Space Apps Chile Asteroid Hunting - Team Tuor


The Challenge

Develop a mission concept to explore Apophis (or any other significant asteroid) to better predict its orbital dynamics and to instrument the object with a radio transponder prior to the 2029 close approach.

Team 10: Tuor

Carlos Aguilera, Rodolfo Novakovic, Erik Vallejos, Anton Rabanus, David Rabanus

The Torino Scale: Risk assessment


Ideas, Details


- Tagging and tracking of only one asteroid (this challenge) does not make sense when there are >100.000 unknown objects in the asteroid belt that potentially can pose a risk to life on earth and require to be tracked.
- For a better orbit prediction it is required to know the forces that act on an asteroid.
- To calculate these forces, position and velocity vector of each of the objects need to be obtained
- Learning from the concept of WISE (NASA mission from 2010/2011, and continuing the observations.

The Situation:

A daunting Challenge


The Situation: A daunting Challenge


Interplanetary Mission Description Platform

- Lagrange-2 orbit at Mars: Half way to the Main Asteroid Belt (4x more signal!)
- CubeSat (Ardusat!) platform, 3U form factor
- Hitching a ride to Mars (~150kg ballast load)
- Swarm ("enjambre") de >4 replicas
- Miniaturized ion thrusters for propulsion from Mars to L2@Mars, and attitude control
- Power from solar panels
- Telemetry/downlink via amplified CubeSat system


Interplanetary Mission Description Scientific Equipment

- Rotation-cone-scanning thermal IR telescope
- 3x cell-phone CCD as star trackers
- Linux on-board processing of images ("stacking") and data reduction
- 200mm space-foldable telescope
- 11 and 19 arcsec resolution
- 2x Peltier-cooled microbolometer arrays
- 10µm and 18µm color channels: main emission wavelength of asteroids

Flight Configuration


Scanning Geometry


Interplanetary Mission Description Results

- Download through amateur deep space network
- Post-processing at earth-bound facilities:
 - Checking of data quality
 - Incentive optical follow-up observations (validation)
 - Ingest orbital parameters of found asteroids into JPL database
 - Calculate proximity values to Earth orbit
- Visualization via web-based access to database

Synergies with other Space Apps Challenges

Database for NEO (Near Earth Objects):

#NEOdatabase

• CubeSats for Asteroid Exploration:

#cubesats

• Ardusat:

#ardusat

• Hitch a ride to Mars:

#ridetomars

• Why We Explore:

#whyweexplore