Satellite Telemetry, Tracking and Control Subsystems

Col John E. Keesee

Overview

- The telemetry, tracking and control subsystem provides vital communication to and from the spacecraft
- TT&C is the only way to observe and to control the spacecraft's functions and condition from the ground

Outline

- TT&C functions and trades
- Command System functions
 - Encoding/Decoding
 - Messages
 - Interfaces
- Telemetry systems
 - Sensors and transducers
 - ADC
 - Formats
 - Concerns/Design principles

TT&C Functions

- Carrier tracking
- Command reception and detection
- Telemetry modulation and transmission
- Ranging
- Subsystem operations

Carrier Tracking

- Two-way coherent communication
 - Transmitter phase-locks to the received frequency
 - Transmitted frequency is a specific ratio of the uplink frequency
- Easy to find and measure the frequency received on the ground
- Doppler shift provides range rate

Ranging

- Uplink pseudo-random code is detected and retransmitted on the downlink
- Turnaround time provides range
- Ground antenna azimuth and elevation determines satellite angular location

Subsystem Operations

- Receive commands from Command and Data Handling subsystem
- Provide health and status data to CD&H
- Perform antenna pointing
- Perform mission sequence operations per stored software sequence
- Autonomously select omni-antenna when spacecraft attitude is lost
- Autonomously detect faults and recover communications using stored software sequence

TT&C Trades

- Antenna size vs transmitter power
- Solid state amplifiers vs traveling wave tube amplifiers
- Spacecraft complexity vs ground complexity

TT&C Interfaces

Subsystem	Requirement			
Attitude Determination and Control	Antenna pointing			
Command and Data	Command and telemetry data rates			
Handling	Clock, bit sync,and timing requirements			
	Two-way comm requirements			
	Autonomous fault detection and recovery			
	Command and telemetry electrical interface			
Electrical Power Subsystem	Distribution requirements			
Thermal/Structural	Heat sinks for TWTAs			
	Heat dissipation of all active boxes			
	Location of TT&C subsystem electronics			
	Clear field of view and movement for all antennas			
Payload	Storing mission data			
	RF and EMC interface requirements			
	Special requirements for modulation and coding			

Command System

- Reconfigures satellite or subsystems in response to radio signals from the ground
- Command timing
 - Immediate
 - Delayed
 - Priority driven (ASAP)


Command Functions

- Power on/off subsystems
- Change subsystem operating modes
- Control spacecraft guidance and attitude control
- Deploy booms, antennas, solar cell arrays, protective covers
- Upload computer programs

Command System RF Performance


- Frequencies
 - S-band (1.6 2.2 GHz)
 - C-band (5.9 6.5 GHz)
 - Ku-band (14.0 14.5 GHz)
- BER = 10^{-6}

Spacecraft Command System Block Diagram


- Decoders reproduce command messages and produce lock/enable and clock signals
- Command logic validates the command
 - Default is to reject if any uncertainty of validity
 - Drives appropriate interface circuitry

Complete Command System


- GSE operator selects command mnemonic
- Software creates command message in appropriate format and encodes it
- Batch commands/macros
- Pulse code modulation (PCM)
- Phase shift keying (PSK)
- Frequency shift keying (FSK)

Command Decoders

- Detects PCM encoding and outputs binary stream in non-return-to-zero format
- Outputs clock signal
- Outputs lock/enable signal
- Activates downstream command subsystem components
- Decentralized decoding reduces harness mass

Secure Command Links

- Encryption
- Authentication

Command Message Components

- Input checkerboard bits
- Synchronization (Barker word) bits
- Command bits
- Error detection bits

Command Messages

- Spacecraft address
- Command type
 - Relay commands
 - Pulse commands
 - Level commands
 - Data commands
- Command select
- Error detection and correction
- Multiple commands

Command Logic

- Decodes command
- Validates command
 - Correct address
 - EDAC
 - Valid command
 - Valid timing
 - Authenticated
- Activates circuitry

Interface Circuitry

- Latching relays with telltales
- Pulse commands
- Level commands
- Data commands
 - Serial (enable, data and clock)
 - Parallel

Telemetry Systems

- Measure physical properties from afar
 - Status of spacecraft resources, health, attitude, and operation
 - Scientific data
 - Spacecraft orbit and timing data for ground navigation
 - Images
 - Tracked object location
 - Relayed data

Telemetry System RF Performance

- Frequencies
 - S-band (2.2 2.3 GHz)
 - C-band (3.7 4.2 GHz)
 - Ku-band (11.7 12.2 GHz)
- BER = 10^{-5}

Sensors and Transducers

- Sensors change state as a function of an external event
- Transducers convert energy from one form to another
- Outputs can be
 - Resistance
 - Capacitance
 - Current
 - Voltage

Signal Conditioning and Selection

- Conditioning ensures proper level, dynamic range, frequency response, impedance, ground reference, common mode rejection
- Commutation selects the proper sensor at a given time
- Sampling frequency determined by the Nyquist criteria

Analog to Digital Conversion

- Converts voltages (0 5.1 v, or -2.56 to 2.54 v) to 2ⁿ-1 discrete values
- Quantization error decreases as n increases

Туре	Conversion Rate	Word Size	Power
High Speed ADC	50*10 ⁶ /sec	8 bit	2.5 W
High Resolution ADC	1*10 ⁵ /sec	16 bit	1.5 W
Low Power ADC	2.5*10 ⁴ /sec	8 bit	0.005 W

Telemetry Processing

- Compression
- Analysis for autonomous systems
- Formatting
- Storage

Telemetry Formats

- Synchronization
- Frame count
- Spacecraft identification
- EDAC
- Frame format identification
- Spacecraft time

Multiplexing

- Frequency division multiple access
- Time division multiple access
- Code division multiple access

Commutation in Data Formats


Data type	Type no. 2 bits	Type	Type	Type no. 5	Type no. 6 bits	Type
no. 1 bits		no. 3	no. 4	bits		no. 7
		bits	bits			bits

- Commutation sequential data time sampling
 - Data includes major and minor frame identification and EDAC
- Sub-commutated data given element represents different data in different frames
- Super-commutated data given element is found more than once per frame


Technology

29


Telemetry and Command System Block Diagram


Command Decoder Block Diagram


Data Handling Unit Block Diagram


Command and Data Handling Concerns

- Interfaces to other subsystems must protect the command decoder
- No commands or transient signals may appear on command outputs during application or removal of prime power or during under/over voltage conditions
- If a commands integrity is in doubt, reject it

Command and Data Handling Concerns (continued)

- Multiple commands are required for critical/ dangerous operations
- No single component failure can result in unintended operation
- No commands shall interrupt the uplink source to the command decoder

References

- Pisacane, Vincent L. and Robert C. Moore, <u>Fundamentals of Space Systems</u>, Oxford University Press, New York, 1994
- Wertz, James R. and Wiley J. Larson, <u>Space</u>
 <u>Mission Analysis and Design</u>, Third edition,
 Microcosm Press, Torrance Ca, 1999