

Attitude Determination and Control

Mark Campbell

AA420 Space Design

Outline

- Driving Issues and Requirements
 - Modes of Operation
 - Disturbances
 - Others
- Passive Options
 - Gravity Gradient, Spin stabilized, permanent magnets, radiometer spin
- Active Options
 - actuators (wheels, torque coils and rods, thrusters)
 - sensors (magnetometer, gyro, star tracker, horizon and sun sensors)
- Design Approach
- References:
 - Sections 10.4, 11.1 of Larson and Wertz
 - Wertz, J. ed. Spacecraft Attitude Determination and Control, D. Reidel Publishing Company, Dordrecht, Holland, 1978.
 - Griffin, M.D., and French, J.R., Space Vehicle Design, American Institute of Aeronautics and Astronautics, 1991.

Attitude Determination and Control

- Spacecraft Attitude is the angular orientation of a spacecraft body vector with respect to an external reference frame
- Attitude is concerned with angles only; all vectors may be reduced to unit length for ease of use.
- The external reference frame may be inertial or non-inertial.

Modes of Operation

- Control requirements differ during different operations
- Modes of Operation
 - Launch
 - Detumble reduce rotation rates to near zero (from separation, fault)
 - Attitude Acquisition Find sun, Earth, Stars, etc by sweeping
 - Flight normal operation such as pointing for science
 - Delta V propulsive maneuver for orbit change (sharing of resources)
 - Formation Flight propulsive maneuver for relative position change
 - Communication periodic pointing of antenna at Earth
 - Safe response to a fault, stable state in which to wait for commands
 - May include transition to Detumble or Attitude Acquisition
- System must be designed to allow smooth switching between control modes.
 - Mode switching problems may be fatal in flight.

Disturbance Environment

- External disturbances (can be cyclic or constant)
 - Gravity gradient
 - Magnetic moment
 - Atmospheric drag
 - Solar radiation and pressure
- Internal disturbances (constant or dynamic)
 - Actuator misalignment (thruster, wheel, etc.)
 - Sensor misalignment (gyro, magnetometer, etc.)
 - Uncertainty in center of mass (cg)
 - Structural dynamics (such as arrays)
 - Thermal shows (entering/leaving eclipse)
 - Fluid slosh
- See Tables 11-9a and 11-10.

Gravity Gradient

- · A constant disturbance torque for Earth oriented satellites
- · A cyclic disturbance torque for inertially oriented satellites
- · Can be used for "control" as well

Earth

Gravitational force on mass m:

$$F_g = -\frac{\mu m}{R^2}$$

• A resulting torque occurs when

$$F_{g1} > F_{g2}$$

 In general, the gravitational torque can be expressed as

$$T_{gX} = \frac{3\mu}{2R^3} |I_Z - I_Y| \sin(2\theta_Y)$$

$$T_{gY} = \frac{3\mu}{2R^3} |I_Z - I_X| \sin(2\theta_X)$$

Atmospheric Drag

- · Different parts of a satellite have different drag coefficients
- This produces a net torque on the system that is
 - constant for Earth oriented vehicles
 - variable for inertially oriented vehicles
 - Example: a low CG because of placing most components on the bottom of the satellite

$$T_d = F_d (c_p - c_g)$$
$$F_d = \frac{1}{2} (\rho C_d A V^2)$$

C_d = drag coefficient

c_p = center of aero pressure

A = surface area

V = velocity

 ρ = atmospheric density

Magnetic Moment

- Charge builds up on a spacecraft because of interactions with the ionosphere.
- This charge creates a "magnet" that interacts with the magnetic field, much like a compass

Solar Radiation and Pressure

$$T_s = F_s (c_s - c_g)$$

$$F_s = \frac{1358 \text{W/m}^2}{c} A(1+q) \cos i$$

c = speed of light

 c_s = center of solar pressure

A = surface area

q = reflectance (0 - 1) I = angle of incidence

- · Tiny photons strike the satellite and transfer momentum
- · Different parts of a satellite have different reflectivity, shape
- This produces a net torque on the system that is
 - cyclic for Earth oriented vehicles
 - constant for solar oriented vehicles
- Magnitude of disturbance is most easily reduced by minimizing the distance from the body cg to the cp.
- Disturbances due to solar radiation pressure may be of very significant concern if a boom or other long element is involved.
- · Can also be used for spin

Other Driving Issues and Requirements

- Mass/Inertia
- Flexible frequency
- Power
- Safety
- Cost

Attitude Control Summary					
Method A	ccuracy (deg)	Axes	<u>Notes</u>		
Spin stabilization	0.1-1.0	2	Passive, simple, cheap, inertially oriented		
Gravity gradient	1-5	2	Passive, simple, cheap, central body oriented		
RCS	0.01-1	3	Expensive, quick response, consumables		
Mag torquers	1-2	2	Cheap, slow, lightweight LEO only		
Momentum wheel	0.1-1	2	Expensive, similar to dual spin		
Reaction wheels	0.001-1	3	Expensive, precise faster slew		
CMG	0.001-1	3	Expensive, heavy, quick for fast slew, 3-axes		

Gravity Gradient

- Can control two axes passively by design.
- Iz must be much less than the moments of inertia about the other two axes (Ix or Iy)
- This is often accomplished by extending a boom with a tip mass.
- Libration are oscillations about the nominal attitude caused by other disturbances (solar pressure, drag, internal, etc.)
- Passive damping is often used to damp these disturbances
 - viscous dampers
 - mag hysteresis rods (similar to torque rods)
 - eddy current dampers

- can have very flexible frequencies
- Solar pressure may cause significant, timevarying disturbances.

Earth

Radiometer Spin

- Caused by a difference in the amount of solar pressure exerted on each side of the spin axis.
- Radiometer spin may be achieved by painting extrusions in alternating black and white patterns.
- Solar pressure produces a greater force on the white sections than on the black sections, creating a small but constant torque.
- This torque causes a slowly increasing spin rate, which may be useful for both stabilization and thermal control.
- · Sapphire, Stanford University Performance
 - 1/2 RPM after 3 weeks in orbit

Permanent Magnetic

- Add large permanent magnets to the satellite to create a "charge".
- This charge creates a "magnet" that interacts with the magnetic field, much like a compass

Torque Coils and Rods

- Magnetic Torquer (coils or rods) use a current through wires that interacts with the Earth's magnetic field to produce a torque.
- Useful for two-axis control and momentum dumping.
- Does not have to be circular, can be square
- The magnetic dipole moment (M) is a function of the number of turns, current, and area

$$M = NiA$$

$$T = M \times B_{Earth}$$

 $T = M \times B_{\it Earth}$ The mass, resistance, and power loss are given as

$$m = Nla_0 \gamma$$

$$R = \frac{Nl\rho}{l}$$

$$=\frac{a_0}{a_0}$$

$$a_0 = \frac{1}{a_0}$$

 $P = i^2 R$

N = Number of loopsA = cross-sectional area

B = Earth's magnetic field R = resistance

I = length of wire

$a_o = area of wire$

 γ = mass density m = total mass

P = power loss

Requires magnetometer to find sign of magnetic field

Torque Coils and Rods

- The magnitude of B is inversely proportional to r³, so magnetic torquer control is only feasible in LEO.
- Typical values at 200 km for small s/c are
 - B = 3×10^{-5} Tesla.
 - M = 0.1 Atm² (amp-turn-meter²), and
 - $T = 3 \times 10^{-6} \text{ Nm}$
- Torque rods are similar, but very thin:

- The magnetic dipole comes from two sources:
 - "solenoid" effect (same as coils)
 - "magnet" effect a ferromagnetic inner core creates a magnet when charged

Momentum from Spinning

- Many attitude control approaches utilize momentum from spinning concepts
- Consider a spinning top, pinned at the bottom
- For a constant spin rate, the momentum is constant

$$\vec{H} = I\vec{\Omega}$$

which "stiffens" the two cross-axes by gyroscopic effects

When external torques are added, the momentum changes (Newton)

This is to be a second to the momentum changes to the second to

Spin Stabilized

- S/C is spun about an axis with high moment of inertia.
 - The system is unstable if spun around a lower moment of inertia
- · Cannot achieve nadir pointing!
- Controls two axes, with the third in constant rotation
- Nutation angles may be introduced during spin-up or from an internal or external disturbance.
- These angles may be removed within minutes or even seconds by an energy damper (viscous, rods)
- Usually accompanied by a thruster or magnetic coils to keep the satellite spinning

IW

Momentum Wheels

- There are several types of momentum wheels:
- A single biased momentum wheel stabilizes in two axes using very high speeds

$$\vec{H} = I\vec{\Omega}$$

this is exactly like the spin stabilized approach

- A zero momentum wheel stabilizes one axis by changing the rotational rate to produce a torque
- Reaction wheels three or four (for redundancy) zero momentum wheels
- Control moment gyro (CMG) one or more wheels on gimbals that rotate

W

Momentum Dumping

- All wheels produce internal torques, which can usually reject the internal disturbances.
- But, the total momentum is never changed by the wheels, only the direction is changed
- Example: Two mass system with a linear internal actuator:

when the s/c position requires change, the internal wheel compensates

note that the cg does not move

IW

PRIMEX

Momentum Dumping

- All external disturbances *change* the total momentum, which causes the wheels to spin up to saturation
- Therefore, all wheels must dump this extra momentum periodically, usually using an inertial torque
 - torque coils or rods
 - thrusters

Reaction Wheels

- Reaction and Momentum Wheels
- Usually at least three zero momentum wheels aligned with each axis
- A fourth is usually includes that is at an odd angle for redundancy
- · Good points
 - Precision control
 - No consumables
- Bad points
 - System mass and complexity
 - Gyroscopic effect
 - Momentum dumping

Gyroscopic effect of Momentum Wheel

- $M = \Omega \times l\omega$
 - Pitch angular velocity Ω .
 - To remain Earth-pointed.
 - Reaction wheel about yaw.
 - Has angular velocity ω.
- A moment results about the roll axis.
 - Acts to rotate the wheel into the pitch axis, into the orbital plane
- This can be a disturbance
- or can be used for control (CMG)

Attitude Determination Summary					
<u>Sensor</u>	Accuracy (deg)	<u>Axes</u>	<u>Notes</u>		
Sun Sensor	0.1	2	Cheap, simple, reliable, intermittent use.		
Horizon Scanne	r 0.03	2	Expensive, orbit dependant, poor in yaw.		
Magnetometer	1	2-3	Cheap, low altitude only, continuous coverage.		
Star Tracker	0.001	3	Expensive, heavy, complex, very accurate.		
Gyroscope	0.01/hour	3 (vel)	Expensive, drifts with time.		

W

Star Tracker

• Usually a digital or CCD type camera

- · Locks on to bright stars.
 - Star map in held in computer memory
 - Requires computer time to process map algorithm, match picture with map
 - Provides amazingly accurate pointing knowledge.
- · One star identified:
 - Provides two-axis knowledge
- · Three or more stars identified:
 - Provide three-axis knowledge
- · Sensitive to sun and moon

Magnetometer

- · Measures direction of Earth's magnetic field
- Provides good two-axis knowledge, ok with the third axis
- Can use a three axis magnetometer, but is usually only accurate in two axes
- · One approach
 - Measure location using GPS
 - Using a Magnetic field model and location, find the model based field
 - Using rotation matrices, find the three angular rotations
- Second approach
 - Couple with initial launch conditions, gyro, and model to find attitude.

$$\begin{bmatrix} B_{E1} \\ B_{E2} \\ B_{E3} \end{bmatrix} = \begin{bmatrix} \sin\theta & -\cos\theta \\ \cos\theta & \sin\theta \\ & 1 \end{bmatrix} \begin{bmatrix} \sin\phi & -\cos\phi \\ 1 \\ \cos\phi & \sin\phi \end{bmatrix} \begin{bmatrix} 1 \\ \sin\psi & -\cos\psi \\ B_{M2} \\ \cos\psi & \sin\psi \end{bmatrix} \begin{bmatrix} B_{M1} \\ B_{M2} \\ B_{M3} \end{bmatrix}$$

Gyroscope

- Senses rotation rate, not attitude
- Sometimes called inertial measurement units (as are accels)
- · Can use three gyros for three axis measurements
- Rate is integrated over time to determine changes in attitude.
- But, gyros drift with time and thus have bias errors
 - Small rates are seen even if none exist.
 - Must be periodically zeroed out by another inertial sensor
- · Very useful for Detumble and burns
- Examples:

ring laser gyro, where time around loop and speed of light are used to calculate rate

Earth/Horizon sensor

- Distinguishes Earth's horizon, usually by its IR transition or horizon
- Can usually only provide two-axis knowledge
 - Very poor in yaw
- · There are multiple types of horizon sensors.
- In a scanning sensor, two beams scan across the Earth, as shown below.
 - The difference in time, the absolute time, and the s/c relative angles at which the scan begins and ends can provide two-axis attitude knowledge.

 An Earth-sensing phototransistor sees the visual and/or infrared light from the Earth and outputs a binary trigger, tripping when the Earth is within the field of view.

Sun Sensors

- Determines direction/vector to the Sun
- · Provides extremely accurate two-axis pointing knowledge.
 - But: Sun is not always visible in most orbits
- Simplest Example:

Multiple Photocells give 1 if they see the sun and 0 if they do not

 Solar panels may be used as sun sensors by comparing the voltages produced in panels that are skewed with respect to each other.

UW

Dawgstar: Horizon & Sun Sensors

Use four small, cheap digital CMOS cameras Image horizon and sun

ManufacturerIMEC CompanyModelFuga 15d Matrix SensorMass60 gPower Consumption50 mWDimensions45 x 45 x 40 mm

Dawgstar Gyroscope

Manufacturer Model Mass **Power Consumption Dimensions**

Systron Donner QRS - 11 60 g 0.3 W 16.46 x 41.53 x 41.53 mm

Control Loop

- For pointing and slow slew maneuvers, the system is modeled as a linear plant.
- Typically use a servo control loop:

- For slow movements, can be designed using three separate axes, linear models
- Nonlinearities, fluid slosh, flexibility must be taken into account for fast slews (and high bandwidth)
 - usually use a Kalman Filter (model based system to estimate "state")
- Pointing maneuvers are simply that the RefAng = constant
- Slew maneuvers give RefAng as a function of time

Design Approach

- 1. Define all control modes for all mission modes
- 2. For each control mode, derive requirements on pointing/maneuvering
- 3. Quantify the disturbance environment (torques) for each control mode, as well as if they are cyclic or constant
- 4. Select type of spacecraft control based on system and control mode requirements, disturbance environment
- 5. Select and size ADCS hardware
- 6. Define determination and control algorithms