

USNA-0601

ParkinsonSAT Remote Data Relay (Psat)

Navy Space Experiments Review Board (SERB)
July 2006

ODTML

Psat

Bob Bruninga
US Naval Academy Satellite
Lab
410-293-6417
bruninga@usna.edu

Sponsor: ONR , Aerospace
Corp

UNCLASS

Psat (USNA-0601) Experiment Concept

Objective: Remote Data Relay Transponder for low cost Sensors, Vehicles and Stations

Description: Educational Spacecraft -

- ODTML UHF transponder
- MIDN Radiation Sensor
- University VHF Remote Data Experiment Transponder
 - Remote Data Relay
 - Global Internet Gateways
 - Open System Tracking
 - Draw from 30,000 users
 - Scalability and Constellation
 - 9 dB link advantage to UHF

Previous Priority:

- New Start 2006
- Can fulfill some of SCIENCE objectives

Complementary Experiments:

- Transparent protocol. Can support any AX.25 device
- Off the shelf \$250 systems exist. 30,000 users
- Compatible with PCSATs, ANDE, RAFT, ARISS, ECHO, etc

- Psat is to be a low cost educational transponder supporting not only ODTML, but also a University Remote Experimental Data Relay system.❖ The U

- The University channel can potentially draw from over 30,000 experimenters for easy assessment of loading and

The Flashline Mars Arctic Research Station (FMARS) 2002 Field Season

- Not only the sensors and users exist, but the global Internet collection and distribution system also exists from PCSAT1 & 2.

Psat (USNA-0601)

Technology & Development

Major Instrument or Equipment:

- ODTML UHF Data Transponder
- Psat University VHF/UHF Data Transponder
- PCSAT-1 style Open Educational Force Tracking
- MIDN Radiation Sensor

Instrument or Equipment Operation:

- Dual Redundant C&DH and quad payload receivers
- TDMA channel sharing 1200/9600 baud
- Aloha, Slotted Aloha, and CSMA
- Additional Voice Relay and file store/forward
- Sun pointing for lower cost solar power system
- Low cost attitude control +/- 40 degree requirement

Experiment Funding:

Prior	FY06	FY07	FY08
0	10k	20k	20k
0	10k	20k	20k

Hardware Status:

- All Technologies are mature and off the shelf
- All technologies have space heritage (PCSAT)
- CDR: Spring 2007
- Flight Ready: Spring 2008

Psat (USNA-0601) Military Relevance

Military Needs:

- ODTML Force Multiplier. Easy testing of Large Scaleability
- Data Exfiltration and service to low power/low-priority users
- Education and experience for Future Naval Officers & Space Cadre
 - DOD Schools: **Service Academies (4)**
Graduate Institutions (3)
ROTC Units (550 Schools)
 - DOD Comms Cadre:
Civil Air Patrol (1800 units)
Military Affiliate Radio Stations (8000)
US Coast Guard Auxiliaries (33,000)

Documentation:

- NDAA (P.L. 104-201) Directs ...Ocean Research and Sciences
- CNA study (June 04) identifies data exfiltration requirement
- USSpaceCom Long Range Plan, p77-79 - education

The Yard Patrol Craft

Psat (USNA-0601) Flight Requirements

Need for Spaceflight

- Remote Data Relay requires Communications orbit.
- Data Sources, Data Users are distributed worldwide

Experiment / Flight Data:

- Force Multiplier
- Apogee: 500 to 1500 km
- Perigee: 500 to 1500 km
- Constellation
- Inclination: 20 to 98 deg (lower, if higher)
- Physical Data: .02 m³, 20 kg, nominal 20 W
- Shuttle/ISS Required: [No]: Acceptable: [No]
- Experiment Retrieval Required: [No]
- Repetitive/incremental step flights: [No]

Requested STP Services

- Launch Services
- Launch Integration

Psat (USNA-0601)

Technology Transition/Data Application Plan

Transition Plan

- All data from all experiments available live via Internet feeds from global ground stations
- All AX.25 Data and formats handled transparently by Satellite and Global Infrastructure
- New-User, New Experiment, New Data transparently accommodated instantly.
- Global infrastructure has existing WEB telnet atm dialup built in

Sensor Buoy Baseline

PCSAT2 User Plot 18 Apr 06

PCSAT validates our links

Sensor Buoy Baseline

Number of Buoy Packets Received Per Day via PCSAT-1 and PCSAT2

Mission Scale - Buoy Demographics

Theoretical capacity: 2880
144/5%

Expected capacity: 720
144/20%

Lovick

- Time Division Multiple Access (TDMA)
 - Pure ALOHA 18% channel capacity
 - CSMA ALOHA 36% channel capacity (not via sat)
 - Slotted ALOHA 36% (uses GPS timing)

ParkinsonSAT Functional Block Diagram

12" Full Size (maximum) Option

18 Watt \$ 9,000

Full System Design

12" Side Panel

8.4 volts, 900 mA, 7.5 Watts

Sun Pointing Design

- Full capacity mission transponders
- ODTML Transponder
- MIDN Payload
- ADCS advantage

Internal Stack

- Full capacity mission transponders
- ODTML Transponder
- MIDN Payload
- ADCS advantage

- ✓ Pointing requirements are relaxed +/- 40 deg
- ✓ High precision vector math not required

Magnetic Torque Coils

Torque Lab Experiment

- 200 turns #30
- 42 Ohms, 200 mA
- $1.3 \text{ Amp} * \text{M}^2$
- 1.4 kg
- Results in 5 deg / sec

Suggests for ParkinsonSAT

- 200 turns #30
- $4 \text{ Amp} * \text{M}^2$
- 14 kg
- Results in 1.5 deg / sec

Using 10% dutycycle pulsing still gives 10 dB margin

Sensor Buoy Baseline

• Naval Academy Student Project •

- * If free-floating, do not disturb.
- * If aground, move to deep water and advise bruninga@usna.edu
- * If later than 30 Nov 2006, recover and advise above.

See Buoy Location and Telemetry at
<http://www.ew.usna.edu/~bruninga/buoy.html>

Piggrem

Buoy Antenna Design

Psat
USNA-
0601

Prototype Buoy Data

Questions

?

ParkinsonSAT

Internal
Stack

- Full capacity mission transponders
- ODTML Transponder
- MIDN Payload
- ADCS advantage

