

JUICE: navigáció a Jupiternél, rádiótávcsövekkel

Frey Sándor

MTA Csillagászati és Földtudományi Kutatóközpont
Konkoly Thege Miklós Csillagászati Intézet
Budapest

frey.sandor@csfk.mta.hu

© ESA

GISOpen 2019 konferencia, Székesfehérvár, 2019. április 18.

juice

juice

juice

Jupiter Icy Moons Explorer

az Európai Űrügynökség (ESA) első L osztályú (nagy) tudományos űrszondája a *Cosmic Vision 2015–2025* programban

Mikor merre jár majd a JUICE?

Start: 2020. június (*Ariane-5 rakéta, Kourou*)

Utazás: 88 hónap

5 gravitációs

hintamanőver

Föld (2023. május)

Vénusz (2023. október)

Föld (2024. szeptember)

Mars (2025. február)

Föld (2026. november)

Pályára állás a Jupiter körül: 2029. október

A Ganymedes hold körül: 2033

Tervezett működési élettartam a Jupiter rendszerében: 3,5 év

Fő tudományos célpontok

Az óriásbolygó 4 Galilei-féle holdja
közül 3 tanulmányozása

Ganymedes

Europa

Callisto

Moons of the Solar System Scaled to Earth's Moon

Moons of the Solar System Scaled to Earth's Moon

Óceánok a jeges kéreg alatt

A három hold jeges kérgé alatt a kutatók folyékony **vízóceánokat** feltételeznek

Oceans in the Solar System

(mass percent of liquid water between parenthesis, excluding water ice)

Credit: PHL @ UPR Arcibo, NASA

Óceánok a jeges kéreg alatt

A három hold jeges kérgé alatt a kutatók folyékony **vízóceánokat** feltételeznek

JUICE célja a holdak összetételének, belső szerkezetének, magjuknak, mágneses terüknek, környezetüknek, a felszín alatti víz tulajdonságainak a megértése

→ *asztrobiológia: ha víz, akkor életformák??*

(ezt közvetlenül persze nem tudja majd vizsgálni a keringő szonda)

A JUICE összesen 11 tudományos kísérletet végez majd. Ezek közül egyhez nem tartozik „műszercsomag” – erről lesz most szó!

A PRIDE kísérlet mérési elve

PRIDE: a küldetés tudományos eredményeihez való sokrétű hozzájárulás, külön fedélzeti berendezések nélkül!

**Planetary
Radio
Interferometry &
Doppler
Experiment**

A felhasznált mérési technika: *nagyon hosszú bázisvonalú interferometria*

**Very
Long
Baseline
Interfero-
metry**

Relatív égi pozíció mérése

European VLBI Network (EVN)

**PRIDE vezető:
Leonid Gurvits**

**Joint Institute for VLBI
European Research
Infrastructure Consortium
(ERIC)**

PRIDE team – Oct. 2018

- **JIVE** (EU/NL)
 - G. Cimò, L. Gurvits + T. Bocanegra
 - **TU Delft** (NL)
 - D. Dirkx, V. Pallichadath, D. Stam, B. Vermeersen, P. Visser + I. de Pater
 - **Caltech** (US)
 - D. Duev
 - **Paris Observatory (IMCCE)** (FR)
 - V. Lainey
 - **TU Berlin** (DE)
 - J. Oberst
 - **Lab. for Astrophysics, Bordeaux** (FR)
 - P. Charlot
 - **Konkoly Observatory** (HU)
 - S. Frey, K. Gabányi
 - **CNES - DCT/SI/GS** (FR)
 - J.-Ch. Marty
 - **Inst. Space Sci.** (RO)
 - V. Tudose
 - **UTasmania** (AU)
 - L. MacCallum, J. MacCallum, G. Molera
 - **Shanghai Astr. Obs.** (CN)
 - X. Hong, M. Ma, W. Zheng
 - **Unaffiliated** (FR)
 - P. Rosenblatt
 - **Auckland U Technology** (NZ)
 - S. Gulyaev, T. Natusch
- + several more expressions of interest

Mért mennyiségek

Elsődleges mennyiségek:

*x és y – pozíció az égbolt síkjában
a távoli kvazárok kijelölte
vonatkoztatási rendszerben*

dR/dt

Kiegészítő mérések:
*az űrszonda látóirányú sebessége
(a Doppler-eltolódásból)*
plazma paraméterek (fedéskor)

Huygens leszállóegység
Titan, 2005. január 14.

PRIDE-JUICE 2013 vs Huygens VLBI (2005)

Mission	Distance	Transmitter power/gain	Band	Time resolution	Delay noise	Positional accuracy (lateral)
	<i>[AU]</i>		<i>[GHz]</i>	<i>[s]</i>	<i>[ps]</i>	<i>[m]</i>
Huygens VLBI	8	3 W / 3 dBi	2.0 (S)	500	15	1000
PRIDE-2018	5	10 w / 6 dBi	2.3 (S)	100	5	120
			8.4 (X)	10	3	70
			32 (Ka)	10	1	23

- Conservative estimate, today's technology
- Minimal special requirements for the on-board instrumentation

PRIDE-JUICE 2013 vs Huygens VLBI (2005)

Mission	Distance	Transmitter power/gain	Band	Time resolution	Delay noise	Positional accuracy (lateral)
	[AU]		[GHz]	[s]	[ps]	[m]
Huygens VLBI	8	3 W / 3 dBi	2.0 (S)	500	15	1000
PRIDE-2018	5	10 w / 6 dBi	2.3 (S)	100	5	120
			8.4 (X)	10	3	70
			32 (Ka)	10	1	23

„GPS a Jupiternél”

- Conservative estimate, today's technology
- Minimal special requirements for the on-board instrumentation

International Celestial Reference Frame, v3 (ICRF3)

nemzetközi égi vonatkoztatási rendszer

Több mint 4500 rádiósugárzó aktív galaxismag rendszeres, több évtizedes VLBI mérésein alapul – a legpontosabb!

Pozíciós pontosság 30–60 mikroívmásodperc (μas), a koordinátatengelyek stabilitása 6 μas

*ICRF3 rádióforrások
sűrűsége az Ekliptika
 $\pm 2^\circ$ -os környezetében*

1 referencia kvazár
2.2 négyzetfok
területen

Teendők

- Szóba jöhető VLBI referencia objektumok **katalógusának** összeállítása
- *Minél közelebb a viszonyítási pont, annál pontosabb a pozíciómérés: **sűríteni kell a listát**, még nem ismert, de alkalmas kompakt kvazárok méréseivel*
- Hány **halványabb** (és mennyivel halványabb) referencia rádióforrás jöhetne számításba? *(a földi VLBI hálózatok idővel egyre érzékenyebbek lesznek)*
- **Ka-sávú** (32 GHz) referencia rádióforrások alig ismertek

A JUICE navigációjára már repülés közben is szükség lesz, nem csak 2029 után, a Jupiternél!

Köszönöm a figyelmet!

Kérdések?

Frey Sándor
frey.sandor@csfk.mta.hu

"Just checking."