

CubeSat Workshop 2011 August 6-7
Logan, Utah

Art: Ryan Sellars/CalPoly SLO

Interplanetary CubeSats: Opening the Solar System to a Broad Community at Lower Cost

Robert Staehle*
Diana Blaney
Hamid Hemmati
Martin Lo
Pantazis Mouroulis
Paula J. Pingree
Thor Wilson
*Jet Propulsion Laboratory/
California Institute of Technology*

Jordi Puig-Suari
Austin Williams
CalPoly San Luis Obispo

Bruce Betts
Louis Friedman
The Planetary Society

Tomas Svitek
Stellar Exploration

*robert.l.staehle@jpl.nasa.gov
+1 818 354-1176
MS 306-416
4800 Oak Grove Drive
Pasadena, California 91109 USA
Copyright 2011. All rights reserved.

6 New Technologies → 1 New Architecture

CubeSat electronics and subsystems

- extended to operate in the interplanetary environment
- radiation and duration of operation

Optical telecommunications

- very small, low power uplink/downlink over 2 AU distances

Solar sail propulsion

- rendezvous with multiple targets using no propellant

Navigation of the Interplanetary Superhighway

- multiple destinations over reasonable mission durations
- achievable ΔV

Small, highly capable instrumentation

- (miniature imaging spectrometer example)
- acquire high-quality scientific and exploration information

Onboard storage and processing

- maximum utility of uplink and downlink telecom capacity
- minimal operations staffing

?How does it fit?

6U Total (10 X 20 X 30 cm)

^

2U Miniature Imaging Spectrometer

visible/near-IR, $\Delta\lambda = 10$ nm

based on instruments currently being built at JPL

2U Solar sail: >6 X 6 m square \rightarrow 5 m/sec/day @ 1 AU solar distance

based on Planetary Society/Stellar Exploration LightSail 1

1U Optical telecom flight terminal: 1 kbps @ 2 AU Earth-s/c distance

NIR transmitting to existing facility

based on JPL Laser Telecommunications development

1U Satellite housekeeping

(C&DH, power, attitude determination & stabilization)

based on CalPoly CP7 and JPL/Univ of Michigan COVE

Example Science Mission Application: Exploring a series of Near-Earth Asteroids

Other Candidate Science Missions

Space- and Helio-physics
Planetary Orbiters
High Solar Orbit Inclination

[insert your idea here...]

Known Near-Earth Asteroids

1980-Jan through 2011-May

15 July 2011

Alan B. Chamberlin (JPL)

Near-Earth Asteroids

Total Discovered per Size Bin

19 January 2011
Alan B. Chamberlin (JPL)

Building an Image Cube: Moon Mineralogy Mapper Example

Image of the asteroid Vesta from the Dawn spacecraft.

False color images of the asteroid Eros from the NEAR spacecraft.

True and False color image of the asteroid Gaspra from the Galileo spacecraft

Example infrared spectra of the materials in the meteorite Allende from Sunshine et al. 2008.

Mineral Map of the Moon

as in Carle Pieters/Brown Univ
et al.

(Moon Mineralogy Mapper Team),
"Character and Spatial Distribution of OH/H₂O on the
Surface of the Moon Seen by M³ on Chandrayaan-1,"
Science 326, pp 568, 23 October 2009.

2U: Example Imaging Spectrometer

Representative Optical Layout:
Compact Dyson f/1.4 Imaging Spectrometer

33° Field of View

lens/immersion medium

Specification for
Interplanetary CubeSat

Parameter	Value
Wavelength Range	450- 1650 nm
Wavelength sampling	10 nm
Detector Type	Thinned InGaAs array
Pixel pitch	25 μm typ.
Angular Resolution	0.5 mrad
Field of View	14°
Detector Operating T	270 K
Response Uniformity	95%

2U: Grow a little from Lightsail 1

4/25/2011

LightSail 1 Spacecraft

Interplanetary Superhighway

Genesis Return Trajectory's Unstable Manifold: Many Different Orbital Motions

On the way to several asteroids...

1U: Laser Telecommunications Subsystem

Interplanetary Optical Communications Scheme

Lasercom Link Analysis Summary for 2 AU downlink

Assumptions/Input:

Average Laser Power:	0.5 W
Transmit Aperture:	6 cm
Pointing Accuracy:	10 μ rad
Detection Efficiency:	50%
Effective Detector Diameter:	0.4 mm
Link Margin:	4 dB
Code:	SCPPM
Code Rate:	0.56
Sky Radiance:	9E-4 W/cm ² /sr/ μ m
Daytime SEP:	55°
Zenith Angle:	60°
r_0 (atmos. coherence length):	6 cm
Ground Telescope:	Hale/Palomar (5-m), or LBT (11.8m)

PPM Order	Slot Width (ns)	Laser Peak Power (W)	Mean PRF (kHz)	Throughput (kb/s)	Condition	Ground Telescope
256	263	160	11.042403	62.5	Night	LBT
256	263	160	11.042403	4	Night	Palomar
256	11601	160	11.042403	1.2	Day	LBT
256	11601	160	11.042403	0.2	Day	Palomar
128	789	80	10.38	56	Night	LBT
128	36926	80	10.38	0.7	Day	LBT
64	4905	40	2.6	44	Night	LBT
64	4905	40	2.6	0.4	Day	LBT

Optical Communications Telescope Laboratory (OCTL)

- ❖ ***1-meter diameter telescope***
- ❖ ***Lasercom-dedicated Daytime/Nighttime Telescope***
- ❖ ***Capable of precision tracking LEO & GEO spacecraft***
- ❖ ***Equipped with Adaptive Optics system***
- ❖ ***Located at JPL 's Table Mountain Facility (Wrightwood, CA)***
- ❖ ***For deep-space comm, will be used to provide beacon/data***

**1U: evolve from Cal Poly CP7 Subsystem Electronics
...add COVE board evolved from UMich M-Cubed demo
...sail support components
...some instrument electronics
...and spot shielding**

Biggest Challenges

- Laser telecomm flight terminal to fit 1U
- Electronics reliability beyond low Earth orbit
- Extending sail performance
 - 5 m/sec/day → >1 km/sec/yr (@ 1 AU)
 - Can we get to 20 m/sec/day?

Interplanetary CubeSats: Opening the Solar System to a Broad Community at Lower Cost

Robert Staehle*

Diana Blaney

Hamid Hemmati

Martin Lo

Pantazis Mouroulis

Paula J. Pingree

Thor Wilson

Jet Propulsion Laboratory/

California Institute of Technology

Jordi Puig-Suari

Austin Williams

CalPoly San Luis Obispo

Bruce Betts

Louis Friedman

The Planetary Society

Tomas Svitek

Stellar Exploration

[*robert.l.staehle@jpl.nasa.gov](mailto:robert.l.staehle@jpl.nasa.gov)

+1 818 354-1176

MS 306-416

4800 Oak Grove Drive

Pasadena, California 91109 USA

JPL

CAL POLY

STELLAR
EXPLORATION

Art: Ryan Sellars/CalPoly SLO