


CubeSat = Innovation

Craig Clark

Outline


- 1. What are the drivers for innovation in CubeSats?
- 2. CubeSat innovation at Clyde Space.
- 3. Living the dream?


WHAT ARE THE DRIVERS FOR INNOVATION IN CUBESATS?

Small Satellites paved the way

CLYDE

- Small Satellite people have been innovating and pioneering since late 1970s.
- Innovating spacecraft engineering approach, Quality Assurance, technologies, applications.
- Very much individual efforts.
 - Different shapes, sizes and interfaces.
- Space industry took years to accept viability of approach.
- The door is now open...


Think inside the box


- CubeSats, by their definition, challenge engineers to push limits of volume and mass constraints.
 - Thank you for setting us with the problem Prof. Twiggs.
- Miniaturisation is a universal goal
 - (even the big guys have a need for smaller parts)
- What kind of performance can I squeeze out of a 10cm cube?
 - There are still many sceptics about CubeSat utility value.
- We are here because we love the challenge that CubeSats provide.


A new space industry


- CubeSats have introduced an order of magnitude change in cost of space.
- Pumpkin pioneered the commercial CubeSat model.
- Calpoly have led the community
- Lower barriers to entry mean more SMEs and startups.
 - SMEs = innovation.


CUBESAT INNOVATION AT CLYDE SPACE.

EPS

CLYDE

- Interface to pull-pin and separation switch modified:
 - Zero current draw on launch vehicle
- 5V and 3.3V Regulators redesigned:
 - Efficiency up to 95-98%
 - Output current up to 2.5A nominal,
 4A on request.
 - Additional 12V and 2.5V regulators available on request.
- XUEPS variant can handle 12 Solar panels of 12W
 - For deployed panel systems and also
 6U, 8U and 12U CubeSats.


oo oubcoat Li c


Batteries


- Updated the design of supporting electronics
 - Zero current draw from local circuitry
 - Improved protection circuit for over-current
- Improved battery assembly method
 - Includes battery 'clamping'
- New heater design
 - 200mW from 3.3V bus
 - Or 460mW from the 5V
- Tested for shuttle launch


..and qualified to NASA GEVS


Solar Panels...


- Refined our design and assembly process
- Two standard cell sizes
 - Large area and 2cmx2cm
- Hold stock of cells for shorter leadtimes
- Embedded MTQ coil design refined
- Sensors mount direct to panel.


ADCS Module


- FPGA based system
 - Extended-Kalman filter ADCS control algorithm running on FPGA
 - $+/- 1^{\circ}$ pointing accuracy.
 - Magnetometers, MEMs rate sensors, sun-sensors and GPS
 - Magnetorquers and micro-reaction wheels.
 - Target volume of 90x90x28mm.
- In development
 - Available Q2 2011.


Interface Module


- 24 Switched lines.
 - SEVEN for 3.3V
 - SEVEN for 5V
 - SEVEN for Raw battery (VBAT)
 - THREE for 12V.
 - Each switch provides over-current protection switch and is commandable ON and OFF.
- 40 Analog channels for sensors.
- FIVE bidirectional serial to I2C interfaces.
- 10 Layer PCB


CubeSat Pulsed Plasma Thruster

CLYDE

- Design specifications (thrust is per pulse):
 - Power: 1W max. Quiescent power of 0.1W
 - Mass: Target of 120g. Absolute max is 150g
 - Volume: 90.17 x 95.89 x 27 mm
 - Thrust: 2.84uNs
 - ISP: 416.6s
- Joint development between Clyde Space and Mars Space


CubeSat Imager


Aims

Provide an extremely low cost optical imager

- With Landsat-class imaging
- Easily customisable for bespoke missions
- Low cost enables constellation missions

Baseline optical performance

Ground resolution: 30 m

Swathe: 122 km

Spectral properties: Four channels

400-800 nm


Imaging mode: Pushbroom


First-cut design


Online updates


- User manuals are being migrated to online resource.
 - EPS and Battery User manuals now available for download.
- Mechanical 3D models
 - EPS and Battery 3D models now available online as .STEP files.
- We'll continue to populate for solar panels and other systems.


LIVING THE DREAM? CONCLUDING COMMENTS

Look before you leap!


Clyde Space is a small, space business in a world run by bankers. A few tips from our experience:

- Innovation needs funding.
- Universities can afford to do blue sky research; small businesses rarely can.
 - Keep your innovation current and market focussed.
- The CubeSat community is full of helpful people.
 - We're all in this together. Better CubeSat performance = more missions.
- •ALWAYS have a plan!
- Make sure it is right for you
 - (if not, let someone else take the risk and you just work for them).

•Don't Panic!


facebook.com/clydespace

twitter.com/clydespace