Tsukuba Space Center

Leading space development in Japan

The Tsukuba Space Center was built in 1972 as part of Tsukuba Science City. It covers about 530,000 square meters, and is a comprehensive office with the latest test facilities and an environment full of greenery suited to a "Science City."

The Center undertakes the following activities promoted by JAXA.

- Development and operation of satellites that act as our eyes in space, and analysis of observed data and images from them.
- Utilization of the space environment with the Japanese Experiment Module "Kibo" on the ISS, and training astronauts and promoting their activities.
- Development of launch vehicles and space transportation systems, and advancing technical research for establishing technological foundations.

Through the above activities, the center plays a core role in Japan's space development.

Real H-II Launch Vehicle display

A flight model of the H-II Launch Vehicle, which is about 50 meters in length, is exhibited at the Rocket Plaza near the center's main gate. The H-II is a 100 percent domestically manufactured launch vehicle that was developed over roughly 10 years, and, at the time it was completed, had world-class launch capability and performance. Japan established its independent technology for large-scale launch vehicles through developing and launching H-IIs. The H-II has been upgraded to become its successors H-IIA and H-IIB with even higher capability and performance.

Exhibition Hall "Space Dome"

"Space Dome" is an exhibition hall where you can feel and experience genuine space development by looking at test models of various satellites, rocket engines used in firing tests, and a full-scale model of the Japanese Experiment Module "Kibo."

Here, you are greeted by a beautiful 1:1,000,000 scale model of the Earth.

Utilization for Earth and Environment Observation

Introducing the purpose and result of each project mainly through the display of test model satellites (nearly identical to the actual satellite).

Satellites Opening up the Future

Introducing recently launched satellites, and those attracting lots of attention.

Human Space Activities / Space Environment Utilization

Introducing space environment utilization mainly through the display of a full-scale model of the Japanese Experiment Module "Kibo" and a test model of the H-II Transfer Vehicle (HTV) "KOUNOTORI" a cargo transporter to the ISS.

Space Transportation Systems

You can enjoy a display of the actual LE-7A and LE-5 engines used in firing tests, and learn the history of Japanese launch vehicles through 1:20 scale models.

Space Science and Solar System Exploration

An introduction to space science and lunar and planetary missions through a test model of "KAGUYA" (SELENE) and "HAYABUSA" (MUSES-C).

- Open from 10:00 a.m. to 5:00 p.m. ("Space Dome" opens from 9:30)
- Admission is free of charge.
- Oclosed on Mondays (irregular), New Years' holidays, and facility maintenance date.

Guided tour information

Guided tour

You can look around part of Japan's largest space development center with a tour guide

Reservation required.

Tour fee is *500 yen (tax included) per person excluding high school students (including students of specialty schools) Those who are under 18 years old are free of admission. (High school students are required to show their

Tour office Tel: +81-29-868-2023 (from overseas, or 029-868-2023 in Japan)

Location

Access

- . Take the JR Joban Line to Arakawaok Station.
 Take the Kantetsu Bus going to Tsukuba Daigaku Chuo (Tsukuba University Chuo) Get off at Busshitsu Kenkyujo stop and
- 2. Take the Tsukuba Express Line to Tsukuba Station Take the Kantetsu Bus to Arakawaoki Station.
- Get off at Busshitsu Kenkyujo stop and walk

- Take the Joban Expressway.

 Exit at the Sakura Tsuchiura Interchange. The center is about a 7-minute drive from
- Exit at the Gakuen Higashi Odori line ntrance, 10-minute drive to the center (5 km). 3. Take the Ken-O Road Exit at the Tsukuba-
- Chuo Interchange.
 The center is about a 12-minute drive from the interchange via Science Odori/ National Route 19. (3.5 km)

Take the highway bus from Tokyo Station (Yaesu South Exit) bound for the Tsukuba Get off at Namiki 1-Chome and walk 1 minute

By taxi 20 minutes from Tsuchiura Station.

15 minutes from Arakawaoki Station. 10 minutes from Tsukuba Station.

Tsukuba Space Center

2-1-1 Sengen, Tsukuba-shi, Ibaraki 305-8505, Japan Tel: +81-(0)29-868-5000 Fax: +81-(0)29-868-5988 http://global.jaxa.jp/about/centers/tksc/

Public Affairs Department

Ochanomizu Sola City, 4-6 Surugadai, Kanda, Chiyoda-ku, Tokyo 101-8008, Japan Tel: +81-(0)3-5289-3650 Fax: +81-(0)3-3258-5051

JAXA Website

http://global.jaxa.jp/

Tsukuba **Space Center**

Uncovering new values For people, nations and the Earth

The environment surrounding the use and development of space is now dramatically changing. JAXA is expected to play a far greater role, not only in pioneering the frontiers of space science, but also in contributing to national security, disaster prevention, and industrial development.

The agency has committed to enhancing its existing efforts centering on technology development and tests for broadening the range of the aerospace industry by collaborating with private companies and universities. Our mission is to respond to ever-changing social needs with technologies to open up a new era.

Activities of Japan Aerospace Exploration Agency (JAXA)

Space with Satellites

Achieve a more prosperous society by observing the Earth's environment, monitoring disasters, and developing communications and positioning technologies

Ground and Sp

Enhancing rocket technology nurtured in Japan to maintain and further improve technological foundations while reducing costs to contribute to space development.

on space science

Exploring the mysteries of the origin and evolution of space and the beginning of life. Paving the way for the future of mankind through the results of our experiments and advanced engineering research in the space environment.

Space Environmen Utilization

Contributing to an international society by safely and steadily operating the Japanese Experiment Module "Kibo" and the H-II Transfer Vehicle (HTV) "KOUNOTORI" a cargo transporter to the ISS.

Technology

Contributing to the growth of Japan's aviation industry and a safer society by promoting research and development mainly on the "environment" and "safetv."

Research Relating to **Fundamental Technology**

Contributing to strengthening Japan's industrial competitiveness by improving advanced and fundamental technologies in the aerospace field.

Tsukuba Space Center Organization

The Tsukuba Space Center consists of three directorates - the Space Technology Directorate I, the Human Spaceflight Technology Directorate, and the Research and Development Directorate. The Tsukuba Space Center, the core office of JAXA, is a place for various activities including research, development, and testing in the cutting-edge fields of space development.

Satellite Test Building

8-Meter-Diameter

Guidance and Control Test Building

Research and Development Building

Electronic Equipment Test Building

Exposed Section Mission Application Test Building

Spacecraft Integration

Laser-Based Communication Experiment Test Building

6-Meter-Diameter

8-Meter-Diamote. Chamber Building

Headquarters Building

Structural Test Building

Weightless Environment Test Building

International Space Technology Exchange House

Spacecraft Magnetic
Test Site (Control Room)

Spacecraft Magnetic Test Site

C-10 Library

Cafeteria and Recreation Rooms

Small-sized Satellite Test Building

Astronaut Training Facility

E-Zone

[5] Information

Public relations / Information Building

🔁 Planet Cube

Space Dome

E-4 Computer Center

Tracking and Control Building

W-Zone

Radio Test Building

Space Station
Operation Facility

Space Experiment Laboratory

Space Station Test Building

The Tsukuba Space Center plays a multifaceted role in thinking about the future of space

Development and utilization of satellites

Satellites such as communications and broadcasting satellites, meteorological satellites, and Earth observation satellites, are essential in our lives. We develop various types of satellites aimed at acquiring basic satellite technology, improving Earth observation technology, and achieving advanced Earth communications technologies in order to meet more diversified and sophisticated demands.

Using a space application system mainly based on satellites, we are achieving more prosperous lives through Earth environment observations, disaster monitoring, and the development of technologies for communications, broadcasting and positioning.

Global Change Observation Mission-Climate SHIKISAL (GCOM-C): Observe Earth's rich array of colors from space

SHIKISAI" can observe 19 wavelengths (colors). and is equipped with unique features such as polarization and multi-direction, and near UV observation functions

"SHIKISAI" is capable of observing the whole Earth with a range of over 1,000 km every about two days at a high resolution of 250 m. Hence the satellite is expected to acquire important data related to our living environment including data on clouds, aerosols and vegetation essential for improving the accuracy of global warming predictions as well as data for forecasting fishery grounds, and understanding the movement of vellow sand and

The Super Low Altitude Test Satellite 「TSUBAME」 (SLATS): Open a new orbit

In a very low-altitude orbit that is lower than 300 km ("super low orbit"), a satellite faces difficulties in keeping its orbit for a long-term period due to large air

"TSUBAME" is aiming to achieve a prolonged life in a super low orbit by utilizing its high-efficiency ion engine to conduct technologic demonstrations for future

Core station for tracking and control (network) for satellites

"Tracking and control" means comprehensive data communications and monitoring and controlling operations with a satellite including confirming its injection into its orbit after being launched and separated from its launch vehicle, and data transmission and reception. Multiple satellites are tracked and controlled from the Tsukuba Space Center. In addition, the Tsukuba Space Center is a core station of domestic and overseas "ground stations" by connecting them via communication networks to construct the tracking and control network. It gathers data received by ground stations (tracking and communication stations) to ensure efficient tracking and control for various satellites.

Tracking and control network

A tracking and control network is established with the Tracking and Control Building at the Tsukuba Space Center as a central station, and is connected to domestic stations of Katuura, Masuda, and Okinawa, and space stations in Usuda and Uchinoura. The network is also linked to overseas mobile stations of Kiruna, Maspalomas, Santiago, and Mingenew, and collaborates with overseas and domestic cooperation organizations. Through the tracking network widely developed on the Earth, we have achieved efficient tracking and control by having more communication opportunities with various satellites in space.

First step to make space a place where everybody can visit International Space Station / "Kibo" operation and utilization

The International Space Station (ISS) is the largest manned space facility in the history of mankind built at an altitude of approx. 400 km through the international cooperation of 15 countries. In the Japanese Experiment Module "Kibo" of the ISS, which was developed by Japan, a variety of experiments and technical demonstrations are conducted using the unique space environment such as microgravity and space radiation. We also provide fundamental support for ISS missions through safe and steady operations of our cargo transporter, the H-II Transfer Vehicle (HTV) "KOUNOTORI" with its consecutive successful transport missions. "KOUNOTORI", independently developed by Japan, can transport up to six tons of cargo, the largest transportation capacity in the world, including water, food, test samples and experiment instruments that are imperative for the ISS. Operation of the "Kibo", experiment operations, and operation and control of the "KONOTORI" are performed at the Tsukuba space Center.

Space Environment Utilization with unlimited potential

The "Kibo" consists of two experiment facilities, the Pressurized Module (PM) inside the "Kibo" and the Exposed Facility (EF) to space, to conduct experiments mainly for life science and space medicine and to observe space.

Some experiments there are attracting attention from overseas, such as the high-quality protein crystal growth experiment as well as small satellite deployment and simplified exposed experiments conducted by taking advantage of the "Kibo"'s unique function of being equipped with both an airlock and a robotic arm so that an instrument can be easily moved inside and outside of the "Kibo". The use of the "Kibo" by overseas users is now increasing.

Japanese Experiment Module

Small satellite deployed from the "Kibo" CubeSat "EGG" of University of Tokyo was deployed from the JEM Small Satellite Orbital Deployer (J-SSOD)

Medaka Osteoclast Experiment

Raising Medaka (killifish) in space (above) to study the process of a decrease in the volume of bone is expected to contribute to developing a remedy for osteoporosis

In the experiment, Medaka's osteoblasts were colored in red, and osteoclasts were in green (below) so that bone metabolism can be analyzed (Image (below) provided by Prof. Akira Kudo, Tokyo Institute of Technology

High quality protein crystal growth in space Left: Crystal grown during the ground verification Right: Crystals grown in the "Kibo" (Image through

"Kibo" Mission Control Room Operation of the "Kibo" is performed 24 hours a day, 365 days a year by JAXA's flight control team on a three-shift a day basis

R&D for new technologies being prepared for the future

JAXA performs research on a unit by unit basis that is specialized in space transportation technology namely: a unit for electric technology including orbit navigation / guidance / control, communications, power generation and avionics; a unit for mechanical technology including thermal issues, structure / mechanism, fluid / aerodynamics, satellite propulsion, and manned space environment control; and a unit for software technology including programming, mathematical simulation, and information engineering. In addition, steady progress is being made on research on the global issue of space debris and the practical use of a space solar power generation system for the future.

Tests and verification to ensure higher reliability in space

Various ground experiments must be conducted to develop highly reliable spacecraft that can be operated precisely to meet goals in the harsh space environment. Vibrations and acceleration at the time of rocket launch and the vacuum conditions and temperatures of space are simulated at the Tsukuba Space Center to test spacecraft functions and performance.

Furthermore, research and development of test methods and assessment and verification methods are carried out based on technology accumulated through previous tests to contribute to the development of new satellites and launch

Radio Test Facility

Space-qualified MPU

(Radio Test Building) This facility is for conducting radio system tests on satellites and tests on onboard antennae and radio wave sensors in rockets and satellites, to measure their radio wave properties

13 m φ Space Chamber (Spacecraft Integration and Test Building) This chamber is for checking the environment resistance of satellites in a space vacuum and thermal environment

Large Scale Vibration Test Facility (Spacecraft Integration and Test Building) This facility is for conducting vibration tests on each system of a satellite or a launch vehicle, or on parts of the system.

