

CHANGES IN THE DEEP SPACE NETWORK TO SUPPORT THE MARS RECONNAISSANCE ORBITER

Jeff B. Berner*, Alaudin M. Bhanji†, and Susan C. Kurtik‡
Jet Propulsion Laboratory, California Institute of Technology, Pasadena, CA 91109

In August of 2005, the Mars Reconnaissance Orbiter (MRO) was launched. Its mission is to orbit Mars, performing remote sensing of the planet. Its mission will either introduce new, or greatly expand upon, deep space telecommunication capabilities. To support the MRO requirements, there have been multiple changes implemented in NASA's Deep Space Network. These changes include the first deep space usage of Quadrature Phase Shift Keying (QPSK), high rate turbo coded links (up to 1.6 Mbps), high rate Reed-Solomon coded links (6 Mbps), and characterization and utilization of Ka-band for the downlink, both for telemetry and for navigational purposes. The challenges of implementing these changes are discussed.

I. Introduction

In August of 2005, the Mars Reconnaissance Orbiter (MRO) was launched. Seven months later, it arrived at Mars and inserted itself into orbit around the planet. To achieve its scientific goals, it has capabilities that are new to (or greatly expand upon) deep space communications links.

MRO is tracked by NASA's Deep Space Network (DSN). There are three DSN complexes around the world, located in Goldstone, California; Madrid, Spain, and Canberra, Australia. Each complex has one 70m (diameter) antenna, a number of 34m antennas, and one 26m antenna (which is used for near-Earth missions). These provide continuous coverage for deep space missions. To support the MRO requirements, many changes have been implemented in the DSN. These changes are in two main areas: Radio Frequency (RF) band and telemetry processing. MRO has a goal to demonstrate that Ka-band (32 GHz) communications can be done on a routine basis; additionally, usage of Ka-band for navigational purposes is also to be done. For telemetry processing, the data rates for the various types of error correcting coding have been pushed well beyond rates done previously for deep space.

This paper is organized as follows. First, we will provide a brief introduction about the MRO mission and the Ka-band link demonstration. Then, we will describe the main DSN improvements for MRO; Figure 1 provides a block diagram showing the changes. The results from the testing of the improvements that was done during the seven month cruise period is discussed. Finally, some concluding remarks will be given.

II. MRO

The NASA Mars Exploration Program's main theme is to determine the role of water on Mars and how it affects past and current biological activity. MRO will conduct observations to achieve the following goals [1]:

- 1) Advance our understanding of the current Mars climate.
- 2) Identify sites of possible aqueous activity.
- 3) Identify and characterize sites for future landed missions.

A. The Mission

* Development and Operations Chief Engineer, DSN Development, Operations, and Services Organization, MS 303-403, 4800 Oak Grove Dr., Pasadena, CA 91109.

† Manager, DSN Development, Operations, and Services Organization, MS 303-403, 4800 Oak Grove Dr., Pasadena, CA 91109.

‡ Mission Support Manager, DSN Development, Operations, and Services Organization, MS 303-403, 4800 Oak Grove Dr., Pasadena, CA 91109.

The mission's primary objective is to place a science orbiter into orbit around Mars which will perform the various remote sensing to meet the above goals. To achieve this, the orbiter payload will consist of equipment that can make measurements in many parts of the electromagnetic spectrum. This includes ultraviolet and visible imaging, spectrometry in the visible to near-infrared, thermal infrared atmospheric profiling, and radar subsurface sounding. All of these measurements will be done at resolutions much better than any measurements done by previous Mars orbiters.

Additionally, MRO will provide an UHF relay capability to allow landed missions to communicate at much higher data rates (due to the vastly shorter Mars-to-Mars-orbiter distance, relative to the Mars-to-Earth distance). For example, over 90% of the total data from the Mars Exploration Rovers was sent back to Earth using relays to spacecraft currently orbiting Mars (Mars Global Surveyor and Mars Odyssey). Even after the prime science mission is complete, MRO will continue to provide the relay service for the next generation of missions.

To support the high data rates required by the instruments onboard, increases in the downlink data rates was required. To achieve this, two things were done. First, a 100W traveling wave tube amplifier at X-band was used to increase the power for the downlink (this provides a TBD gain over previous missions, such as Mars Odyssey, which has a TBD W capability). Secondly, MRO implemented the capability to transmit the data using Quadrature Phase Shift Keying (QPSK). Although QPSK is a standard modulation technique for near-Earth satellites (where bandwidth is constrained and link margin is not), it has never been used on deep space missions, where link margin (and hence, data rate) is constrained and bandwidth is not limited. MRO, however, breaks that paradigm; bandwidth is a concern and with the high data rates, link margin on a QPSK link will not be an issue.

Additionally, to support the high data rates, Ka-band downlink capability has been added, using a 35W traveling wave tube amplifier. Ka-band downlinks will be used for both telemetry, and for Delta-Differential One-way Ranging (Delta-DOR) measurements for navigation. The usage of Ka-band is discussed below.

B. Ka-band Link Experiment

Another key component to the MRO mission is the Ka-band Link Experiment. A detailed description of the Ka-band Experiment is provided in [2]; however, a brief description is provided below.

Ka-band provides two major advantages for communications and one major drawback. The first advantage is that the higher frequency provides higher gain than does the current deep space standard X-band for a same sized antenna (although, other factors such as tighter required antenna pointing and antenna surface deformations reduce this advantage). The second advantage is the allocated deep space bandwidth is 500 MHz, as opposed to X-band's 50 MHz; although the X-band allocation has not been a problem in the past, as more and more missions are moving to higher data rates, the X-band spectrum will quickly become congested. For example, we now have the following missions operating at Mars: MRO, Odyssey, Mars Global Surveyor (MGS), both of the Mars Exploration Rovers (MER), and Mars Express (MEX); all of these spacecraft use X-band (in fact, there is an interference problem between MRO and one of the MERs, since they share the same channel assignment).

The disadvantage is a large one, namely that the weather effects in the 32 GHz frequency range are not friendly to communications. Bad weather (such as rain) can easily reduce the link performance by 10 to 15 dB. Needless to say, this reduces the usefulness of Ka-band for communications. Thus, to use Ka-band, more interactive management of the spacecraft telemetry link is required; instead of just using the same data rate from pass-to-pass, Ka-band operations will require changing the data rate based on predicted weather.

When the pluses and minuses are accounted for, the X-band and Ka-band data rate capability is about the same (excluding the major weather effects); in other words, the gains due to Ka-band make up for the fact that the X-band transmitter is almost a factor of three stronger than the Ka-band transmitter.

The Ka-band Link Experiment's goals are to demonstrate that Ka-band can be used for routine operations. It will measure link performance for high data rates, measure weather statistics, and develop and validate performance models based on weather predictions.

III. Ka-Band Implementation

Ka-band has been used previously for deep space missions (DS-1 had a telemetry demonstration and Cassini has a Radio Science experiment). MRO will be the first mission that will use Ka-band routinely. Each of the three complexes has had at least one 34m antenna upgraded to support Ka-band; eventually, two antennas in Goldstone, two in Madrid, and one in Canberra will be Ka-band compatible.

C. RF Implementation

There were two key challenges in adding Ka-band reception to the DSN. The first was to provide a microwave implementation that minimized the system noise temperature (required for power constrained deep space communications), without reducing the performance for the other bands (e.g., X-band) supported by the antenna. Second was solving the problem of pointing the antenna; the narrower beamwidth of Ka-band reception on the 34m antenna meant that the standard closed loop pointing, called CONSCAN, would not work.

The first challenge was met by designing and building an integrated feed that provided X-band uplink, X-band downlink, and Ka-band downlink (referred to as the X/X/Ka feed) [3]. The design successfully provides low noise reception for both downlink bands and high power capability for the uplink. Additional issues dealt with included the housing all of the Low Noise Amplifiers (LNAs) in one cryogenically cooled dewar and compensating for the fact that the X-band horn's phase center is not coincident with the Ka-band horn's phase center.

The second challenge required a change in how closed loop antenna pointing was done. The CONSCAN method is a relatively slow process; updates are done on the order of minutes. However, for Ka-band, the narrow beamwidth and the size of the 34m antenna structure require that the updates be done in terms of a second or less; for example, 16 kph wind gusts can easily degrade the pointing significantly. The solution to this was to implement a monopulse system for the Ka-band antenna pointing [4]. The implementation consisted of creating a difference signal in the X/X/Ka feed, whose zero point indicates when the antenna is pointing directly at the downlink signal. The receiver was modified to open loop detect this error signal (using the phase locked loop tracking the downlink signal to tune the detection). The receiver sends the measured error signal 20 times a second to the antenna pointing controller, which uses it to update the pointing. This provides a much faster update to antenna pointing errors, keeping the antenna on-point. However, it does add an additional calibration that must be done prior to the acquisition of the signal, since the phase delays between the two paths must be accounted for in the processing of the data.

D. Antenna Pointing Challenges

Even though the monopulse tracking provides the needed performance, there is still a major antenna pointing challenge, open loop, or blind, pointing. For the monopulse to work, the antenna must be pointed close enough for the monopulse system to pull in the signal. Additionally, the antenna must support non-closed loop activities at Ka-band, such as Delta-DOR and quasar cataloging. For these activities, the blind pointing must be at least within 4 mdeg. There were several areas of work that was done to achieve this accuracy. This work includes using inclinometers, to calibrate out the fixed variance in the antenna azimuth track; upgrading the antenna pointing model from a first order to a fourth order model; and performing periodic antenna calibrations, using spacecraft and radio sources to provide input to the pointing models (it is expected that in the future there may be multiple models required, to deal with the seasonal and daily thermal variations of the antenna structure). Although this has been demonstrated to be achievable with a lot of work (ref?), achieving it required a lot of human intervention in the calibration process. To simplify the calibrations, a development is underway to convert the current highly manual process into an automated process. It is expected that this will provide the needed data to allow the blind pointing to reach the 4 mdeg requirement.

E. Delta-DOR

Delta-DOR is an open loop measurement that is achieved by using two antennas, at different complexes, to alternately look at the spacecraft, and a quasar source, at the same time. The difference in the reception time between the two antennas provides the measurement that is used for spacecraft navigation. The spacecraft modulates a tone on the downlink carrier (called the DOR tone), which is observed by the measurement equipment on the ground. The higher the tone frequency, the better the measurement (the measurement accuracy is a function of the tone frequency). Performing the Delta-DOR measurement at Ka-band allows a higher tone value (factor of 4), due to the wider Ka-band bandwidth allocation.

To make the Ka-band Delta-DOR measurement, three things need to be in place. First, the antenna must be able to be blind pointed accurately enough to provide a strong enough signal for the measurement; this challenge was discussed above. Second, strong enough Ka-band quasar sources must be found close enough (within 6 degrees) of the spacecraft trajectory to allow the measurement; this cataloging also requires the accurate blind pointing. Finally, the measurement equipment at the complexes must have wide enough bandwidth to measure the wider tones used with Ka-band downlinks; this required additional updates. A new version of the measurement equipment, called the Wideband VLBI (Very Long Baseline Interferometry) Spectrum Recorder, or WVSR, was developed and deployed to support the MRO measurements. This updated equipment provides the wider bandwidth required to make the Delta-DOR measurements on a Ka-band downlink.

IV. Telemetry Implementation

To meet the needs of high telemetry rates, the DSN ground downlink equipment and back-end processing required several modifications.

F. QPSK

The DSN receiver is the Block V Receiver (BVR), a digital receiver built using GaAs Application Specific Integrated Circuits (ASICs) [5]. When the BVR was developed and delivered in the early 1990's, QPSK was included in its capabilities. However, until MRO, there has never been a deep space mission that uses QPSK. And, while the BVR can demodulate the QPSK signal, there is still another issue that needed to be addressed.

The phase locked loop that tracks the carrier in QPSK mode has four stable lock points in the 360 degree phase plane (0, 90, 180, and 270 degrees); this is due to the fact that the phase detector actually produces an error signal proportional to the fourth power of the sine of the phase error. For two of the lock points (0 and 180 degrees) the telemetry will be decodable by the telemetry processing; if the receiver is locked at the other two points, the decoders and frame synchronizer will be unable to lock.

To get around this problem, the fact that the telemetry equipment cannot lock is used as an advantage. If, after the receiver is locked, the decoders / frame synchronizer cannot lock, it is assumed that the receiver is locked at either the 90 degree or 270 degree lock point. The carrier tracking loop phase is bumped by a quarter cycle; this will move the lock point to either 0 degrees or 180 degrees, which can successfully be decoded. Since QPSK is only used when the data rate is high, this additional process only adds a second or two to the acquisition time.

G. Turbo Decoding

Recently, the new CCSDS (Consultative Committee on Space Data Systems) turbo codes were implemented in the DSN. The first user, Messenger, only required up to 104 kbps processing. MRO requires up to 1.6 Mbps for turbo coded data. This meant that the turbo decoder implementation needed to be updated.

The turbo decoder is described in [6]. The basic architecture uses the structure of the turbo code to its advantage. Turbo codes are block codes (as are Reed-Solomon codes), so once the blocks are determined, code blocks can be decoded in parallel. The original turbo decoder implementation is software running on a commercial board with eight Texas Instruments Digital Signal Processors (DSPs). One DSP is used for controlling the inputs and outputs (I/O), one does the frame synchronization (which determines the code blocks) and the other six do the code block decoding in parallel. To achieve the higher speed, a second eight-DSP board was integrated into the telemetry equipment. This increased the number of DSPs devoted to decoding to fourteen, which allows 1.6 Mbps decoding with a software implementation.

H. 6 Mbps

In addition to the 1.6 Mbps for turbo encoded data, MRO also has an even higher telemetry rates: 3 Mbps with (7, 1/2) convolutional encoding concatenated with Reed-Solomon encoding and up to 6 Mbps, with Reed-Solomon only encoding. The 6 Mbps rate is nearly a factor of three higher than the highest rates used by previous missions (Spitzer Space Telescope and IMAGE). To reach this rate, changes were needed in the telemetry processing at the station, in the data routing processing, in the bandwidth between the complexes and JPL, and in the data processing in the central operations.

The hardware in the telemetry processor was easily able to handle the higher rate. However, the data formatting processor could not handle this rate. The formatter takes the output from the decoders, applies headers with time tags and performance metrics and then transmits the data to the data router over a local area network (LAN). Upgrading for higher rates required replacing the old processor board with a 1 GHz Power PC board and simplifying the software, which had grown in complexity over the years.

The data router provides two functions. First, it provides a reliable data transfer between the complexes and the central operations back at JPL. Second, it provides a metering function, since the bandwidth between the complexes and JPL Central is not enough to handle the data in real time at all times (in other words, there are periods of time when more data is received than can be transmitted back to JPL in real time). To support MRO, the data router was upgraded to allow a higher ingest rate of the data at the complex side.

In addition to the updates to the data routing, an increase in the overall bandwidth of the Wide Area Network (WAN) which connects each complex to JPL was needed. Prior to MRO, the bandwidth from each complex was approximately 4.5 Mbps (achieved with three T1 lines). The WANs have been upgraded to be a single T3 line, which provides about 45 Mbps; this increase not only supports the telemetry rate increase, but allows reduction in the latency of the delivery of the VLBI data that is used for the Delta-DOR measurements.

Finally, the processing at JPL Central needed to be upgraded to allow for the higher data rate. Although it will rarely need to receive data at the full 6 Mbps, during the spacecraft testing the full 6 Mbps was required.

I. CFDP

As missions transmit more and more data, managing the data has become more problematic. Recently, the CCSDS File Delivery Protocol (CFDP) [7] has become the method for transferring the data. Instead of sending blocks of data, the data is stored on the spacecraft as a file, and the file is transferred to the ground using CFDP (similar to the way files are transferred across the internet using FTP). On the ground, the file is reassembled from the discrete blocks it was sent as and delivered to the end user as a single file. Where this becomes an important development is in the detection of missing blocks (say, due to outages due to weather). The protocol detects which blocks have not arrived and arranges for that information to be sent to the spacecraft; the spacecraft then only retransmits the missing blocks and can delete the blocks that arrived correctly. (However, MRO is doing the detection and retransmission requests outside of the protocol.)

In the deep space environment, the original blocks may be received at one complex, the retransmission request uplink may occur at a second complex, and the retransmission at a third. This means that the ground processing must be centralized. However, to avoid storing the files on the spacecraft for long periods of time (which uses up the limited storage space), the decision as to which blocks to retransmit must be made as fast as possible. But, due to the limited bandwidth between the three complexes and the central processing, it is not possible to transfer all of the received data in real time.

To solve this problem, an accountability system has been developed. The telemetry equipment transmits summary block every few seconds, which consists of a listing of every frame that was received in the time since the previous block was sent. The accountability system at the central processing uses this information to determine which blocks have not been received and provides that information to the CFDP processing, which will request the retransmission of the data. In this way, the limited transmission bandwidth does not prevent the protocol from operating efficiently.

V. Operations During Cruise Phase

During the seven month cruise to Mars, MRO was able to test many of the new capabilities that were in place at the time (some of the capabilities were scheduled to be delivered after insertion into Mars orbit). This included Ka-band telemetry and Delta-DOR, and high rate telemetry. While other reports will go into detail as to the results of this testing, some highlights are presented below.

J. Ka-band

Ka-band was used for both telemetry and Delta-DOR. The performance was as expected. The blind antenna pointing modeling work was still underway when these tests were done, so the performance varied depending on the antenna and the time. The blind pointing achieved 4 mdeg or better performance, with much manual effort on the antenna calibration personnel, in some occurrences. The monopulse was demonstrated; however, issues with an unexpected frequency dependence in the calibration process required some work arounds that will need to be fixed in the near future.

K. Ka-band Delta-DOR

Ka-band Delta-DOR measurements were done, both with the Goldstone-Canberra and Goldstone-Madrid baselines. The performance was as expected.

L. High Rate Telemetry

High rate telemetry (up to 6 Mbps) was demonstrated. However, the upgrades to the data routing and WAN were not in place during these tests, so there were several work arounds involving equipment operation and scheduling (to ensure that there were no other high rate missions at the same time) that had to be followed. Additionally, a misconfiguration on the spacecraft led to the real time data (which is supposed to be limited to about 100 kbps) to be sent at 1.5 Mbps; this caused some latency issues in the processing of the data. This misconfiguration has since been corrected.

M. Performance Issues

Two issues were discovered during the cruise phase that affected the performance metrics, specifically the measurement of the symbol signal-to-noise ratio (SSNR), and system noise temperature (SNT). The first that the

filtering that is inherent in the spacecraft transponder is significant at the higher rates (e.g., when the symbol rate is 6 Msps, which occurs at the 6 Mbps Reed-Solomon coding only or the rate $\frac{1}{2}$ convolutional coded 3 Mbps rate). This filtering causes inter-symbol interference (ISI), which degrades the SSNR estimator [8]. And, the SSNR is used in the computation of SNT (to remove the data power from the computation), so both metrics were affected.

The second problem involved interference from the ranging modulation. Ranging modulation is normally done with a low modulation index, so that the ranging power does not take much power away from the telemetry downlink; hence, the ranging signal-to-noise ratio, P_r/N_0 , is normally 10 dB-Hz or less. However, during the cruise, the ranging modulation index was much higher (17.5 degrees peak, versus the normal 4.4 degrees peak). And, with the spacecraft being closer to Earth during much of the cruise testing, this led to P_r/N_0 's of greater than 60 dB-Hz. Depending on the symbol rate (symbol rates around the ranging modulation clock frequency of 1 MHz were most affected), the effect on the SSNR estimator was as high as 2.5 dB [9]. Again, this also affects the SNT measurement.

VI. Conclusion

Figure 1 shows a functional block diagram, indicating the functions that are new and modified for the MRO support. The MRO mission will break new ground in many areas. Instruments onboard will produce a greater amount of data than ever before. The communications needs to return that data have led to upgrades in the Deep Space Network. These upgrades are only the first step in supporting the new class of deep space missions, which will continue to push the envelop in terms of data rates back to Earth.

Acknowledgments

This work was done at the Jet Propulsion Laboratory, California Institute of Technology, under a contract from the National Aeronautics and Space Administration.

References

- [1] Mars Reconnaissance Orbiter website, <http://marsprogram.jpl.nasa.gov/mro>.
- [2] F. Davarian, S. Shambayati, and S. Slobin, "Deep Space Ka-Band Link Management and Mars Reconnaissance Orbiter: Long-Term Weather Statistics Versus Forecasting," *Proceedings of the IEEE*, vol. 92, no. 12, pp. 1879-1894, December 2004.
- [3] P. H. Stanton, D. J. Hoppe, and H. Reilly, "Development of a 7.2-, 8.4-, and 32-Gigahertz (X-/X-/Ka-band) Three-Frequency Feed for the Deep Space Network," *TMO Progress Report 42-145*, May 15, 2001.
- [4] M. A. Gudim, W. Gawronski, W. J. Hurd, P. R. Brown, and D. M. Strain, "Design and Performance of the Monopulse Pointing System of the DSN 34-Meter Beam-Waveguide Antennas," *TMO Progress Report 42-138*, August 15, 1999.
- [5] J. B. Berner and K. Ware, "An Extremely Sensitive Digital Receiver for Deep Space Communications," International Phoenix Conference on Computers and Communications, April 1-3, 1992.
- [6] J. B. Berner, K. S. Andrews, and S. H. Bryant, "Deep Space Network Turbo Decoder Implementation," *2nd ESA Workshop on Tracking, Telemetry, and Command Systems for Space Applications*, Oct. 29-31, 2001.
- [7] *CCSDS File Delivery Protocol (CFDP) – Part 1, Introduction and Overview*, Report Concerning Space Data System Standards, CCSDS 720.1-G-2, Green Book, Issue 2, CCSDS, September, 2003.
- [8] Lee paper (details TBD)
- [9] Kinman paper (details TBD)

Figure 1. Functional Block Diagram

*

*

*