

TEANS

Kelley Case

Concept Design Methods Chief JPL Innovation Foundry

Caltech Space Challenge March 24, 2013


What is Team X?


Team X is a concurrent engineering team for rapid design and analysis of novel space mission concepts

Developed in 1995 by JPL to reduce study time and cost

More than 1100 studies completed

Institutionally endorsed

Emulated by many institutions


High Visibility Products


➤ Team X supported 14 instrument and mission concepts for Astrophysics 2009 Decadal Survey

What is Concurrent Engineering?


Traditional Mission Concept Method – Serial


Concurrent Engineering Approach – Parallel

 Diverse specialists working in real time, in the same place, with shared data, to yield an integrated design


The Mission Team

Jet Propulsion Laboratory

 Over 200 Specialists Trained and On Call

Extensive bench depth allows rapid staffing

Study Lead Thermal

Systems Engineer Attitude Control Systems

Science Command and Data Systems

Instruments Telecom Hardware

Mission Design Telecom Systems

Trajectory and Flight Software

Visualization Ground Data Systems

Configuration Programmatics / Risk

Power Cost

Propulsion Domain specialists as needed

Mechanical


Broad Mission Capabilities


- Architectures
 - S/C Constellations
 - Campaigns
- Space Missions
 - Planetary
 - Mars
 - Earth
 - Lunar
 - Astrophysics
 - Human/Robotics
- Flight Systems
 - Orbiters
 - Rovers
 - Landers
 - Aerobots
- Instruments
 - Remote sensing
 - In situ


Every mission starts with a spark


