

Howard Allaway (Phone: 202/755-3680)

NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D. C. 20546

Phone: (202) 755-8370

FOR RELEASE:

IMMEDIATE

NOTE TO EDITORS

The NASA press kit for the ESRO-IV mission, dated Nov. 6, 1972, contains an error in the general release concerning manufacture of the ESRO-IV spacecraft.

The spacecraft was built under overall direction of Hawker Siddeley Dynamics of the United Kingdom. Main subcontractors were A.E.G.-Telefunken of West Germany; and Fiar, Laben and Selenia, all of Italy. Other contract work was done in Denmark, France, The Netherlands, and Spain.

-end-

FEB 1976
RECEIVED
NASA STI FACILITY
INPUT BRANCH


November 16, 1972

(NASA-News-Release-72-214) ... NASA .TO LAUNCH

N76-71762

EUROPEAN SPACECRAFT (NASA) = 13 p

Unclas 0.0/98 14.016


NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D. C. 20546 202-755-8370

FOR RELEASE:

November 17, 1972


PROJECT: ESRO-IV

contents

.		
K		
7		

R E S S

GENERAL RELEASE	1-5
LAUNCH VEHICLE	6
ESRO PROGRAM PARTICIPANTS	7-8
ESRO-IV MISSION IN BRIEF	9-10


NATIONAL AERONAUTICS AND SPACE ADMINISTRATION

Washington, D. C. 20546
Phone: (202) 755-8370

FOR RELEASE:

November 17, 1972

Howard Allaway (Phone: 202/755-3680)

RELEASE NO: 72-214

NASA TO LAUNCH EUROPEAN SPACECRAFT

ESRO-IV, a scientific spacecraft designed and built in Europe, is scheduled to be launch by NASA on a Scout launch vehicle from the U.S. Western Test Range in California no earlier than November 20, 1972.

The 130-kilogram (286-pound) satellite will carry six scientific and technological experiments that will investigate and measure several phenomena in the Polar ionosphere, a region of high ion density that begins in the upper atmosphere and extends to an indefinite height in space.

ESRO-IV will be launched under an agreement which provides that NASA will furnish launching and associated services to the European Space Research Organization (ESRO) on a reimbursable basis.

-more-

November 6, 1972

ESRO members are Belgium, Denmark, France, Federal Republic of Germany, Italy, The Netherlands, Spain, Sweden, Switzerland, and the United Kingdom.

The orbit planned for ESRO-IV is near-Polar, inclined 90.8 degrees to the Equator, with an apogee of 1,100 kilometers (682 statute miles) and a perigee of 280 kilometers (173 statue miles). The orbital period will be 98.4 minutes.

Scientific measurements made by the satellite will be concentrated over Northern Europe to correlate ground-based Polar ionosphere observations and simultaneous measurements made with sounding rockets launched from Kiruna, Sweden.

Basic objectives of the ESRO scientific experiments, and their investigators are:

- Investigate ionospheric species, their energy distribution and drift velocity; total ion density and irregularities; electron temperature and density. Mullard Space Science Laboratory of University College, London, England.
- Study the composition and density of neutral gas particles and their variations with respect to altitude, latitude, season, and local time, Institute of Physics, University of Bonn, Federal Republic of Germany.

- Investigate the mechanism of low-energy particle precipitation in the auroral zones and other auroral events.

 Kiruna Geophysics Observatory, Kiruna, Sweden.
- Study Polar Cap absorption events and high-energy particles of solar origin, their propagation in interplanetary space, and how they enter the magnetosphere. Laboratory for Space Research, Sterrekundig Institute, Utrecht, The Netherlands.
- Measure the flux and energy spectrum of solar flare particles, trapped particles in the Earth's lower radiation belt, and galactic and non-sloar energetic particles. Max Planck Institute for Extraterrestial Physics, Garching by Munich, Federal Republic of Germany.
- The sixth experiment is a technological experiment to qualify for space flight a European-built, infra-red horizon sensing instrument that takes attitude measurements of spinning satellites. The investigator is the European Space Research and Technology Center (ESTEC), Noordwijk, The Netherlands.

ESRO-IV is a cylindrical spacecraft with body-mounted solar cells. Three radial booms, hinged at the bottom of the craft, are folded forward along its sides during launch. The booms contain sensors for part of the ionospheric species experiment; they are deployed in orbit under the influence of centrifugal forces caused by the spinning motion of the satellite.

A fourth boom, mounted on the spacecraft's bottom, is stowed inside the center of the craft during launch; it is deployed immediately after the radial booms.

The satellite is spin stabilized at an intial spin rate of 60 to 75 revolutions per minute.

Boom deployment is automatically begun after the spacecraft separates from the Scout-D launch vehicle. If the automatic system fails, however, deployment can be initiated by ground command.

ESRO will be tracked and interrogated by the European Satellite Tracking, Telemetry and Telecommand Network (ESTRACK). Assistance will be provided by NASA's world-wide Space Tracking and Data Acquisition Network (STADAN), operated by NASA's Goddard Space Flight Center, Greenbelt, Md., and by the Centre National d'Etudes Spatiales (CNES) in France.

NASA direction of the project is by the Office of Space Science, NASA Headquarters, Washington, D.C. NASA's Langley Research Center, Hampton, Va., has management responsibility for the Scout launch vehicle program.

ESRO-IV was built by the Laboratoire Central de Telecommunications, Paris, in association with Contraves A.G., Zurich, and Bell Telephone Manufacturing Company, Antwerp, under direction of the European Space Technology Center (ESTEC) at Noordwijk, The Netherlands.

The Scout-D launch vehicle is built by Ling-Temco-Vaught Inc., Dallas, Texas.

Launch services will be provided by the Kennedy Space Center's Western Test Range Operations Division, Lompoc, California, in cooperation with Langley's Scout Project Office.

(END OF GENERAL RELEASE; BACKGROUND INFORMATION FOLLOWS)

LAUNCH VEHICLE

The Scout-D launch vehicle is a four-stage, solid-fuel rocket system. Scout S-185 and the ESRO-IV spacecraft will be set on an initial launch azimuth of 183.131 degrees to obtain a retrograde orbit.

The four Scout-D motors -- Algol III, Castor IIA, Antares II, and Altair III -- are interlocked with transition sections that contain guidance, control, ignition, instrumentation system, separation mechanics, and the spin motors needed to stabilize the fourth stage.

Guidance for Scout-D is provided by an autopilot and control achieved by a combination of aerodynamic surfaces, jet vanes and hydrogen peroxide jets. The vehicle is approximately 22.25 meters (73 feet) long and weighs about 21,485 kilograms (47,267 pounds) at liftoff.

FLIGHT SEQUENCE

Event	Time (Min-Sec)
Liftoff	00:00
First Stage Burnout	01:21
Second Stage Ignition	01:24
Second Stage Burnout	02:04
Heat Shield Ejection	03:02
Third Stage Ignition	03:04
Third Stage Burnout	03:40
Spin-up	05:56
Third Stage Separation	05:57
Fourth Stage Ignition	06:02
Fourth Stage Burnout & Orbital Injection	06:36
Radial Booms Deploy/De-spin to 65-70 rpm	07:35
Payload Separation	10:57

ESRO PROGRAM PARTICIPANTS

European Space Research Organization (ESRO)

Dr. A. Hocker Director General, ESRO

and Program Manager

J.F. Lafay ESRO-IV Project Manager,

ESTEC, Noordwijk, The

Netherlands

Dr. Johannes Ortner Assistant Director for

Space Mission, ESRO

O. Hammarstrom Director of ESTEC

U. Montalenti Director of ESOC

National Aeronautics and Space Administration

Dr. John E. Naugle Associate Administrator

for Space Science, NASA

Headquarters

Joseph B. Mahon Launch Vehicle and Pro-

pulsion Program

Robert W. Manville Director, NASA Headquarters

Program Manager, Small Launch Vehicles and International Projects, NASA

Headquarters

Paul E. Goozh Scout Program Manager,

NASA Headquarters

Samuel J. Ailor Assistant Head, Scout

Project Office, Langley

Research Center

Joseph B. Talbot Scout Payload Coordinator

Langley Research Center

Rodney L. Duncan Operations Engineer,

Langley Research Center

Patrick H. Shea

Mechanical Systems, Langley Research Center

Azusa Yamamoto

Electronics Systems, Langley Research Center

Thomas L. Owens

Fluid Systems, Langley Research Center

William D. Hinshaw

Head, Langley Mission Support Office, KSC Unmanned Launch Operations, Western Test Range

Henry R. Van Goey

Manager, KSC Unmanned Launch Operations, Western Test Range Operations Division

C.R. Fuentes

ESRO-185 Coordinator KSC Unmanned Launch Operations Western Test Range Operations Division

ESRO-IV MISSION IN BRIEF

Launch Window:

7:15 to 7:30 p.m. EST, Nov. 20, 1972. Window changes only slightly from day

to day.

Launch Site:

Western Test Range, Lompoc, California,

Pad SLC-5.

Launch Vehicle:

Four-stage, solid fuel Scout-D.

Orbit:

Apogee: 1,099.7 kilometers (about 682

statute miles)

Perigee: 280 kilometers (about 173

statute miles)

Period: 98.4 minutes

Inclination: 90.8 degrees

Stabilization:

Spacecraft will be spin-stabilized. Spin axis can be reoriented to achieve different satellite attitudes as required by the experiments. Reorientation of spin axis will be achieved by magnetic control, using actuators and sensors of the

attitude control system.

Spacecraft:

Weight: 130 kilograms (286 pounds)

Structure: Cylindrical body whose overall height is 138 centimeters (about 54 inches) and whose diameter is 76 centi-

meters (about 30 inches).

Appendages: Three experiment booms that extend from bottom of spacecraft perpendicular to spin axis. One experiments boom that extends along spin axis from bottom of spacecraft. Four telemetry antennas that extend from bottom rim of

spacecraft.

Power:

6,990 solar cells mounted on spacecraft surface supply an average of 23 watts to operate spacecraft systems and to

keep the battery charged.


Spacecraft Control: Primary control of ESRO-IV is maintained at the European Space Operations Center (ESOC) in Darmstadt, West Germany.

Tracking:

The satellite will be tracked through the European Satellite Tracking and Telecommand Network (ESTRACK), operated by the ESOC in Darmstadt. NASA's world-wide Space Flight Tracking and Data Network (STDN) will provide limited tracking and data acquisition support.

Telemetry:

Spacecraft has a split phase telemetry system using two transmitters, both of which operate on the same carrier frequency. Data can be sent continuously, in real-time low-speed transmission, or intermittently by playback of tape recorder as alternative to high-speed, real-time transmission in mixed data mode, which consists of low-speed plus high-speed data or low-speed plus playback data. Low-power transmitter has power output of 0.3 watts and operates on 137.200 megahertz. High-power transmitter has power output of 2.8 watts and operates on 137.200 megahertz.


SCOUT LAUNCH VEHICLE