

Lunar Reconnaissance Orbiter Mission Update

AAS Symposium, *Looking Ahead: The Next Chapter in Space*
Wernher von Braun Memorial Symposium, October 20-21, 2009

LRO Driving Objective

- **Strategic Goal 6: Establish a lunar return program having the maximum possible utility for later missions to Mars and other destinations.**
 - 6.1. By 2008, launch a Lunar Reconnaissance Orbiter (LRO) that will provide information about potential human exploration sites.
- NASA moved LRO launch to June 2009 to accommodate both other national launch priorities and problems with missions ahead of LRO in the launch manifest

LRO Mission Objectives

Objective: The Lunar Reconnaissance Orbiter (LRO) mission objective is to conduct investigations that will be specifically targeted to prepare for and support future human exploration of the Moon.

Locate Potential Resources

Hydrogen/water at the lunar poles
Continuous solar energy
Mineralogy

Safe Landing Sites

High resolution imagery
Global geodetic grid
Topography
Rock abundances

Space Environment

Energetic particles
Neutrons

LRO Mission Overview

- Launched June 18, 2009 on a Atlas V into a direct insertion trajectory to the Moon. Co-manifested with LCROSS lunar impact mission.
- On-board propulsion system used to capture at the Moon, insert into and maintain 50 km mean altitude circular polar reconnaissance orbit.
- 1 year exploration mission with planned 2 year extended science mission.
- Orbiter is a 3-axis stabilized, nadir pointed spacecraft designed to operate continuously during the primary mission.
- Investigation data products delivered to Planetary Data Systems (PDS) within 6 months of primary mission completion.

LRO & LCROSS on Atlas-Centaur Upper Stage

LRO in 50 km polar orbit

LRO Mission – Background & Chronology

- The LRO mission was initiated in May 2004 at GSFC under the direction of NASA Code S.
 - Anticipated to be Discovery mission class in scope to be launched in 2008
 - Assigned as an in-house GSFC development in response to the accelerated schedule
 - Competitive AO to solicit high heritage instruments released in late June 2004.
 - Class C risk classification (per NPR8705.4/NPR7120.5D) established consistent with cost, mass, and schedule constraints. Select tailoring of some aspects to B levels per GSFC practice. Single String Design Accepted.
- LRO Chronology

– ORDT convened and made recommendations to NASA about LRO objectives	- March 2004
– Instruments selected (competitive AO)	- December 2004
– Funding released to Project (ATP)	- February 2005
– Program moved from NASA SMD to ESMD	- February 2005
– Mini-RF added to LRO	- April 2005
– SRR	- July 2005
– LRO moved to and redesigned for EELV instead of Delta II	- December 2005
– PDR	- February 2006
– LCROSS ATP	- April 2006
– Confirmation	- May 2006
– CDR	- November 2006
– I&T Starts	- January 2008
– LPRP directs LRO to plan for March 2009 instead of December 2008 launch	- July 2008
– PSR	- February 2009
– FOR	- March 2009
– MRR	- April 2009
– Launch	- June 18, 2009
– Commissioning orbit (30x199km) established about the Moon	- June 27, 2009
– Commissioning completed & primary mission begun	- Sept. 16, 2009

The Lunar Reconnaissance Orbiter Mission Begins

LRO in Launch Configuration at KSC/Astrotech

LRO Encapsulation in Atlas V Faring

LRO Mission Operations Center (MOC) GSFC just prior to LOI-1

LRO/LCROSS Atlas V Launch on June 18, 2009

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 6

Mission Trajectory / Orbits Overview

Minimum Energy Lunar Transfer: 4-5 days

30 x 216 km Quasi-frozen Orbit: up to 60 days

Lunar Orbit Insertion Sequence (4): 4-6 days

50 km Polar Mapping Orbit: at least 1 year

LRO Mission

- 7

The LRO Spacecraft

LRO Orbiter Characteristics

Mass (CBE)	1916 kg	Dry: 1018 kg, Fuel: 898 kg (1313 m/sec)
Orbit Average Bus Power	647 W @ Beta 0	
Data Volume, Max Downlink rate	461 Gb/day, 100Mb/sec	
Pointing Accuracy, Knowledge	60, 30 arc-sec	

Space Communications Network Assets Employed for LRO Mission Operations

DSN
(Early Mission & Emergencies)

LRO Spacecraft & Operations Status

- Atlas V launch was nearly perfect with very little tip-off and TLI error.
- Initial Acquisition through Lunar Orbit Insertion (LOI) completed flawlessly.
 - Propulsion System performed perfectly
 - LRO arrived in Lunar Orbit with 147 m/s worth of extra ΔV above 65 m/s budgeted for extended mission and contingencies.
- Commissioning Phase Completed (9/15/2009)
 - Gyro Calibrations
 - High Gain Antenna Calibrations
 - Safing Tables and RTSSs Updated
 - Minor changes to ACS Controller gains/limits
 - One-way Laser Ranging Operating
 - Calibration of Instruments
 - **All spacecraft subsystems and instrument operating nominally and meeting or exceeding specifications**
- One year Exploration mapping mission has begun !
- LRO supported LCROSS Impact Event with observations of ejecta plume.
- 2 year science mission planned after completion of 1 year primary Exploration mission.

Screen snap from real-time STK display in LRO MOC. Driven by real-time spacecraft telemetry and on-board ephemeris.

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 10

Examples of LRO Instrument Performance during Commissioning Phase

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 11

DIVINER South Polar Brightness Temperature Map

**Diviner Daytime Map Channel 9
Brightness Temperatures
Of South Polar Region (100-400 micron
wavelength)**

The map was acquired over a 27.5 day period from 27.5 days from July 17 – Aug 14, 2009

Local time decreases counterclockwise from ~17 hrs at Lon=-55E to ~15 hrs

NASA's Goddard Space Flight Center

LAMP Commissioning Results

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 13

CRaTER Commissioning Performance: LET Spectra & Correlation to Models

CRaTER: Cosmic Ray Telescope...

- Radiation Spectra
- Tissue Effects

Full Orbit Autonomous

- Two dimensional flux histogram from ~19 days of flight showing LET spectra in both D2 (horizontal axis) and D4 (vertical axis) which is in the center of the telescope (TEP on either side)
- GCR proton signature seen in both D2 and D4 at low LET; GCR α 's (and heavy ions) seen at higher LET
- Geant4 models using current GCR flux affirm CRaTER in-flight performance

LRO Mission Update

LEND – Preliminary Mapping of Hydrogen Abundance

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 15

LOLA Instrument Performance: Topography

- Approximately 80 million LOLA altimetry measurements used to develop this image.
- Data acquired between July 11 and Aug 12.

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 16

LROC Lunar Images

LROC/NACs: Narrow-Angle Cameras

- Targeted Imagery
- Hazards
- Topography

Day Side
Timeline Driven

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 17

Example Lunar Limb observation (center of mosaic of NAC R (top) and L (bottom), 75° north looking east from 73°E

Mini RF S-band Mosaic of South Pole

Mini-RF: Synthetic Aperture Radar
- Tech Demonstration
- Resources
- Topography

Polar Regions Timeline Driven

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 18

Goddard Geophysical and Astronomical Observatory (Laser Ranging to LRO)

LR: Laser Ranging

- Topography
- Gravity

GSFC LOS Autonomous

3 minutes of LR observations. TOP Chart: Red indicates 28/s, green 15 to 20/s. Short loss of signal usually due to clouds at the tracking station.

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 19

Closing Thoughts

- The LRO mission was a programmatic success
 - *Completed on-budget at confirmed baseline cost (~\$504M)*
 - Includes spacecraft, instruments, rocket, ground system, and 1 year of operations
 - *Completed on schedule*
 - LRO was ready to launch by the end of 2008, as planned and required, delay into 2009 was mandated by NASA and the DOD to allow other missions (which were late) to launch first.
 - *Mission is performing flawlessly thus far*
- The LRO-LCROSS Combined Mission was a Complete Success
 - *ESMD exploited an opportunity and ARC stepped up to the challenge with LCROSS*
 - *The LRO (GSFC) and LCROSS (ARC) Projects established a synergistic working relationship that permeated all levels of both projects .*
 - *The LPRP Program (MSFC) evolved into a high value-added organization that focused on the combined mission and its issues.*
 - *By the time we all reached the launch site the mindset was the success of the Mission (LRO+LCROSS)*

LRO Mission Overview

Reference Information

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 21

LRO Information Sources & Links

- Websites:
 - <http://lroupdate.blogspot.com>
 - <http://www.nasa.gov/LRO>
 - <http://lunar.gsfc.nasa.gov/>
 - <http://lroc.sese.asu.edu>

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 22

LRO System Block Diagram

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 23

The Moon-Centered Universe

- Twice a month, LRO's orbit will be in full view of the Earth for roughly 2 days.
- Twice a month, LRO will perform a momentum management maneuver while the ground has complete coverage.
- Once a month, LRO will perform a station-keeping (SK) maneuver while the ground has complete coverage.
- Twice a year, LRO's orbit will be in full view of the Sun for roughly one month.
- During the eclipse season, LRO will have a max. lunar occultation of 48 minutes.
- LRO's orbit will be targeted such that lunar solstice occurs near maximum occultation.
- Twice a year, LRO will perform a 180° yaw maneuver.
- Twice a year, the Moon will pass through the Earth's shadow (Lunar Eclipse).

LRO Reserves & Margins at Launch

LRO Reserves & Margins at PSR				
Cost (reserve on Phase A-D cost-to-go)	15% (assumes funding for June 17 ILC)			
Cost (reserve on Phase E)	0% (as planned but residual A-D could be rolled over)			
Schedule days	12			
Technical Resource	Limit	CBE	Margin	
Mass, Dry (kg)	1066.5	1018.4	4.7%	
Power (W)	823	685	20.3%	
RF Link - At Lunar Distance				
Uplink	HGA – S-Band (WCS)	-	-	20.3 (dB)
	Omni – S-Band (DSN)	-	-	15.9 (dB)
Downlink	HGA - S-Band (WCS)	-	-	6.93 (dB)
	(USN)	-	-	4.64 – 7.44 (dB)
	HGA - Ka-Band (WCS)	-	-	7.46 (dB)
RF Link – Worst Case (Tumble at Lunar Distance)				
Uplink	Omni – S-Band (DSN)	-	-	15.9 (dB)
Data & Computational Margins				
Ka Downlink Utilization (min)		180	85.0	47%
Measurement Interruptions – Data Capture (Orbits)		234	80	193%
1553 Bus Utilization (kbits/sec)		300	193	35%
CPU (% utilization)		100%	29.6%	67%
EEPROM (Kb)		2048	983	23%
uP RAM (kB)		36864	18860	26%
PCI Bus (% utilization)		100%	21.8%	62%

LRO Project Organization at Phase C/D

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 26

LRO Mission Implementing Organizations

LRO Dimensional Layout (Deployed)

NASA's Goddard Space Flight Center

LRO Mission Update

Slide - 28