

SEXTANT X-Ray Pulsar Navigation Demonstration: Additional On-orbit Results

Presented by Munther A. Hassouneh[†],

Luke B. Winternitz[†], Jason W. Mitchell[†], Munther A. Hassouneh[†],
Samuel R. Price[†], Sean R. Semper[†], Wayne H. Yu[†], Paul S. Ray[‡],
Michael T. Wolff[‡], Matthew Kerr[‡], Kent S. Wood[#], Zaven Arzoumanian[†],
Keith C. Gendreau[†], Lucas Guillemot[§], Ismael Cognard[§], Paul Demorest[¶]

[†] NASA Goddard Space Flight Center

[‡] Naval Research Laboratory

[#] Praxis, Inc.

[§] Laboratoire de Physique et Chimie de l'Environnement et de l'Espace

[¶] National Radio Astronomy Observatory

AIAA

15th International Conference on
Space Operations

Marseille, France
May 2018

Outline

- X-ray Pulsar Navigation Concept & Background
- Neutron-star Interior Composition Explorer (NICER) mission
- Station Explorer for X-ray Timing & Navigation Technology (SEXTANT) demonstration
- SEXTANT architecture overview
- Review previously demonstrated primary goal
- Recent Experimental Results
 - Navigating with the Crab pulsar
 - Estimating clock bias and rate
- Conclusions & Future Work

X-ray Pulsar Navigation (XNAV)

- Millisecond pulsars (MSPs): rapidly rotating neutron stars that pulsate across electromagnetic spectrum
- Some MSPs rival atomic clock stability at long time-scales
 - Predict pulse arrival phase with great accuracy at any reference point in the Solar System via pulsar timing model on a spacecraft
 - Compare observed phase to prediction for navigation information
- Why X-rays?
 - Many stable MSPs conveniently detectable in (soft) X-ray band
 - X-rays immune to interstellar dispersion thought to limit radio pulsar timing models
 - Highly directional compact detectors possible
- **Main Challenge: MSPs are very faint!**
 - *Except Crab (PSR J0534+2200)*

Crab Pulsar (1/3 speed), Cambridge University, Lucky Image Group

X-ray pulsar Navigation (XNAV)

Applications

- Autonomous navigation and timing of uniform quality throughout the Solar System
 - Enabling technology for very deep space missions
 - Backup autonomous navigation for crewed missions
 - Augment Deep Space Network (DSN) or optical navigation techniques
 - Highly available, onboard navigation during periods of limited or no Earth contact, e.g., behind Sun

History

- Pulsars discovered in 1967, immediately recognized as a potential tool for galactic navigation
- US Naval Research Laboratory (NRL) (1999-2000)
 - Unconventional Stellar Aspect (USA) Experiment
- DARPA XNAV, XTIM Projects (2005-2006, 2009-2012)
- Significant body of research (international interest, academic research, several Ph.D. dissertations, etc.)

NICER/SEXTANT (2013 selection, 2017 launch) builds on previous work to perform the first in-space, real-time demonstration and validation of XNAV

Pioneer plaque (Pioneer 10,11 1972-73) with Pulsar periods and relative distances to our Sun

Neutron-star Interior Composition Explorer (NICER)

- Launched June 3, 2017 on Space-X CRS-11 to ISS with 18 month nominal mission
 - Additional 6 month Guest Observer program
- X-ray Timing Instrument (XTI) provides unprecedented combination of time resolution, energy resolution, & sensitivity
- Fundamental investigation of ultra-dense matter: structure, dynamics, & energetics
- Determine 4 neutron star radii within 5%, an order of magnitude better than known today
- ***NICER's combination of low-background, large area, precise timing, scalability, & low-cost is nearly ideal for XNAV demonstration***

Station Explorer for X-ray Timing and Navigation Technology (SEXTANT)

NASA Space Tech Mission Directorate
Game Changing Development funded
technology enhancement to NICER

SEXTANT Primary Objective: *Provide first demonstration of real-time, on-board X-ray Pulsar Navigation*

- Implement fully functional XNAV system in a challenging ISS Low Earth Orbit
- Meet 10 km (1 km stretch) performance goal
- Advance core XNAV technologies
- Validate SEXTANT XNAV laboratory testbed (XLT)
- Technology infusion
- In the first 6 months of operation, SEXTANT made great progress toward mission objectives:
 - Completed initial calibration activities
 - Completed multiple successful ground and flight experiments that have met its 10 km performance goal
 - Successfully demonstrated primary objective in Nov 2018, during 2-day experiment
 - See Mitchell et al., *SEXTANT X-Ray Pulsar Navigation Demonstration: Initial On-Orbit Results*, AAS Guidance & Control Conference, 2018, <https://go.usa.gov/xQXc8>
- Here we present some additional results beyond the 2-day experiment
 - Crab pulsar XNAV measurement experiment
 - Time estimation bias experiment

SEXTANT System Architecture

Review of Previously Demonstrated Primary Goal

SEXTANT successfully demonstrates fully autonomous, real-time X-ray pulsar navigation on-board NICER

Crab Pulsar (PSR B0531+21)

- Compared to other SEXTANT MSPs, Crab pulsar allows equivalent navigation performance using less observation time, or allows capability for smaller X-ray instruments
 - Crab pulsar flux rates >3 orders of magnitude higher than other SEXTANT MSPs
- Crab requires frequent ground updates (or onboard timing noise estimation) for onboard XNAV
 - Rotationally unstable, so timing model prediction limited to few days (months or years for stable MSPs)
- Alternately, Crab timing model can be accurately determined after-the-fact for use in a post-processing mode

Timing model residuals, pre/post sinusoidal correction fit

Crab light curve obtained with 417 s NICER observation

Navigating with the Crab Pulsar

- 2017 days-of-year 318–322 SEXTANT conducted 1st ground experiment using pulsar B0531+21 (Crab)
 - Initialized with degraded GPS state that propagates to >100 km RSS error in few hours
 - Recorded data replayed through ground version of flight software, no clock bias/rate estimation
 - Measurement count: B0531+21 (1119), J0030+0451 (31), J0218+4232 (40)

Errors reduced by XNAV processing to well under 10 km RSS rapidly & maintained for 3 days

XNAV Position Error Compared to GPS

Observing schedule

Time estimation experiment

- Tested SEXTANT flight software to navigate & simultaneously estimate clock bias and rate
- Used strong MSP schedule with PSR B1937+21 from 2017 days-of-year 260–264.5
- Used same data for previously reported SEXTANT ground experiment
- Developed augmented navigation filter XNAV measurement model with clock bias & rate estimation
- Simulated clock error trajectories from model of moderate-cost Frequency Electronics, Inc. (FEI) ultra-stable crystal oscillators (USOs) used on NASA's Magnetospheric MultiScale (MMS) mission
- Added clock errors to NICER GPS-timestamped X-ray photon event data

FEI USOs used on MMS

Simulated ultra-stable crystal oscillator clock error trajectories

Time estimation results

With clock errors

Without clock errors

- Methodology: Replay NICER X-ray data with 40 trials through SEXTANT flight software
 - Randomized initial state errors, additive clock errors (20 trials)
 - Randomized initial state errors, no clock errors, no estimate clock states (20 trials)
- Result: Clock is accurately estimated with similar navigation performance
 - Specific cases have an increased chance of divergence
 - Preliminary results, will investigate larger trial set in future

Conclusions

- XNAV is an enabling technology for autonomous deep space navigation & a complement to alternate techniques
- NASA's NICER is the first mission dedicated to the study of pulsars
 - NICER instrument is a superb sensor for XNAV demonstration
- SEXTANT is an attached technology demonstration for first onboard, real-time XNAV use
 - Also advance key XNAV technology components
- SEXTANT has *already* demonstrated feasibility of autonomous in-space XNAV through multiple successful ground and flight experiments meeting 10 km performance goal
- In this paper, we present additional results obtained using NICER/SEXTANT flight telemetry:
 - Successfully processed unique high flux, but rotationally unstable, Crab pulsar
 - Potentially significant benefit for missions needing high-cadence measurements or with small X-ray instrument
 - Successfully estimated position, velocity AND local clock bias and rate estimation possible with moderate-cost/performance spacecraft oscillator
 - **atomic clock *not necessary***

SEXTANT Future Work

- Continue XNAV experiments
 - Flight & Ground experiments
 - Dedicated time for SEXTANT focused observing schedule
- Test & tune current algorithms and develop new ones
- Use SEXTANT XNAV testbed to simulate future applications including deep space trajectories & modeling of reduced size instruments
- Pursue technology infusion opportunities