Air Force Space
 * Sommand

Colonel John L. Wilkinson Headquarters, AF Space Command Peterson AFB, Colorado

FIR FORCE SPACE COMMAN

Air Force Space Missions -- Overview --

 Spacelift - what it takes to get there

- •Orbital Mechanics a "crash course"!
- Space Missions once you are there

Air Force Space Missions Giving Credit First!

- Sir Isaac Newton 1643-1727, London, England
 - Laws of Motion
 - Universal Law of Gravity
- Johannes Kepler

1571-1630, Regensburg, Germany

 Three Laws of Planetary Motion

Johannes Kepler

Sir Isaac Newton

Newton & Kepler's study of our Universe Laid the Foundation of Orbital Mechanics

Space Missions he key message...

- You must attain great speed to get and stay in orbit
- There are many orbit types for different missions
- It takes a team to operate space missions

Spacelift

- The speed required to attain orbit
 -
 - Orbital Velocity = > 17,500 MPH
 - Escape Velocity = > 25,000 MPH
 - Rockets with that power!

Vehicle

New Rocket Br • EELV partners Air

- EELV partners Air Force with Industry
- New rockets use common components
- EELV reduces space launch costs
- Creates more reliable launch systems

Lockheed Martin Corporation

Boeing Corporation

The Delta IV Rocket

The Delta IV Rocket Satellite Launch to Orbit

Launch Video

Orbits - The Big

- Orbits are "racetracks" that satellites "drive" around Earth
- A satellite's orbit is fixed in space
- The Earth rotates under the orbit
- But the satellite's orbital plane stays fixed

Low Earth Orbit (LEO)

Period: 90 Minutes Altitude: Up to 1000 miles
But Small View of Earth's surface
maller rocket + Less fuel = Lower launch cost

Semi-Synchronous Orbit (MEO)

Period: 12 Hours Altitude: 12,500 miles
Larger View of Earth's surface

Geosynchronous Orbit (GEO)

- Period: 24 hours
- Altitude: 22,500 miles
- Constant Earth view
- 3 satellites covers the world (except for north & south poles)

Large rocket + Most fuel = Expensive Launch

Molniya Orbit (HEO)

- Maximum coverage at higher latitudes
- Long apogee dwell-time 8 hours of a 12 hour orbit
- HEO orbit covers the gaps of a GEO

Satellite Constellations When it takes many satellites to do the job! • Iridium - First LEO Satellite communications

- Iridium First LEO Satellite communications system
- 80 satellite constellation (plus 14 spares)

Iridium Low Earth Orbit Constellation

Space Missions Operating Satellites on Orbit

Boeing 702 Expanded View

Deployed engin	41.4 m
Stowed dimensions	2 m x 3.2 m x 3.7 m
Payload mass (up to 118 transponders)	1200 kg
Launch mass	5200 kg
Xeron ion propulsion system (XIPS)	Used for N/S stationkeeping
Dual and triple junction GaAs solar cells with concentrator	up to 25 kw

Basic Elements of a Satellite

Payload

Vehicle or "Bus"

Satellite

Satellite Subsystems

Guidance and Control

To safely maneuver in

space

Attitude
Determination
and Control
To control positioning

Structural
To Protect the
Satellite

00

Power
To Operate
in Space

Communications

To Operate the Satellite

Operating Satellites on Orbit It takes a Team!

 Performed by teams of people located on the ground and in space

 Requires ground antennas computer hardware and software to communicate

Apollo Mission Control Center US: Fig. 1-32

Surrey Ops Center US:

Operating Satellite Constellations

You need Ground Processing and Communications Links!

The Space Environment A Tough Place to Operate!

1.000s 585V

21:04:25 UTC 07 Sep 2001 OPEN

The Space Environment Protecting from Extreme Heat and Cold

The Space Environment Using Batteries when there's no Sunlig' **Eclipse** The Earth's dark side

Orbital Maneuvers

Perturbations alter an Orbit:

Atmospheric Drag – "Scraping" the Earth's atmosphere Earth Oblateness -- Causes north/south wandering of GEO satellites

Solar Effects – Radiation, particle discharge, geo-magnetic storms

Thitumardy Affects Gravitational pulsolar Gravity

Maneuvers are required to maintain an orbit

Solar Physics

Science Directorate Marshall Space Flight Center

Number Of sunspots

10-Year "Solar Max" Cycle

Blackout Caused by our Sun!

Space Missions We Perform

Spacelift and Satellite

We operate the

 Spacelift Ranges - Safe Rocket Launching

Schriever AFB, Co AF Satellite Control Network - Flying

Remote Tatellites Stations are Worldwide

Hawaii

Thule, Greenland

Colorado

California

New Hampshire

PIKE

England

Diego Garcia

Guam

Space Surveillance

Space debris is a major challenge!

Tota

Country of Origin
United States
Russia (& FSU)
ESA 33 2 30
Japan 78 5
China 35 0
France
Other 414 5

,814 13 6,136 objects

- Total Payloads, Spa
- Space Surveillance Network helps keeps space safe
 - Worldwide sensors track and catalog all objects in space
 - Allows safe satellite operations & prevents collisions

Military Satellite Communications

FLTSATCOM

UHF Follow-On

DSCS

MILSTAR

Communicating with worldwide military forces Satellites in Geostationary Orbits

Missile Warning

 Defense Support Program satellites detect heat from missile and booster plumes around the world

Missile Warning Crews provide warning

of missile attacks launched against North

Global Positioning System

GPS CONSTELLATION

- Precise worldwide position, speed, and time
- 6 orbital planes
- 4 satellites in each plane
- 24 satellite constellation
- Medium Earth Orbit (12,500 miles from

Weather Environment

Defense Meteorological Support Program

(DMSP)

Tracking Earth's weath

GOES satellite image

- Geostationary Operational **Environmental Satellite (GOES)**
 - Integrated with radar
 - Can precisely track thunderstorms, tornadoes, hurricanes and winter storms

AF Space Command Missions

- We are the world's premier Air and Space
 Power
- We operate & maintain worldwide satellites and sensors for warfighters around the world
- It takes a Team and you could be nart!

USAF Space Command

Space Power the 21st Century