage temperature + 65° ÷ - 50° C

OPEN IN SPACE PART OF IS

Square of impact area S =0,025 m² of Impact Sensor

THERMAL CAPACITY

680 J/K

THERMAL FLUX TO POINT OF FASTENING

5 W

2026+

Roscosmos Martian Program

The first stage

2020

2024

2016

ExoMars TGO

Proton, Orbiter,
Two Russian instruments
ASC и FREND

ExoMars Lander

Proton,
Rover, Mars
Lander

ExoMars Rover

Soil study along
the Rover way

Boomerang (Phobos-Soil-2)

Proton,
Phobos SR, Phobos
inverstigation

Mars-SR

2 Proton,
Mars SR,
Mars investigation

Under discussion

Under discussion

Mars-Rover

Orbiter

Why Phobos again?

**Phobos and Deimos are unique objects
among SS small bodies:**

Are they:

- were formed together with Mars?
- captured asteroids like primitive bodies ?
- do they contain the Martian matter?
- And step to Mars Sample Return Mission

Phobos studies

For many years studies of Phobos have been of high priority in the Russian program on planetary research.

- the project was aimed to solve important scientific tasks
- delivery of soil samples to the Earth is an important step in preparation of a sample return mission to Mars.

**Phobos 2 SC
1988-1989**

Phobos-Soil SC 2011

PHOBOS SR

ELEMENTS OF THE PHOBOS SR

- 1 - Main Propulsion System (MPS)
- 2 – Migratory SC - Lander
- 3 – Returned SC (RSC)
- 4 – Returned Capsule (RC)
- 5 – RSC Solar arrays
- 6 – Solar arrays
- 7 - SC Truss
- 8 - MPS Truss

Phobos Sample Return (Ph+D)

Main characteristics

Launch	2024 (TBD)
Rocket	Angara-5
Main propulsion system (wet)	5000 kg
SC (transfer + Lander)	~ 990 kg
Payload	~ 50 kg
Returned SC	380 kg
Returned Capsule	120 kg
Mass of samples	0,5 kg

Thank you!

Special Thanks

Luna-25 and Luna-27

PS: I.G. Mitrofanov

PI: V.I. Tretiakov

Luna-27

PS: A.A. Petrukovich

And for all who is involved in developing
the scientific instruments
for Russian Spacecrafts