

HAL
open science

Double Star project - master science operations plan

Chao Shen, Z. Liu

► **To cite this version:**

Chao Shen, Z. Liu. Double Star project - master science operations plan. *Annales Geophysicae*, 2005, 23 (8), pp.2851-2859. hal-00317953

HAL Id: hal-00317953

<https://hal.science/hal-00317953>

Submitted on 18 Jun 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Double Star project – master science operations plan

C. Shen and Z. Liu

Key Laboratory of Space Weather, Center for Space Science and Applied Research, Chinese Academy of Sciences,
P.O. Box 8701, Beijing 100080, China

Received: 7 March 2005 – Revised: 17 May 2005 – Accepted: 23 May 2005 – Published: 8 November 2005

Part of Special Issue “Double Star – First Results”

Abstract. For Double Star Project (DSP) exploration, the scientific operations are very important and essential for achieving its scientific objectives. Two years before the launch of the DSP satellites (TC-1 and TC-2) and during the mission operating phase, the long-term and short-term master science operations plans (MSOP) were produced. MSOP is composed of the operation schedules of all the scientific instruments, the modes and timelines of the Payload Service System on TC-1 and TC-2, and the data receiving schedules of the three ground stations. The MSOP of TC-1 and TC-2 have been generated according to the scientific objectives of DSP, the orbits of DSP, the near-Earth space environments and the coordination with Cluster, etc., so as to make full use of the exploration resources provided by DSP and to acquire as much quality scientific data as possible for the scientific communities. This paper has summarized the observation resources of DSP, the states of DSP and its evolution since the launch, the strategies and rules followed for operating the payload and utilizing the ground stations, and the production of MSOP. Until now, the generation and execution of MSOP is smooth and successful, the operating of DSP is satisfactory, and most of the scientific objectives of DSP have been fulfilled.

Keywords. Magnetospheric physics (Solar wind-magnetosphere interactions; Storms and substorms; Instruments and techniques)

1 Introduction

Double Star Project (DSP) is composed of two small satellites orbiting the Earth in the equatorial and polar regions, which are not covered by the existing ISTP missions. The main scientific objectives are to detect the temporal-spatial variations of fields and particles in the equatorial and polar active regions, systematically explore the triggering mechanisms and global dynamical evolution processes of magnetospheric space storms. Both of the equatorial satellite (TC-1) and polar satellite (TC-2) of DSP are equipped with 8 in-

struments, the parameters of which may be referred to in the paper of Liu et al. (2005).

In order to achieve the scientific exploration objectives of DSP, the scientific operations of DSP have been given much emphasis. The purposes of the master science operations plan are to make full use of the exploration resources provided by the spacecraft and ground stations, to coordinate the observations of TC-1, TC-2 and Cluster (Escoubet et al., 1997), and to meet the requirements of scientists, especially that of the payload terms, at various actual situations.

2 The basic states and exploration resources of DSP

2.1 The orbits of the Double Satellites

The orbit parameters of TC-1 and TC-2 of DSP are shown in Table 1. Figure 1 demonstrates the orbits of TC-1, TC-2 and Cluster on September 2004. Both of the two satellites have ellipse orbits. TC-1 can cross the inner and outer radiation belt, ring current region, plasmasphere, near-Earth plasma sheet, dayside low-latitude magnetopause, magnetosheath and bow shock; while TC-2 may cross the southern polar cap region, southern auroral oval, radiation belt, plasmasphere, northern cusp and tail lobes.

Figure 2 shows the evolution of the positions of the apogee of TC-1 and TC-2. It can be seen that the orbits of TC-1 and TC-2 undergo processional motions at a rate of ~ 2 h/month (30° /month) clockwise, as well as that of Cluster (Escoubet et al., 1997; Hapgood et al., 1997). Generally, the apogee of TC1, TC-2 and Cluster have about the same local time, and the orbits of TC-2 and Cluster are almost within the same plane. The inclinations of TC-1 and TC-2 remain roughly unchanged. Therefore, the 6 S/C have ideal coordination for exploration during the whole DSP lifetime, thus yielding unique observation data of the global magnetospheric processes.

2.2 Attitude and maneuver

Both satellites are spin stabilized, with the spin axis perpendicular to the ecliptic plane. The spin periods of both satellites are close to 4 s. The attitude and spinning rates of

Table 1. Parameters of TC-1 and TC-2 after launch of TC-2.

S/C Parameters	TC-1 (26 July 2004)	TC-2 (27 July 2004)
Orbit pattern	Ellipse	Ellipse
Perigee Geocentric distance	6898.97 km	7065.376 km
Apogee Geocentric distance	85 358.80 km or 13.4 Re	44 601.424 km or 7.0 Re
Inclination	28.2°	90.122°
Kepler period	27.3885 h	11.478 h
Spin rate	14.69 rpm	14.79 rpm
Spin direction	89.9° from the ecliptic plane	89.5° from the ecliptic plane
Expected Telemetry precision	Near perigee: <4 km Radial near apogee: <20 km	Near perigee: <4 km Radial near apogee: <20 km
Mass	336.5 kg	343 kg
Power	~300 W	306 W
Launch date	19:06 UT, 29 December 2003	15:05 UT, 25 July 2004
Expected Lifetime	>18 months	>12 months

Fig. 1. TC-1, TC-2 and Cluster orbits in GSE during 1–20 September 2004 viewed from the +Z (left panel) and +Y directions (right panel).

the two satellites vary slowly with time. Maneuvers are performed periodically so as to adjust the satellite attitude and spin periods. During the maneuver processes, HIA, PEACE and ASPOC of TC-1, and NUADU and LEID of TC-2 need to be switched off, in order to protect their sensors from contamination. Within the 0.5 h before and 2.5 h after the maneuver periods, HIA, PEACE, ASPOC, NUADU and LEID will be switched off.

The evolution of the TC-1 attitude is shown in Fig. 3. At the end of the commissioning phase (about orbit 50), the spin axis of TC-1 is almost along the normal of the ecliptic plane with an inclination angle of 89.7° from the ecliptic plane, while the spinning speed of TC-1 is 14.74 rpm with a spin

period of 4.071 s. One maneuver has been made on 13 July 2004 (orbit 171) to pull the attitude of TC-1 back to the normal state, as indicated in Fig. 3. Unfortunately, by 8 November 2004 (orbit 275) the two attitude control computers of TC-1 both failed, so that since then no maneuver could be made and its attitude parameters could only be determined on the ground by FGM data and Sun pulse data.

Figure 4 illustrates the evolution of the attitude parameters of TC-2. After the launch of TC-2, its attitude has been adjusted to satisfactory values, as shown in Table 1. However, the two attitude control computers of TC-1 have been destroyed on 2 and 10 August 2004, respectively, most possibly caused by the extremely strong space hazard

Fig. 2. Evolution of the magnetic local time (left panel) and SM latitude (right panel) of the apogee of DSP with time as predicted. The origin of the horizontal axis is the launch time of TC-1.

Fig. 3. Evolution of the TC-1 spinning speed (upper panel), the ecliptic latitude (mid panel) and ecliptic longitude (lower panel) of the spin axis of TC-1. Note that the Kepler period of TC-1 is about 27.4 h.

event which occurred in July 2004 and lasted for about two weeks. During this space hazard, the flux of >2 Mev electron at geosynchronous position reached a maximum value of about $3 \times 10^5 \text{s}^{-1} \cdot \text{cm}^{-2} \cdot \text{sr}^{-1}$, which was very rare in history, and serious internal charging of the satellite systems could have been caused (Wrenn et al., 2002). At present, the attitude parameters of TC-2 can only be determined on the ground by FGM data and Sun pulse data.

Until now, the attitude of both TC-1 and TC-2 satisfies the requirements of the scientific payload. The spin rate of the two satellites should always meet the requirements of scientific payload within the whole planned lifetime of DSP.

2.3 Power supply and eclipse

The actual output powers of the solar batteries of TC-1 and TC-2 are about 312 W and 306 W, respectively, at the beginning of their lifetimes, much better than pre-launch expectations. The decay of the powers of the solar batteries of TC-1 and TC-2 with time is much less (not larger than 20 W).

During long Earth eclipse periods, there may be a power shortage. Long eclipse and short eclipse are defined as that with durations longer and shorter than 120 min, respectively. Within the intervals of long eclipse, all of the payload of the corresponding satellites, except for FGM, STAFF, NUADU and the solid state recorder, have to be switched off, due to the shortage of satellite power supply. A short eclipse

Fig. 4. Evolution of the TC-1 spinning speed (upper panel), the ecliptic latitude (mid panel) and ecliptic longitude (lower panel) of the spin axis of TC-2. Note that the Kepler period of TC-2 is about 11.5 h.

Fig. 5. Schematic illustration of the ground visibilities of the two DSP satellites from the three ground stations. The orbits of TC-1 and TC-2 are plotted with dashed lines. The ground is demonstrated as one black horizontal line, on which the Beijing station (BS), Villafranca station (VS) and Shanghai station (SS) are marked. The boundaries of the ground visibilities at high and mid data dumping rates are shown as red and blue circles, respectively.

will not affect the power supply of both satellites and all the instruments can be switched on. For TC-1, from August through September of 2004, long Earth eclipses occurred, with the longest one having a duration of 278 min; the next long Earth eclipse of TC-1 will appear during late October and early November of 2006. For TC-2, there is no long Earth eclipse during its lifetime; but the long Earth eclipse of TC-2 may appear during early September of 2005.

2.4 Payload data recording and dumping

Both of the Solid State Recorders (SSR) on board the equatorial and polar satellites have a volume of about 2 Gbits. SSR will record both engineering data and scientific data. The total data rates of TC-1 and TC-2, including that of the Payload Service System and the eight payloads, are 15 515 bps and 16 567 bps, respectively. The maximum volumes of the observed scientific data per orbit for TC-1 and TC-2 are 1.4 Gbits and 0.67 Gbits, respectively. Therefore, SSR on board TC-1 and TC-2 can record 1.4 orbits and 3 orbits of observed data, respectively.

There are three data dumping rates, 1024 kbps, 128 kbps and 16 kbps, for three different heights of DSP, respectively.

If the payloads on board the two satellites are operating full time with no disruption, 0.5 h/4 h/35 h per orbit are needed for the data downlink at the rates 1024 kbps/128 kbps/16 kbps for TC-1; while 0.2 h/1.9 h/14.6 h per orbit are needed for the data downlink at the rates 1024 kbps/128 kbps/16 kbps for TC-2. The allowed overall durations for data downlink for TC-1 and TC-2 are less than 5 h and 3 h, respectively.

There are three ground stations, Beijing station (BS), Shanghai station (SS) in China and Villafranca station (VS) in Spain, which are applicable for receiving the dumped data of TC-1 and TC-2. Figure 5 demonstrates the visibilities of the three ground stations from TC-1 and TC-2.

The basic principles followed during the S/C data dumping and data receiving by the ground stations are as follows:

1. The data receiving of TC-1 is preferred to that of TC-2;
2. The priority rule of data dumping modes is High rate – middle rate – low rate;
3. The priority rule of the three ground stations is Beijing station – Villafranca station – Shanghai station.

Thus, we may have a unique best choice for various ground pass situations.

Table 2. The coordinated observations of TC-1, TC-2 and Cluster.

Magnetospheric processes	Exploration regions of TC-1	Exploration regions of TC-2	Exploration regions of CLUSTER
Substorms / magnetic storms (in summer)	Near-Earth plasma sheet (With the apogee at about midnight, $x \sim -13.4 R_E$)	Aurora oval / Polar cap / Ring current (With the apogee at about midnight)	Plasma sheet ($x \sim -20 R_E$) and Ring current ($x \sim 4 R_E$)
Magnetopause boundary layer dynamics (in spring)	Dayside LLBL (With the apogee at about noon, $x \sim -13.4 R_E$)	Aurora oval / Polar cap / Cusp (With the apogee at about noon)	Solar wind / Bow shock / Sheath / Cusp / HLBL
Interplanetary shock impact	Solar wind / Bow shock / Sheath / LLBL / Radiation belt / Ring current (With the apogee at about noon)	Aurora oval / Polar cap / Cusp (With the apogee at about noon)	Solar wind / Bow shock / Sheath / Cusp / HLBL
Transferring processes from solar wind to magnetosphere	Sheath / LLBL / Plasma sheet (With the apogee at dawn / dusk)	Aurora oval / Polar cap / Cusp (With the apogee at dawn / dusk)	Sheath / Dawn or Dusk magnetopause boundary layer

Fig. 6. TC-1 satellite total visibility at high and mid data dumping rates from the three ground stations.

Fig. 7. TC-2 satellite total visibility at high and mid data dumping rates from the three ground stations.

The total effective ground visibility from the three ground stations for the two DSP satellites is demonstrated in Figs. 6 and 7. It can be expected that most of the observation data of DSP satellites can be dumped and received by the three ground stations at high and mid data rates.

3 DSP master science operations plan

3.1 DSP exploration regions of geomagnetosphere

To fulfill the scientific objectives, TC-1 is to explore the radiation belt, plasmasphere, ring current, plasma sheet, magnetopause, magnetosheath, bow shock, while TC-2 explores the radiation belt, plasmasphere, ring current, polar regions (auroral oval and polar cap), cusp and lobe regions. Figure 8 illustrates the DSP exploration regions. Priority rule given to the exploration regions is:

- Active regions – Polar regions (>15 min) – Radiation belt – Lobe.

3.2 Coordination between TC-1, TC-2, CLUSTER and ground observations

As shown in Sector 2.1, the orbits of TC-1, TC-2 and Cluster can well be coordinated for joint explorations to magnetosphere processes. TC-1 and TC-2 occupy equatorial and polar exploration areas, respectively. The apogees of TC1, TC-2 and Cluster always have about the same local time. Table 2 shows some coordinated observations of the equatorial and polar satellites of DSP with Cluster.

During the actual scientific operations of DSP, Hapgood of EPOS generates the quantitative time tables for the coordinated observations of TC-1, TC-2 and Cluster based on the approach for Cluster and ground-based coordination (Lockwood and Opgenoorth, 1997; Opgenoorth and Lockwood, 1997; Hapgood et al., 1997), and DSP Scientific Operations Center will ingest these time tables into the weekly scientific operation plans of DSP.

DSP exploration has been carried out in coordination with ground detections at different latitudes and polar observations. Various ground instruments and observatories, such as

Fig. 8. Demonstration of regions in near-Earth magnetopause explored by DSP. RBT means the radiation belt, ACT indicates the active regions including ring current, plasma sheet, magnetopause and cusp, and LOB marks the lobes.

those of Zhongshan Station and Great Wall Station in Antarctica, SuperDarn, etc., have joined in the coordination observations.

3.3 Operation modes of DSP payloads

The regulations for the operations of the payloads listed below have been followed during the DSP explorations:

1. In the radiation belt the energetic and high energy particles may cause fatal damages to PEACE, ASPOC and NUADU, so that these payload need to be switched off within the radiation belt.
2. During the long-term Earth eclipses or moon eclipses with intervals longer than 180 min, all the payload, except FGM and SSR, have to be switched off due to the limitation of power supply. For short Earth eclipses or moon eclipses, all the payloads can operate continuously.
3. During the orbits with very short intervals of visibility from ground stations, payloads with high data rates are

possibly switched off in secondary exploration regions. The active regions (magnetopause, plasma sheet, ring current and cusp) have been given higher priority for explorations.

4. Within the 0.5 h before and 2.5 h after the maneuvers, when gas is released, HIA, PEACE, ASPOC, NUADU and LEID will be switched off.
5. ASPOC can be switched off during the Earth eclipses and Moon eclipses.

3.4 Master science operations plan

The long-term scientific observation activities of DSP have been planned and some have already been executed as follows:

(1) Period December 2003 – February 2004: Launch of TC-1 and commissioning of the payloads. Payloads that complete their commissioning tests will start the observations. Effort has been made to obtain as much effective scientific data as possible during this period. During this phase, the dayside magnetospheric processes have been explored by TC-1 in coordination with Cluster.

(2) Period March 2004 – June 2004: The spring exploration campaign has been carried out in coordination with Cluster and ground observations to investigate the global evolution of the dawn side magnetospheric processes.

(3) Period July 2004 – October 2004: Launch of TC-2 and commissioning of the payloads during July–August 2004. Payloads have joined in the explorations after the completion of the commissioning tests. During this phase, the nightside magnetospheric processes, including storms and substorms, have been explored by TC-1 and TC-2 with the coordination of Cluster.

(4) Period November 2004 – January 2005: Dusk side magnetospheric processes have been explored by TC-1 and TC-2 in coordination with Cluster.

(5) Period February 2005 – April 2005: Dayside magnetospheric processes are explored by TC-1 and TC-2 in coordination with Cluster.

(6) Period May 2005 – July 2005: Dawn side magnetospheric processes are to be explored by TC-1 and TC-2 in coordination with Cluster. The apogee of TC-2 has dropped onto the vicinity of ecliptic plane during this period.

(7) After July 2005: The expected end of DSP. It has just been decided that another 1.5-year long operation of DSP will be further carried out, thus the 6-point space exploration will continue.

The master science operation plan (MSOP) is composed of the operation schedules of all 16 scientific instruments, the modes and timelines of the Payload Service System on TC-1 and TC-2, and the data receiving schedules of the three ground stations. The production of the master science operation plans of TC-1 and TC-2 is based on the scientific objectives of DSP, the orbits of DSP, the near-Earth space environments and the coordination with Cluster, etc., so as to make full use of the detection resources offered by DSP and obtain

Fig. 9. The Bryant plots of the operation plans of FGM (upper panel), PEACE (mid panel) and HIA (lower panel) of TC-1 during the planning period 65 (orbit 386–391) on 14–21 March 2005. In the Bryant plots, the operation of payloads for each orbit has been illustrated as one leaning line segment starting and ending at the perigee, with the switched-on state denoted as thick black lines and the switched-off state as dashed ones. The horizontal axis is the orbit time marked by orbit numbers, the date and local time of the apogee have also been given above the upper horizontal axis, while the vertical axis shows the time of one orbit period with the apogee at the center. The operations plan of HEED/HEPD/HID is the same as that of FGM; the operations plan of ASPOC is the same as that of PEACE; the operations plan of STAFF is similar to that of HIA. The green crosses mark the magnetopause boundaries (MPB), red asterisks mark the boundaries of the radiation belt (RBT), and the blue squares and diamonds denote the Earth eclipse and Moon eclipse, respectively.

Fig. 10. The Bryant plots of the operation plans of HEED (upper panel), PEACE (mid panel) and NUADU (lower panel) of TC-2 during the planning period 65 (orbit 486–499) on 14–21 March 2005. The operations plan of FGM/HEPD/HID/LEID/LEFW is the same as that of HEED. The meanings of the symbols in the plots are the same as that of Fig. 9.

as much good scientific data as possible for scientific communities. The long-term MSOP commonly span one year or 1.5 year, and is generated in advance for the scientists. The short-term MSOP are one week long and produced weekly. Generally, the payload can be operated within most of the intervals of the orbits of TC-1 and TC-2 due to the sufficient DSP S/C data dumping and ground station receiving abilities. Figures 9 and 10 show the Bryant plots (Hapgood et al., 1997) of the short term MSOP of the payload of TC-1 and TC-2, respectively, for the planning period 65. During this week, FGM of TC-1 and TC-2 are running continuously, only disrupted by the S/C main-redundant switching activity (performed about once every two months) at the start of the first orbit of this planning period. HEED, HEPD, HID, LEID and LEFW are also operating continuously. PEACE, AS-POC and NUADU are switched off within the radiation belt. In order to avoid the influence of the ring current charged particles, the switched-off intervals of NUADU have been extended. For TC-1, there is not enough ground visibility at orbit 390, so that the observation intervals of PEACE, AS-POC, HIA and STAFF have been shortened at this orbit with emphasis on the magnetopause crossing explorations.

By March 2005, the explorations of TC-1 and TC-2 have been carried out for about 15 months and 8 months, and the scientific operations are smooth and satisfactory. Most of the observation objectives of DSP have been fulfilled. The execution results indicate that the master science operation plans produced are reasonable, applicable and have achieved success. Until now, both S/C of DSP are in a normal state; after July 2005 (the designed end of lifetime of DSP), the exploration resource of DSP should be still capable of supporting another 1.5-year long observation to magnetospheric processes, in coordination with the Cluster mission and ground measurements, for example, dayside magnetopause-cusp processes and global dynamics of magnetospheric substorm and storm at night side.

4 Conclusions

This paper has summarized the observation resources of DSP, the states of DSP and its evolution since the launch, the strategies and rules followed for operating the payload and applying the ground stations, and the production of MSOP. TC-1, TC-2 and Cluster have excellent coordinated orbits and are able to successfully make 6-point explorations to global magnetospheric processes. The attitudes of TC-1 and TC-2 meet the requirements of the observations of the instruments. The power supplies of both TC-1 and TC-2 are sufficient for DSP operations. The S/C data dumping and ground station receiving abilities permit the scientific payload operating in most of the intervals of the orbits. Two years before the launch of the DSP satellites (TC-1 and TC-2) and during the mission operating phase, the long-term and short-term MSOP have been produced. MSOP are composed of the operation schedules of all the scientific instruments, the modes and timelines of the Payload Service System on

TC-1 and TC-2, and the data receiving schedules of the three ground stations. The MSOP of TC-1 and TC-2 have been generated according to the scientific objectives of DSP, the orbits of DSP, the near-Earth space environments and the coordination with Cluster, etc., so as to make full use of the exploration resources provided by DSP and to acquire as much quality scientific data as possible for the scientific communities. Until now, the generation and execution of MSOP have been smooth and successful, the operating of DSP is satisfactory, and most of the scientific objectives of DSP have been fulfilled. It is expected that DSP could complete its scientific objective as scheduled and further perform explorations beyond its designed lifetime.

Acknowledgements. The authors are grateful for all the valuable suggestions and help provided by colleagues, which are essential for carrying out the scientific operations of DSP. The authors are also thankful to Q. Liu for the accurate orbit calculations for DSP. This work was supported by National Natural Science Foundation of China Grant No. 40125012 and 40390150, Chinese Academy of Sciences, and Ministry of Science and Technology of China Grant No. G20000784.

Topical Editor T. Pulkkinen thanks M. A. Hapgood and S. Milan for their help in evaluating this paper.

References

- Escoubet, C. P., Schmidt, R., and Goldstein, M. L.: Cluster-Science and mission overview, in: Cluster and Phoenix Missions, edited by: Escoubet, C. P., Russell, C. T., and Schmidt, R., 11, Kluwer Academic Publishers, Belgium, 1997.
 - Hapgood, M. A., Dimbylow, T. G., Sutcliffe, D. C., Chaizy, P. A., Chaizy, P. A., Ferron, P. S., Hill, P. M., and Tiraway, X. Y.: The joint scientific operations center, in: Cluster and Phoenix Missions, edited by: Escoubet, C. P., Russell, C. T., and Schmidt, R., Kluwer Academic Publishers, Belgium, 487, 1997.
 - Hapgood, M. A.: Uses and abuses of field-line tracing, in: Satellite-Ground Based Coordination Sourcebook, edited by: Lockwood, M., Wild, M. N., and Opgenoorth, H. J., ESA Publication Division, The Netherlands, 335, 1997.
 - Liu, Z. X., Escoubet, C. P., Pu, Z., Laakso, H., Shi, J. Q., Shen, C., and Hapgood, M.: The Double Star mission, *Ann. Geophys.*, 23, 2707–2712, 2005.
 - Lockwood, M. and Opgenoorth, H. J.: Principles of combined ground-based and satellite studies of solar-terrestrial phenomena, in: Satellite-Ground Based Coordination Sourcebook, edited by: Lockwood, M., Wild, M. N., and Opgenoorth, H. J., ESA Publication Division, The Netherlands, 3, 1997.
 - Opgenoorth, H. J. and Lockwood, M.: Opportunities for magnetospheric research with coordinated Cluster and ground-based observations, in: Cluster and Phoenix Missions, edited by: Escoubet, C. P., Russell, C. T., and Schmidt, R., Kluwer Academic Publishers, Belgium, 599, 1997.
 - Wrenn, G. L., Rodgers, D. J., and Ryden, K. A.: A solar cycle of spacecraft anomalies due to internal charging, *Ann. Geophys.*, 20, 953–956, 2002.
- SRef-ID: 1432-0576/ag/2002-20-953.**