

James Webb Space Telescope Launch Window Trade Analysis

Wayne Yu (NASA GSFC)

Karen Richon (NASA GSFC)

5 May 2014

24th International Symposium on Space Flight Dynamics (ISSFD)
Laurel MD

Agenda

- **Introduction**
- **Overview of the James Webb Space Telescope**
- **Trajectory Design Requirements on Launch Window**
- **Unconstrained Launch Window**
- **Partially Constrained Launch Window**
- **Fully Constrained Launch Window**
- **Conclusions / Future Work**

Introduction

- James Webb Space Telescope (JWST) is a deployable infrared telescope
- Orbit design is a Sun-Earth/Moon L2 Libration point orbit
- Nominal Launch Readiness Period: October 1st 2018 – Nov 30th 2018
 - This presentation studies the launch window in October 2018 from 11:30 – 14:00 UTC
- 10.5-year science mission goal

JWST Science Themes

End of the dark ages: First light and reionization

The assembly of galaxies

Birth of stars and proto-planetary systems

Planetary systems and the origin of life

What is the launch window that satisfies JWST subsystem derived constraints?

Launch Vehicle

- European Space Agency-supplied Ariane 5 with the launch site at Kourou, French Guiana
- Injects JWST into a highly elliptical orbit with one of the given apogee altitudes below
- By design, energy from launch vehicle is not enough to achieve desired orbit
- JWST will perform three mid-course correction (MCC) maneuvers to transfer to the L2 libration point orbit

Designation	Apogee Altitude provided	C3 Energy Provided
Flight Program 1(FP1)	$1.02 * 10^6$ km	-0.7665 km ² / s ²
Flight Program 2(FP2)	$1.06 * 10^6$ km	-0.7381 km ² / s ²
Flight Program 3 (FP3)	$1.10 * 10^6$ km	-0.7117 km ² / s ²

The Ariane 5 vehicle can provide any of the three initial orbital energies for a given launch epoch to compensate for non-optimal launch times and dates

Three mid-course correction (MCC) maneuvers add to the launch vehicle's provided orbital energy so JWST will naturally fall into the Sun-Earth/Moon L2 Libration point orbit.

Trajectory Design Requirements Affecting the Launch Window

Requirement/Constraint	Value	Requirements/ Constraint Driver(s)
MCC Maneuver Direction	RLP +X direction	Science
Available Mid-Course Correction (MCC) Maneuver ΔV for Nominal Injection	20.5 m/s - 38 m/s	Mass & Propulsion
Lunar / Earth Eclipse	None allowed	Power and Thermal
Rotating Libration Point (RLP) Size Requirements	See below	Science & Communication

JWST Libration Point Orbit Trajectories: Daily Behavior

Over a single launch day, the JWST orbit launch time is critical to its success. The allowable daily launch window exists within the launch window trade space of 11:30 – 14:00 UTC.

Unconstrained Launch Window October 2018

No Constraints

All Three Launch Flight Programs

FP1: Launched to a Lower Apogee

FP2: Launched to the Middle Apogee

FP3: Launch to the Higher Apogee

X Axis: Launch Date

Y Axis: Launch Time (UTC)

Heat Color: MCC Total ΔV Costs

Constrained Launch Window October 2018 (1/3)

Enforced LPO Orbit Size Constraint Only

The LPO Size Constraint removes launch opportunities that are early and late in each launch day.

Constrained Launch Window October 2018 (2/3)

Enforced Earth/Moon Eclipse Constraint Only

The Earth/Moon Eclipse Constraint removes launch opportunities that are early launch times in early October 2018.

Constrained Launch Window October 2018 (3/3)

Enforced ΔV Constraint Only

The MCC ΔV upper limit constraint holds back launch opportunities between the first lunar quarter to the full moon.

The Heat Color is rescaled to represent the range of MCC ΔV cost.

Fully Constrained Launch Window October 2018

Enforced All Constraints

Conclusions / Future Work

- JWST trajectory design using three MCCs provides a robust launch window for October 2018.
- By utilizing all three Ariane 5 FPs, a daily window of at least 1 hour is possible for 26 out of 31 launch days.
- The span of daily launch times result in significantly different LPO types and sizes, which may satisfy or violate requirements.
- Future Work includes refining these results with higher-fidelity modeling of launch vehicle dispersion effects to produce a more accurate ΔV budget.

Acknowledgements

1. a.i. solutions, Inc.
2. NASA Goddard Code 595: Navigation and Mission Design Branch
 - Conrad Schiff
 - Mark Beckman
 - Leigh Forbes

JWST Presentation Topic for the ISSFD Conference	Presenter (Affiliation)	Preliminary Session and Location
Stationkeeping Monte Carlo Simulation for the James Webb Space Telescope	Donald Dichmann (NASA GSFC)	Session 13 Thursday May 8 th , 2014 10:30 - 10:50
James Webb Space Telescope Initial Mid-Course Correction Monte Carlo Implementation using Task Parallelism	Jeremy Petersen (a.i. solutions, Inc.)	Session 13 Thursday May 8 th , 2014 10:50 - 11:10
James Webb Space Telescope Orbit Determination Analysis	Sungpil Yoon (a.i. solutions, Inc.)	Session 18 Friday May 9 th , 2014 14:10 - 14:30

Backup

Constrained Launch Window October 2018 (3/3)

Enforced ΔV Constraint Only

The MCC Total ΔV upper limit constraint holds back launch epochs between the first lunar quarter to the full moon.

The heat plot is rescaled to demonstrate the range of MCC total ΔV cost.

Fully Constrained Launch Window October 2018

Enforced All Constraints

Methodology

