

Synchronized Position Hold Engage and Reorient Experimental Satellites

SPHERES

Andres Martinez / Mark Micire

**SPHERES National Laboratory
NASA Ames Research Center
andres.martinez@nasa.gov**

SPHERES

Synchronized Position Hold Engage Reorient Experimental Satellites

- IVA free-flyers developed at MIT with DARPA funding
 - 22 cm across, 4 kg
 - Cold-gas thruster propulsion
 - Sonar beacon localization
 - Powered by 16 AA batteries
- Testbed for distributed satellite & free-flying control algorithms
- Installed on ISS in 2006
- ISS Facility managed by ARC
 - Coordination & scheduling
 - Flight operations
 - Engineering

Scott Kelly working with SPHERES in the Kibo lab

SPHERES ISS Facility

- Program Executive: Jason Crusan (HQ)
- Program Manager: Bruce Yost (ARC / R)
- Project Manager: Andres Martinez (ARC / R)
- Operations Manager: Steve Ormsby (ARC / PX)
- Engineering Manager: Mark Micire (ARC / TI)

History of SPHERES

CDIO Capstone Class

Terrestrial Laboratory

ISS Laboratory

Slide Courtesy of MIT SSL

Supported Projects and Orgs

Ames SPHERES Testing Facility

Operations:

- Increment planning and coordination
- Consumables management and resupply
- Procedure validation and astronaut training

Equipment:

- One SPHERES engineering design unit and one avionics stack
- New expansion port engineering design unit
- Polished granite air-bearing table for 2D validation of flight programs
- Mock-up of SPHERES work volume with beacons and support hardware

Work In-Progress:

- Open source SPHERES core software release
- Additional SPHERES satellites and avionics stacks
- Mission specific operations center supporting SPHERES operations at Ames
- Full operations simulations through Ames operations center and granite lab
- Real-time command and data handling from ISS payload LAN to Ames

SPHERES Calendar

47 Test Sessions (Over 200 hrs), 50 Crew training sessions (Over 100 hrs), and 11 presentations here at the 1st ISS R&D Conference

One of the most used and popular ISS National Lab Facilities

SPHERES

SPHERES Components

Slide Courtesy of MIT SSL

SPHERES Propulsion

. . .

Slide Courtesy of MIT SSL

SPHERES Hardware

SPHERES Satellite (up to 3)

SSC with SPHERES LPTX
(shown on laptop lid)

Beacon (with mount)

Battery Pack (2 per
sat)

CO2
Tanks
(1 per sat)

SPHERES Node 2 Work Volume

SPHERES

Modularity-Enabled Projects

VISION-BASED NAVIGATION
(Vertigo launch 2012)

- Upgrade IVA hardware
- Prepare for EVA hardware
- Robotics competition

EXPANSION PORT ENABLED

ELECTRO-MAGNETIC ACTUATION
(Rings launch 2012)

Chip-scale Atomic Clock
(CSAC)

Smartphone

FLUID SLOSH

Zero Robotics Overview

- **Zero Robotics is a competition designed to allow Middle & High School Students unprecedented access to the International Space Station.**
- **Based on the FIRST Robotics model, teams of students work together to program the SPHERES Satellites to complete a set of tasks.**
- **Once the programming phase is complete, the teams' code is put through several rounds before the final "best" teams are invited to MIT to upload their program to the International Space Station to be tested by the astronauts.**

Space Station Expeditions

Dan Ashley

ABC7NEWS.COM

Points of Contact

Andres Martinez
NASA Ames Research Center
(650) 604-0530
andres.martinez@nasa.gov

Steve Ormsby
NASA Ames Research Center
(650) 604-0592
steven.l.ormsby@nasa.gov

Bruce Yost
NASA Ames Research Center
(650) 604-0681
Bruce.d.yost@nasa.gov

Mark Micire
NASA Ames Research Center
(650) 604-4337
mark.j.micire@nasa.gov

spheres.arc.nasa.gov