Minimum Energy Trajectories for Techsat 21 Earth Orbiting Clusters

Edmund M. C. Kong

SSL Graduate Research Assistant

Prof David W. Miller

Director, MIT Space Systems Lab

Space 2001 Conference & Exposition
Albuquerque
August 28-30, 2001

Objective and Outline

Objective: To determine the optimal trajectories to re-

orient a cluster of spacecraft

Motivation: To maximize the full potential of a cluster of

spacecraft with minimal resources

Presentation Outline

- Techsat 21 Overview
- Optimal Control Formulation
 - Equations of Motions (Dynamics)
 - Propulsion System (Cost)
 - LQ Formulation
 - Terminal Constraints

- Results
 - Tolerance setting
 - Cluster Initialization
 - Cluster Re-sizing (Geolocation)
- Future Work
- Conclusions

Techsat 21

- To explore the technologies required to enable a Distributed Satellite System
- Sparse Aperture Space Based Radar
- Full operational system of 35 clusters of 8 satellites to provide global coverage
- 2003 Flight experiment with 3 spacecraft
- Spacecraft will be equipped with Hall Thrusters
 - 2 large thrusters for orbit raising and de-orbit
 - 10 micro-thrusters for full threeaxis control

Techsat 21 Flight Experiment

Number of Spacecraft : 3

Spacecraft Mass : 129.4 kg

Cluster Size : 500 m

Orbital Altitude : 600 km

Orbital Period : 84 mins

Geo-location size : 5000 m

^{*} Figure courtesy of AFOSR Techsat21 Research Review (29 Feb - 1 Mar 2000)

Equations of Motions

- First order perturbation about natural circular Keplerian orbit
- Modified Hill's Equations:

$$a_{x} = \ddot{x} - (5c^{2} - 2)n^{2}x - 2(nc)\dot{y}$$

$$a_{y} = \ddot{y} + 2(nc)\dot{x}$$

$$a_{z} = \ddot{z} + k^{2}z$$
where
$$s = \frac{3J_{2}R_{e}^{2}}{8r_{ref}^{2}} \left[1 + 3\cos(2i_{ref})\right] \qquad c = \sqrt{1+s}$$

$$k = n\sqrt{1+s} + \frac{3nJ_{2}R_{e}^{2}}{2r^{2}} \left[\cos(i_{ref})\right]^{2}$$

Possible trajectory for Techsat 21:

$$x = A_o \cos(nt\sqrt{1-s})$$

$$y = -\frac{2\sqrt{1+s}}{\sqrt{1-s}} A_o \sin(nt\sqrt{1-s})$$

$$z = -\frac{2\sqrt{1+s}}{\sqrt{1-s}} A_o \cos(kt)$$

Propulsion Subsystem (Hall Thrusters)

- High specific impulse
 - low propellant expenditure
- Electrical power required:

$$P_e = \frac{m^2 u^2}{2\dot{m}\,\eta}$$

where

m - mass of spacecraft (129.4 kg)

u - spacecraft acceleration (m/s)

 \dot{m} - mass flow rate of propellant (kg/s)

 η - thruster efficiency (%)

 Objective is to minimize electrical energy required:

$$J = \int_{t_0}^{t_f} P_e dt$$

200 W Hall Thruster *

100 - 200 W Hall Thruster *

BHT-200-X2B Hall Thruster

Specific Impulse : 1530 s

Thrust: 10.5 mN

Mass flow rate : 0.74 mg/s

Typical Efficiency : 42%

Power Input : 200 W

^{*} Figures courtesy of AFOSR Techsat21 Research Review (29 Feb - 1 Mar 2000)

Optimal Control Theory

Linear Dynamics

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\mathbf{u}$$

 Augmented Cost (Method of Lagrange)

$$J_a(\mathbf{u}) = \int_{t_o}^{t_f} \left\{ \frac{1}{2} \mathbf{u}^T \mathbf{R} \mathbf{u} + \mathbf{p}^T [\mathbf{A} \mathbf{x} + \mathbf{B} \mathbf{u} - \dot{\mathbf{x}}] \right\} dt$$

Quadratic Cost

$$J = \int_{t_o}^{t_f} P_e dt \qquad \qquad J(\mathbf{u}) = \frac{1}{2} \int_{t_o}^{t_f} \mathbf{u}^T \mathbf{R} \mathbf{u} dt$$

First order variation

$$\delta J_{a}(\mathbf{u}) = -\mathbf{p}^{T}(t_{f})\delta \mathbf{x}_{f} + \int_{t_{o}}^{t_{f}} \{ [\mathbf{p}^{*T}\mathbf{A} + \dot{\mathbf{p}}^{*T}]\delta \mathbf{x} + [\mathbf{u}^{*T}\mathbf{R} + \mathbf{p}^{*T}\mathbf{B}]\delta \mathbf{u} + [\mathbf{A}\mathbf{x}^{*} + \mathbf{B}\mathbf{u}^{*} - \dot{\mathbf{x}}^{*}]\delta \mathbf{p} \} dt = 0$$

Boundary Conditions

1. $\mathbf{x}(t_f) = \mathbf{x}_f$ specified terminal state	$\mathbf{x}^*(t_o) = \mathbf{x}_o$ $\mathbf{x}^*(t_f) = \mathbf{x}_f$
2. $\mathbf{x}(t_f)$ free	$\mathbf{x}^*(t_o) = \mathbf{x}_o$ $\mathbf{p}^*(t_f) = 0$
3. $\mathbf{x}(t_f)$ on the surface $\mathbf{m}(\mathbf{x}(t)) = 0$	$\mathbf{x}^{*}(t_{o}) = \mathbf{x}_{o}$ $-\mathbf{p}^{*}(t_{f}) = \sum_{i=1}^{k} \mathbf{d}_{i} \left[\frac{\partial m_{i}}{\partial \mathbf{x}}(\mathbf{x}^{*}(t_{f}))\right]$ $\mathbf{m}(\mathbf{x}^{*}(t_{f})) = 0$

Linear Quadratic Controller

 $(t_o \text{ to } t_f)$

$$\dot{\mathbf{x}}^* = \mathbf{A}\mathbf{x}^* + \mathbf{B}\mathbf{u}^*$$

$$\dot{\mathbf{p}}^* = -\mathbf{A}^T\mathbf{p}^*$$

$$\mathbf{u}^* = -\mathbf{R}^{-1}\mathbf{B}^T\mathbf{p}^*$$

Terminal Conditions (Multi-Spacecraft)

For each spacecraft (R_o projection on y-z plane):

Position Conditions

$$m_1 = \left[\frac{y}{R_o}\right]^2 + \left[\frac{x\sin\gamma + z\cos\gamma}{(5/2)R_o\sin\gamma}\right]^2 - 1$$

$$m_2 = x\cos\gamma - z\sin\gamma$$

Velocity Conditions

$$m_3 = \left[\frac{\dot{y}}{nR_o}\right]^2 + \left[\frac{\dot{x}\sin\gamma + \dot{z}\cos\gamma}{(5/2)nR_o\sin\gamma}\right]^2 - 1$$

$$m_4 = \dot{x}\cos\gamma - \dot{z}\sin\gamma$$

Tying Condition

$$m_5 = \dot{y}(x\sin\gamma + z\cos\gamma) - y(\dot{x}\sin\gamma + \dot{z}\cos\gamma) + \frac{5}{2}nR_o^2\sin\gamma$$

Phasing Condition (Cluster):

$$m_{5N+i} = \sum_{j=i}^{N} \begin{bmatrix} y \\ z \end{bmatrix}_{i} - \begin{bmatrix} y \\ z \end{bmatrix}_{j} - C_{i}$$

where

$$C_i = \sqrt{2}R_o \sum_{j=i}^{N} \sqrt{1 - \cos \theta_{i,j}}$$
 for $i = 1, 2, ..., N-1$

4 spacecraft example:

$$C_1 = 4.35$$
 $C_2 = 3.42$ $C_3 = 1.67$

N-th Condition (Total of 6*N* conditions)
$$-p^*(t_f) = \sum_{i=1}^{6N-1} d_i \left[\frac{\partial m_i}{\partial x} (x^*(t_f)) \right]$$

Multiple Shooting Method

Solving two point boundary value problems

Simple shooting method

- Guess the missing states at t_o and compare the integrated states at t_f with terminal constraints
- Numerically unstable errors are amplified due to integration

Multiple shooting method

- Guess states at t_k and compare the integrated states at t_{k+1} with states at t_{k+1}
- Numerically more stable
- Computationally expensive

Tolerance Setting

Tolerance Setting

Cluster Initialization (1)

Cluster initialization from Hill's origin to R_o = 250 m

- In general, average energy required are similar for different N spacecraft clusters
- Slight differences in energy requirements are due to the more stringent constrains placed on phasing the array (eg. $E_{2sc} < E_{3sc}$)
- Average energy required decay rapidly as a function of initialization time

Cluster Initialization (2)

Cluster Re-sizing (1)

- Objective of Techsat 21 Geolocation mission is to provide 10-50 m geo-location accuracy
- Geo-location accuracy is inversely proportional to size of cluster
- Re-size cluster to an elliptical trajectory of 2.5 km to achieve approximately 10 m ground resolution
- Example application is to quickly locate a lost pilot (Time critical mission)

* Figure courtesy of AFOSR Techsat21 Research Review (29 Feb - 1 Mar 2000)

Optimal Cluster Re-sizing

Cluster Re-sizing (2)

Maximum Power Required For Geo-location

- Minimum re-sizing time of 0.5 periods (48 mins) is required for Techsat 21 geo-location
- Maximum size of 1250 m can be attained if re-sizing time of 30 minutes is allowed

Corresponding ΔV Required

- Minimum ∆V of 10 m/s is required to perform Techsat 21 geo-location operation (25% of total ∆V budgeted)
- Significant \(\Delta V \) savings can be achieved by increasing re-sizing time to at least 1 period (97 mins)

Future Considerations

- Solutions obtained are only guaranteed to be local minimum not global optimum
- Must check for minimum energy trajectories

- Plume contamination due to thruster firings
- Penalize thruster firings at other spacecraft
- Penalize firings in the plane of elliptical trajectory

Conclusions

- Developed a tool to
 - determine minimum energy trajectories
 - evaluate minimum resources required for cluster re-configuration
 - size power subsystem for propulsion

- Techsat 21 Cluster initialization
 - achievable even with a short initialization time
 - recommend an initialization time of at least 1 period due to significant ∆V savings

- Techsat 21 Geo-location problem
 - a minimum re-orientation time of at least 1 period
 - extremely high ∆V expenditure operation

