Guidance,
Navigation,
and Control
Analysis
Activities at
MSFC


National Aeronautics and Space Administration


Evan Anzalone, NASA/MSFC/EV42 evan.j.anzalone@nasa.gov January 24, 2017


Human Exploration Program

SLS EM-1

- Flight delivery of GN&C model to Flight Software
 - · Feature-locked, fixes only for any issues identified during testing
 - Hardware-in-the-Loop testing planned
- Supporting design updates for ULA ICPS to include GPS
- Launch window performance assessment
- RINU gyrocompass twist-and-sway test (spring 2017) at MSFC's Contact Dynamics Simulation Lab
- VAC1 Re-integration (V&V) Cycle
 - Sensor model validation planned for early next year
 - Moving toward DCR in 2017 (verifications meet requirements)
- RINU and RGA units in qualification testing
 - Flight units going through acceptance testing
- Development of Best Estimated Trajectory reconstruction algorithms
- Nonlinear Slosh Assessment (Core Stage and EUS)
 - Ongoing trade to meet control stability with minimal baffle mass

SLS EM-2/EUS (Exploration Upper Stage)


- EUS PDR December 2016 (board mid-January 2017)
- DAC-1 GNC Design complete (PDR-level) for integrated vehicle
 - Maturing towards CDR over 2017
- PEG vs. OPGUID in-space guidance algorithm study
- Development of GPS/IMU integration algorithms
- RCS sizing and assessment
- TVC design verification and assessment
- RINU & RGA placement studies

Commercial Crew

Insight/oversight of ascent & in-space GN&C, AR&D


NESC Support

- Assessment of AAC in support of flight on EM-1
- Flexible Body Dynamics of Core Stage/EM-1
 - Reviewing uncertainty assumptions
 - Late modal test leaves little time for re-design


NEA(Near Earth Asteroid) Scout


- 86 m² solar sail deployed on 6U cubesat
- To be deployed from SLS EM-1 mission
- G&C work moved from JPL to MSFC in Oct 2015
- Blue Canyon star tracker, reaction wheels, sun sensors
- VACCO cold gas prop system for initial rate damping & early maneuvers
- Sensonor IMU
- Sail mass translation stage for momentum mgt. after sail deployment
- Primary Responsibilities
 - G&C Flight Software
 - Generated using Matlab Simulink/Autocode
 - Solar Sail Force and Moment Model


iSat

- Hall effect iodine thruster flight demo on 12U cubesat
- Full GN&C suite reaction wheels, star tracker, sun sensor, Epson MEMS IMU, magnetometer, magnetic torquers, GPS
 - In-house GNC development effort
 - Using Simulink/Autocode to generate GNC flight software
 - Modeling flexible body motion of solar panels
 - Operational modes developed
 - Post-manuever thrust determination
 - Hardware procured, arriving at MSFC
 - Design capable of sub-100 arcsecond pointing
- Funded by STMD/Small Spacecraft Technology Program
- GNC and satellite bus at CDR-level
 - Propulsion system issues holding up CDR


GNC Technology Development

- Smartphone Video Guidance Sensor (SVGS)
 - MSFC CAN with Florida Institute of Technology
 - · RINGS integration and flat floor demo
 - Precursor to flying on SPHERES on ISS
- MAPS "GPS anywhere" for deep space navigation STMD GCD
 - Multi-spacecraft hardware-in-the-loop simulation
 - Building flight EDU for testing/calibration
 - Portable software library development
 - Proposing on-orbit demonstration on host platform(s)
- Nanolaunch
 - Providing testing support for AVA
 - Spherical air bearing-based testing
- AES Lander technology support
 - Agency GN&C lead for landers
 - Support commercial lunar lander efforts
 - Reaching out to incorporate TRN algorithms for vehicle assessment and design
- (Lunar) Resource Prospector
 - Leading GN&C oversight
 - Awaiting full buy-in from Taiwanese government
 - Possible EM-2 co-manifested payload
- Navigation-focused assessment of gyrocompassing and ascent performance from Martian surface