

# **Exploring Earth Orbit...and Beyond**


To reach for new heights and reveal the unknown so that what we do and learn will benefit all humankind.


Safely fly and retire the Space Shuttle and maintain safe access for humans to low-Earth orbit (LEO) as we fully utilize the International Space Station.

- NASA's FY12 Budget

Lay the foundation for humans in deep space—the Moon, asteroids, eventually Mars—through development of a powerful, evolvable Space Launch System (SLS) and Multi-Purpose Crew Vehicle (MPCV).

— NASA's FY12 Budget

# **Expanding Humanity's Frontiers of Discovery**


## Marshall's Core Areas


Space Transportation/Launch
Vehicle Technology and
Development


Propulsion Systems Technology and Development


Space Systems Technology, Development, and Integration


**Scientific Research** 


# Determining the Best Launch Vehicle Solution: Safe, Affordable, Timely, and Capable


### Cost

- Must Be Affordable
- Fixed, Nonrecurring, and Recurring Costs

### Schedule


Target Date is 2016

### Performance

- Lifts the Multi-Purpose Crew Vehicle, Cargo, and Scientific Payloads
- Initial Capability for Low-Earth Orbit (LEO) Missions
- Evolves to 130 Tonnes (t) for Beyond LEO Missions

### ◆ Candidate Launch Vehicle Architectures Studied

- Liquid Oxygen/Hydrogen
- Liquid Oxygen/Kerosene Rocket Propellant
- Solid and Liquid Boosters


### **Candidate Systems**

- Detailed engineering assessments
- Detailed cost estimates and development schedules

National Aeronautics and Space Administration 8021 JAXA Bries

# Transitioning to Space Launch System


Ares Project


Shuttle Program


Orion Project


Mission Operations Project


Extravehicular Systems Project


Ground Operations Project


Altair Project


Lunar Surface Systems Project

#### EXPLORATION SYSTEMS DEVELOPMENT

#### SPACE LAUNCH SYSTEM (SLS) PROGRAM

- Heavy Lift Launch Vehicle with an initial lift capability of 70-100mt evolvable to the ultimate capability to 130mT
- Primarily derived from legacy hardware
- Capability to lift the Multi-Purpose Crew Vehicle
- Capability to back up International Space Station (ISS) commercial crew & cargo delivery
- Ultimate missions beyond low-Earth orbit (LEO)

HOST CENTER: Marshall Space Flight Center, Alabama

#### MULTI-PURPOSE CREW VEHICLE (MPCV) PROGRAM

- Serves as the primary crew vehicle for missions beyond LEO
- Capable of conducting regular in-space operations (rendezvous, docking, extravehicular activity) in conjunction with payloads delivered by SLS for missions beyond LEO
- Capability to be a backup system for ISS cargo and crew delivery

HOST CENTER: Johnson Space Center, Texas

#### 21st CENTURY GROUND SUPPORT PROGRAM

• Supports vehicle processing, launch operations, flight control operations, crew recovery, and return vehicle recovery

HOST CENTER: Kennedy Space Center, Florida

#### **ADVANCED CAPABILITIES DIVISION (ACD)**

 Provides knowledge, technology, and innovation that will enable current and future exploration missions


**HOST CENTER: Multiple** 

## Beginning With Available Resources and Technologies

National Aeronautics and Space Administration 8021\_JAXA Briefing.6

# **Building on Heritage Hardware and Facilities**


**Ground and Launch Operations** *Kennedy Space Center* 

Smartly Selecting the Most Efficient Infrastructure

National Aeronautics and Space Administration 8021\_JAXA Briefing.7

# **Delivering Incremental Capability**


International Cooperation for Future Exploration Missions

# For More Information www.nasa.gov/exploration/systems


Space Launch System — Safe, Reliable, Capable, Sustainable