

Spacecraft Charging Requirements and Engineering Issues

Henry B. Garrett* and Albert C. Whittlesey†

The Jet Propulsion Laboratory, The California Institute of Technology, 4800 Oak Grove Dr., Pasadena, CA 91109

An effort is currently underway to recast and combine two NASA guidelines for mitigating the effects of spacecraft charging and electrostatic discharge on spacecraft. The task has the goal of taking the existing NASA guidelines for preventing surface electrostatic charging, NASA-TP-2361 (Purvis et al., 1984), and internal electrostatic charging, NASA-HDBK 4002 (Whittlesey, 1999), and bringing them up to date with recent laboratory and on-orbit findings. This paper will describe the status of those on-going efforts to combine and update the two guidelines. Reasons for the upgrades will be presented, including new subject material for which there is now a greater understanding or a greater need which changes satellite design procedures, or both. There will be an emphasis on the proposed contents and on the differences and similarities between surface and internal charging mitigation techniques. In addition, the mitigation requirements that can be derived from the combined handbook will be discussed with emphasis on how they might affect the engineering design and testing of future spacecraft.

I. □ Introduction

SPACECRAFT charging, both surface charging and internal electrostatic charging, is a continuing concern for spacecraft. In particular, surface charging in Earth's geosynchronous orbit can reach 10-20,000 V while discharges due to internal charging have been increasingly observed for orbits in the Earth's radiation belts. Damage from these charging processes has necessitated the development of an increasing number of guidelines and standards for the prevention or mitigation of the effects of these phenomena. Several reviews^{1,2} have brought about a growing realization of the importance of these processes in the spacecraft design community. For over 20 years, the existing NASA guideline for preventing surface electrostatic charging, NASA-TP-2361³ has been the primary resource for understanding and mitigating surface charging effects. The standard for internal electrostatic charging, NASA-HDBK 4002⁴ has also become a de facto guide for mitigating this aspect of the problem. Increasingly, however, international pressure has been growing to update these documents and generate specific standards for particular aspects of the problem. Recently, at the 9th International Spacecraft Charging Technology Conference in Tsukuba, Japan (4-8 April 2005)⁵, the desire for an international standard for solar array testing for charging emerged as a pressing issue. The European community is indeed in the process of generating its own standards⁶ and guidelines⁷. The Japanese, likewise, are doing the same^{8,9}. Clearly, spacecraft charging control and mitigation has emerged as a fundamental area requiring approved standards in the spacecraft engineering community. This paper seeks to describe ongoing efforts by NASA to meet this need in the years ahead.

In 2003, to address growing concerns with the existing guidelines and standards in spacecraft charging, Dr. A. R. Frederickson initiated a program to recast and combine the primary guides for mitigating the effects of spacecraft charging. That effort had the goal of taking the existing NASA guidelines for preventing surface electrostatic charging, NASA-TP-2361³, and internal electrostatic charging, NASA-HDBK 4002⁴ and bringing them up to date with recent laboratory and on-orbit findings. We had welcomed this fresh attack on the issues by and with this valued colleague. With the death of Dr. Frederickson in 2004, that study devolved to the previous principle authors to complete. This paper will describe the status of those on-going efforts and compare them with the related efforts in Europe and Japan. It is planned to have a draft revision ready for review by the spacecraft charging community by the summer of 2006, with 2006 and 2007 dedicated to implementing reviewers' comments and additions leading to a new, officially approved NASA guideline by the fall of 2007.

*Principal Scientist, Office of Safety and Mission Success, MS 122-107, 4800 Oak Grove Dr. Pasadena, CA, Associate Fellow, AIAA

†Principal Engineer, Office of Safety and Mission Success, MS 179-220, 4800 Oak Grove Dr. Pasadena, CA

Since the time of the original guidelines, designs that were then only in the research labs are now becoming common-place: high voltage solar arrays, electrodynamic tethers, ion engines (electric propulsion), numerous types of active electrostatic systems (electron and ion guns, neutral plasma sources, plasma contactors, etc.), and solar sails of massive dimensions. While the ultimate implications of these new systems and the appropriate ESD mitigation approaches are not yet certain, at the very least these new hardware items need to be considered. Other high voltage breakdown phenomena also need to be included in future charging standards: plasma enhancements to RF multipacting, reactor effects, and the treatment of radomes are in this group. Of these, the electrostatic breakdown and arcing of solar arrays have been the focus of the greatest attention in this new century. This problem has still not been solved, but what is currently known needs to be included in any update.

The experience of the prior NASA handbooks has been that there is a need for a practical, “hands-on” list of appropriate design rules or “requirements”. Although there are few solid design requirements that do not represent a heavy-handed approach (e.g., massive shielding), there are at least a few nominal numeric values to provide guidance for further attention to design. In line with the hands-on approach, the new documents will be enhanced with new and longer tables of material parameters relevant to space ESD (still inadequately characterized), a greater shopping list of representative environments definitions, and new and enhanced graphics to illustrate key points as well as provide quick answers for “ball-parking” concepts and numeric values. The applicable equations will be placed in appendices or noted as reference material for the reader who wishes to know more.

When all is said and done, any single document on spacecraft charging, at least today, cannot be totally self-contained. There must and will be in the new guideline a heavy emphasis on the need for proper support from a skilled practitioner of space charging/ESD matters. This individual should be a part of any new design review. It is also assumed that testing of new designs is a necessary component of a proper space charging mitigation program.

II. □ Outline for TP-2361

Consider first the original surface charging guideline by Purvis, Garrett, Whittlesey, and Stevens: "Design Guidelines for Assessing and Controlling Spacecraft Charging Effects", NASA-TP-2361, 1984³. TP-2361 was deliberately limited to charging of the outer surfaces of spacecraft based on knowledge at the time. Although it may initially appear plausible that surface voltages can be determined by monitoring charge flows between the outer surface and space plasma, in reality electrical charge deposited anywhere on the surface or the inside of the spacecraft also contributes to the charging potentials on its surfaces.

Section 1.0 of TP-2361, the Introduction, describes how spacecraft charging can affect spacecraft operations and spacecraft reliability from the viewpoint of the spacecraft user or designer. There are two primary concerns: a) high surface electrical fields may distort scientific measurements of the space environment, and b) high voltages can produce electrical pulsed-discharges that disturb or destroy portions of the spacecraft. These remain the primary concerns to this day and this section requires only minor changes.

Section 2.0, Spacecraft Modeling Techniques, describes analytical modeling techniques for determining the surface voltages produced by interactions between the spacecraft surfaces and space plasma. It also provides examples of the pulsed discharges that have been measured in laboratory testing. Extensive testing since 1984 has provided a much more complete description of the discharge pulsing that may happen on spacecraft. Furthermore, the description of how pulsed discharges couple electrical signals into sensitive systems on the spacecraft needs to be rewritten including more recent references to the literature in the electromagnetic compatibility. This part of the effects on spacecraft is still a work in progress and we are presently uncertain if we can produce an improved product here.

Section 3.0 of TP-2361, Spacecraft Design Guidelines, describes how spacecraft design features can be used to minimize the bad effects of spacecraft charging. Basically, one uses the modeling techniques developed in Section 2.0 to identify the development of high voltages and the coupling of pulsed discharge signals into sensitive circuits by choosing spacecraft design details that minimize both surface voltage and coupling. Section 3.0 needs to be updated with data and models developed since 1984. Additionally, there is a need for “cookbook” design rules to provide a baseline/guideline for design approaches, especially if one is blessed with a mass or power margin, and doesn’t have to conflict with thermal control issues.

Section 4.0, Spacecraft Test Techniques, describes how one might test and analyze a spacecraft for charging concerns prior to flight. Its emphasis is on minimizing the pulse discharge threat to sensitive systems. Improved testing procedures for both pulsed discharge and material charging have been developed since 1984 and will be incorporated into the new document.

Section 5.0, Control and Monitoring Techniques, describes how one might monitor charging and pulsed discharging on a spacecraft, and how one might develop protection systems to minimize both effects. Again, further information has become available since 1984.

The overall structure of TP-2361 provided by Sections 1.0 through 5.0 appears reasonable to this day. However, more extensive data have been developed since 1984 that should be included in an updated document.

Finally, there are a few other areas that need to be improved. The 4002 document provided guidelines, specifically a plot of Earth regions where internal charging is/may be an issue. We (these authors) have previously computed and presented a “manager’s chart” describing regions (altitude and inclination orbits) where surface charging can similarly be an issue. The chart will be incorporated into the new document. As described earlier, one area of specific interest since 1984 is the use of higher voltage solar arrays and the new design accommodations needed to avoid spacecraft charging problems. Although still a work in progress, the new document will need to incorporate as much material about this issue as possible.

III. □ Outline for Handbook 4002

Handbook 4002 has an overall structure that can easily be overlaid onto the structure of TP-2361. In particular, HDBK-4002 Chapters 1 through 3 (Scope, Applicable Documents, and Acronyms) satisfy the format requirements for handbook documents and, although they do not relate to any part of TP-2361, will also be required for the new handbook. Chapter 4 (Introduction and Background to Space Plasma Charging) in HDBK-4002 corresponds closely to Chapter 2 in TP-2361. It describes the physical processes of charging and pulsed discharging by materials and components inside a spacecraft. Internal charging and pulsed discharging are physically similar to surface charging and pulsed discharging with only minor distinctions. The new handbook will bring together these two chapters, 4 and 2, with the addition of newer data into one chapter that covers the physics of charging and pulsed discharging both inside and outside a spacecraft. The new data on the physics of charging and discharging has dramatically improved compared to the data as described in HDBK-4002 and TP-2361.

Chapter 5 (Processes And Design Guidelines) in HDBK-4002 corresponds to the combination of Chapters 3 and 4 in TP-2361. Chapter 5 describes how charging and discharging affect a variety of spacecraft components. In addition it describes how one tests for the charging and discharging properties of such components. However, improved knowledge of the physics of charging and discharging causes will require changes in many of the descriptions in Chapter 5. The distinctions between design practices and testing procedures as is done in TP-2361 will be maintained. Therefore the information in chapter 5 of HDBK-4002 will be split into two chapters in the new handbook, and new data entered in these two chapters.

The existing 4002 document was constrained by page/document limits. A document of this sort must be small enough to be manageable, but we do expect to incorporate more material in the new document. The table of contents for HDBK-4002 describes a number of specific spacecraft components. In contrast, TP-2361 generally avoids discussion of charging and discharging phenomena for particular components at the surface of spacecraft. By incorporating the descriptive philosophy of HDBK-4002 for internal components into the analysis and design at the surface of spacecraft, it is anticipated that an improved analysis and design (relative to that in TP-2361) for surface components such as high voltage solar arrays and antennas will be attained. These have become important problems for spacecraft, and will be addressed in the proposed new handbook, at least by reference to recent published work. The unfortunate separation arbitrarily imposed in the past between surface and internal phenomena, as well as the relative lack of knowledge about these additional charging phenomena, allowed the spacecraft community to overlook other important surface problems (arrays, antennas, others) until they began occurring on spacecraft after 1984. We can now begin addressing them.

IV. □ Outline for New Spacecraft Charging Guidelines Handbook

Based on the preceding discussion, the list of chapter topics for the new handbook will be as in Table 1. Note that this synthesis includes the important components of both documents. A major objective of the new handbook should be to provide a “one stop shop” for surface and internal charging—a goal which Table 1 addresses. Other ideas for this new document include possible separation of the “physics” of the phenomenon (less emphasis) from the practical and specific design and test guidelines (major emphasis of this document) that will be presented. Further, the document will continue to be a work in progress until it is published. Also, the size of the information tables and graphs will be an editing decision. It is impractical to provide all possible plasma spectra for all conceivable mission trajectories (GEO, LEO, polar, jovian, etc.), but selected examples will be provided. Similarly, it is desirable to provide specific material parameters and design options but, again, the required maximum length of

the handbook will limit tables of material properties. Other, similar practicalities will also affect the layout of the new document.

Finally, we believe that the handbook “References” form a valuable if not critical resource. The references included will be grouped by topic area so as to provide the user with a well-grounded starting point for further study (as discussed earlier, the guidelines will not attempt to provide a comprehensive list of all relevant published documentation, but is expected to have a sound group of representative reference documents).

Table 1. Table of Contents for the new Spacecraft Charging Guidelines Handbook

1 INTRODUCTION

2 APPLICABLE DOCUMENTS

3 ACRONYMS

4 INTRODUCTION TO THE PHYSICS OF CHARGING AND DISCHARGING

4.1 Physical Concepts

4.1.1 Plasma.

4.1.2 Penetration

4.1.3 Charge Deposition

4.1.4 Conductivity

4.1.5 Breakdown Voltage

4.1.6 Dielectric Constant

4.1.7 Shielding Density

4.1.8 Electron Fluxes (Fluences) at Breakdown

4.2 Charged Particle Environments

4.2.1 Substorm Environment Specifications

4.2.2 Other Environment specifications (may be placed into appendices)

4.3 Spacecraft Surface Charging Models

4.3.1 Simple approximations

4.3.2 NASA Charging Analyzer Program (NASCAP)

4.3.3 Other Charging Analyzer Programs, including reference material

4.4 Discharge Characteristics

4.4.1 Dielectric Surface Breakdowns

4.4.2 Buried Charge Breakdowns

4.4.3 Spacecraft-to-Space Breakdowns

4.4.4 Suggested “typical” ESD test waveforms or how to generate them

4.5 Coupling Methods

4.5.1 Lumped-Element Modeling

4.5.2 Approach to circuit modeling

4.6 Units

4.7 Additional Information

5 SPACECRAFT DESIGN GUIDELINES

5.1 Processes

5.1.1 Introduction

5.1.2 Design

5.1.3 Analysis

5.1.4 Test and measurement

5.1.5 Inspection

5.2 Spacecraft Design Guidelines

5.2.1 General design guidelines

5.2.2 Solar array design guidelines

5.2.3 Electric propulsion guidelines

5.2.4 Active electrostatic systems guidelines

5.2.5 Micrometeoroid and surface dust/frictional effects

5.2.6 High voltage effects, enhanced by plasmas

5.2.7 Miscellaneous other guidelines

5.2.8 Quantitative guidelines not previously listed

6 SPACECRAFT TEST PROCEDURES (All for external ESD; no valid system tests for internal ESD)

6.1 Test Philosophy

6.2 Simulation of Parameters

6.3 General Test Methods

6.3.1 ESD-generating equipment

6.3.2 Methods of ESD application

6.3.3 Spacecraft Testing

7 CONTROL AND MONITORING TECHNIQUES

7.1 Active Spacecraft Charge Control

7.2 Environmental and Event Monitors

8 NOTES

8.1 General Comments

8.2 Sample Material List

APPENDICES

ENVIRONMENT AND ELECTRON TRANSPORT COMPUTER CODES

GEOSYNCHRONOUS CHARGED PARTICLE ENVIRONMENTS

OTHER PLASMA ENVIRONMENTS

Medium Earth Orbit

Polar Earth Orbit

Molniya Orbit

CHARGING ANALYSES

TEST METHODS

DATA SOURCES

TECHNICAL DESCRIPTION OF NASCAP

BIBLIOGRAPHY

V. □ Conclusion

This paper has described a program to recast and combine the primary guides for mitigating the effects of spacecraft charging. The goal will also be to bring them up to date with recent laboratory and on-orbit findings as well as perform an editing consolidation of the existing two documents. The paper has described the status of the efforts to combine and update the two guidelines with emphasis on the proposed contents and on the differences and similarities between surface and internal charging mitigation techniques. Again, it is planned to have a draft revision ready for review by the spacecraft charging community by the summer of 2006, with 2006 dedicated to implementing reviewers' comments and additions leading to a new, officially approved NASA guideline by the fall of 2007. We are delighted that there appears to be a renaissance in the understanding of spacecraft charging, its effects, and its mitigation. There are many groups who have been doing excellent work in the spacecraft charging field and we have high expectations for the value of the new handbook.

Acknowledgments

The impetus for this effort was Dr. A. R. Frederickson. In large part, his life-long efforts to bring together laboratory and in-situ studies into a coherent picture of spacecraft charging phenomena has made this possible. It is to him and his memory that we dedicate this paper and hope he looks down on our efforts with pride (HBG and ACW). This research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, under a contract with the National Aeronautics and Space Administration.

References

¹Garrett, H. B., "Review of Quantitative Models of the 0 to 100 keV Near-Earth Plasma", *Rev. Geophys. Space Sci.*, 17, 1979, pp. 397-416.

²Garrett, H. B., and A. C. Whittlesey, "Spacecraft Charging, an Update", *IEEE Trans. on Plasma Phys.*, Special Issue on Space Plasmas, Vol. 28, No. 6(December), 2000a, pp. 2017-2028.

³Purvis, C. K., H. B. Garrett, A. C. Whittlesey, and N. J. Stevens, "Design Guidelines for Assessing and Controlling Spacecraft Charging Effects", NASA TP-2361, 1984, pp. 44.

⁴Whittlesey, A. C., "Avoiding Problems Caused by Spacecraft On-Orbit Internal Charging Effects", NASA-HDBK-4002, NASA, February 17, 1999, pp. 45.

⁵9th Spacecraft Charging Technology Conference, T. Goka, Editor, Tsukuba Space Center, Ibaraki, Japan, Japan Aerospace Exploration Agency (JAXA), 2005.

⁶Rodgers, D., "Spacecraft Charging-Environment-Induced Effects on the Electrostatic Behaviour of Space Systems", Noordwijk, The Netherlands, ESA Publications Divisions, ESTEC, Vol. July 11, ECSS-20-06 (Draft v0.18), 2005.

⁷Rodgers, D., D. Heynderickx, J. Demol, and A. Hilgers, "Spacecraft Plasma Interaction Guidelines and Handbook", QinetiQ/KI/SPACE/HB042617, Draft V0.10, 27 May, 2005.

⁸Cho, M., "Japanese Practices of Solar Array ESD Ground Tests", in 9th Spacecraft Charging Technology Conference, T. Goka, Editor, Tsukuba Space Center, Ibaraki, Japan, Japan Aerospace Exploration Agency (JAXA), 2005.

⁹Eishima, K., "International Standard Activities Overview for Solar Array ESD Test", in 9th Spacecraft Charging Technology Conference, T. Goka, Editor, Tsukuba Space Center, Ibaraki, Japan, Japan Aerospace Exploration Agency (JAXA), 2005.