

Autonomous Surface Mobility on Small Solar System Bodies

Benjamin Hockman, Marco Pavone

Exploring Small Bodies

Small Bodies such as comets, asteroids, and irregular moons are high priority targets for NASA and other space agencies worldwide. They are key stepping stones for human exploration of Mars and beyond, and their undisturbed surfaces allow scientists to peer into the early history of the Solar System. However, little is known about their chemical and physical properties.

Problem

Robotic exploration of small bodies presents many new challenges beyond our experience on the Moon and Mars:

- Irregular shapes and gravity fields
- Extremely weak gravity
- Highly uneven surfaces
- Dust environment

Mobility via Internal-Actuation Three orthogonal flywheels allow for angular Key idea: Swapping angular momentum Spin up flywheels momentum in any direction. This can be to desired speed leveraged to enable multiple modes of mobility: Apply mechanical brakes **Hopping** Escape Reaction torque **Maneuvers** Angular momentum transferred to chassis Reaction forces of Yaw / Pointing spikes on the ground Rover hops in a forwar ballistic trajectory

Control and Autonomy

For missions to distant bodies with delayed and intermittent communication, rovers need to autonomously navigate to targeted locations. Analogous to playing a game of golf, this requires an iterative sequence of controlled maneuvers that achieve incremental progress. This consists of four main phases:

Meet Hedgehog, a minimalistic spacecraft/rover hybrid that uses internal actuation to controllably hop and tumble across the surface.

Mobility Components

protect from terrain and

act as feet for hopping

Key Features

Mechanically and thermally **sealed** from environment

Symmetric design allows mobility in any orientation

Large internal volume for scientific payload

Minimalistic

Scalable

Localization: where am I?

First, Hedgehog must estimate its location on the surface, which is challenging without GPS. Our approach is divided into two phases:

Coarse/Global Estimation

Inertial and optical sensors

provide regional localization.

Fine / Local Estimation "Visual Simultaneous Localization and Mapping" (VSLAM) uses

Ballistic Flight: hanging on for the ride!

Once in flight, Hedgehog can use its flywheels for attitude stabilization, but otherwise has no control over the resulting trajectory. A series of random bounces dissipate kinetic energy as Hedgehog comes to rest.

While damping strategies can mitigate large rebounds, the planning phase also accounts for highly stochastic bouncing.

Planning: where should I go?

Choosing a desired hopping trajectory isn't always as simple as "go towards the goal." Steep slopes, strange gravity fields, and hazards in the environment (e.g. pits, boulders, cliffs, etc.) require intelligent planning.

"Closed-loop planning" using sequential decision theory accounts for uncertainty in the environment.

• A control policy is computed offline, which produces fast, energy efficient, and safe trajectories.

Execution: How do I get there?

Several analytical and numerical models were studied to derive flywheel control laws, which map a desired launch vector to flywheel speeds. These control laws are functions of Hedgehog's geometric and inertial properties, the local gravity field, and local surface properties. Simulations and experiments suggest a motion accuracy of about 10%.

Experiments

Reduced-gravity Experiments

System Architecture

- 1. C&DH/Avionics
- JPL Interplanetary CubeSat
- C&DH Board Processing capability for semi-
- autonomous ops and agile Leverages: NEA Scout

3. Telecom

- UHF or S band Relay
- to Mothership
- antennas embedded in frame
- Leverages: INSPIRE

5. Science Instruments

- Thermocouple
- Microscope Cameras + Accelerometer

(Pathfinder/MER/MSL)

Leverages: APXS

X-Ray Spectrometer

Sensors/Actuators 3 flywheels

2. Cold Gas Propulsion (Optional)

Alternatively, volume can be used

Leverages: INSPIRE, MarCO, NEAS

For soft landing from ~20m/s

for payload or more batteries

4. GNC

deployment

- 3+ wide angle cameras Sun Sensors + IMU
- Star Tracker Leverages: JPL Visual
- **Odometry frameworks** & VSLAM algorithms

6. Electrical Power System Lithium primary and secondary

batteries: >1000 W-h @ 12V Optional solar panels Leverages: INSPIRE, MarCO, **NEA Scout**

Conclusion

Robotic Exploration of Small Bodies:

Will be one of NASA's main focuses in years to come

Requires disruptively new mobility approaches for microgravity environments

Hedgehog Rovers

- New paradigm for in-situ exploration of small bodies
- Technology to obtain new science at an affordable cost
- Controlled mobility demonstrated in simulations and experiments

Ongoing and Future Work:

Risk-aware motion planning on highly uneven surfaces

Current work funded by NSF and NASA under NIAC Phase II award

Synergistic localization and navigation strategies with the mothership

Integration of planning and localization on Hedgehog prototype

Previous work funded by NASA under JPL RTD, CIF, and NIAC Phase I award Special thanks to Robert Reid, Issa Nesnas, Andreas Frick, Julie Castillo-Rogez, and Jeffrey Hoffman