

ISS026E011834

Dexterous Execution of RRM on ISS

Satellite Servicing Workshop

Goddard Space Flight Center

P. Andrew Keenan

Canadian Space Agency

24May2012

Approved for release, distribution unlimited

MSS and GSFC's RRM

1 03 S1LOOB P: -131.2 T: 44.3 NONE
Z: 8.5 F: 1000.0 I: 1.0 Safed

24-May-2012

Dexterous Robotics Servicing
Approved for release, distribution unlimited.

Canadian Space Robotics Today

24-May-2012

Dextreous Robotics Servicing
Approved for release, distribution unlimited

ISS027E006921

External Maintenance and Dextre

Dextre's "hand"
with tool

Failed Remote Power
Control Module (RPCM)

24-May-2012

Dexterous Robotics Servicing
Approved for release, distribution unlimited

Maintenance Task List

Approved for release, distribution unlimited

Ground Control and MSS

24-May-2012

Dexterous Robotics Servicing
Approved for release, distribution unlimited

RRM Overview

Each RRM Tool has cameras designed to maximize situation awareness for the ground operators

Dextre provides camera power and supports video transfer to ground

Safety Cap Tool

EVR Nozzle Tool

Imagery courtesy NASA/GSFC

MLI/Wire Cutter Tool

Multi-Function Tool

RRM Delivery to ISS on Atlantis

24-May-2012

Dexterous Robotics Servicing
Approved for release, distribution unlimited

ISS Landscape

24-May-2012

Dexterous Robotics Servicing
Approved for release, distribution unlimited

RRM Readiness & Challenges

- ❑ Required positional and trajectory accuracy requirements exceed normal dexterous operational requirements
 - +/-6mm -> +/-2mm or less
 - +/-1deg -> +/- 0.5deg or less
- ❑ ISS H/W is designed or “prepared” for dexterous manipulation whereas existing satellites are “unprepared”

Mission Overview

Coolant Valve Manipulation

Mission Overview

Refuelling

Safety wires (not shown) are present on each cap:

- Tertiary Cap**
- Safety Cap Nut**
- Actuation Nut**

and need to be cut using the WCT prior to each cap removal and stowage

Mission Overview

Electrical Connection Access

Imagery
courtesy
NASA/GSFC

CSA Involvement with RRM

Astronauts Samantha Cristoforetti (ESA) and David Saint-Jacques (CSA) with CSA robotics trainer Daniel Katzman in the MSS Operations and Training Simulator (MOTS)

MacDonal Dettwiler & Associate's (MDA's) Ground Testbed (GT) simulator for Dextrous robotics in Brampton, Ontario – used to perform operational tests with RRM hardware

MSS at Work

24-May-2012
S130E012215

Dexterous Robotics Servicing Approved for
release, distribution unlimited