BEPPOSAX REENTRY PREDICTIONS 10 April 2003 – No. 9

No. 9 10 April 2003
BEPPOSAX REENTRY PREDICTIONS
Istituto di Scienza e Tecnologie dell’Informazione “Alessandro Faedo”
CNR - Area della Ricerca di Pisa, Via Moruzzi 1, 56124 Pisa, Italy
ASI Contract No. I/408/02/0

Technical Manager: Carmen Pardini [Carmen.Pardini@cnuce.cnr.it]
Contact Point: Luciano Anselmo [Luciano.Anselmo@cnuce.cnr.it]

tel. +39-050-315-2952 ~ fax +39-050-313-8091

SATELLITE ORBIT STATUS
Currently (12:00 UTC), the BeppoSAX satellite completes a revolution around the earth every 90.4 minutes, at an altitude in between 301.4 and 304.1 km, but the orbit is rapidly decaying due to air drag. The fragments of the satellite able to survive the atmospheric reentry might in principle reach any location inside the equatorial belt in between 4.36 degrees North and South. However, during the last two days of satellite lifetime, it will be possible to progressively exclude from the risk substantial areas of the above mentioned equatorial belt.
The final bulletins will provide maps and potential impact time windows for the regions of the equatorial belt still at risk. Due to the physical nature of the event (uncontrolled satellite decay from circular orbit) and the orbit data source (a few American military sensors), a rough estimate of the reentry location, with an uncertainty of several thousand kilometers along the final trajectory, will be available only some hours after the fact, unless reliable and consistent visual observations are reported.
BALLISTIC PARAMETER ESTIMATION
The nominal ballistic parameter BN, defined according to the relationship BN (CDA/m, where CD, m and A are, respectively, the satellite drag coefficient, mass and average cross-sectional area, was estimated by fitting, in a least squares sense, the satellite semi-major axis decay observed during the last three weeks. All the relevant orbit perturbations were included and the Jacchia-Roberts 1971 model was adopted to describe the varying atmospheric density. The orbital data were provided by the NASA/GSFC Orbital Information Group and by Nicholas L. Johnson of NASA/JSC. The value obtained was BN (0.02186 m2/kg.
BEPPOSAX REENTRY WINDOW

The expected residual lifetime of the satellite was computed by propagating its last available state vector (epoch: 9 April 2003, 15:51 UTC) with a numerical trajectory predictor including the geopotential harmonics up to the 16th order and degree, the luni-solar attraction, the solar radiation pressure with eclipses and the aerodynamic drag. The air density was computed with the Jacchia-Roberts 1971 model.

Concerning the predicted solar flux at 10.7 cm (used by the atmospheric model as a proxy of the solar irradiance at extreme ultraviolet frequencies) and the geomagnetic planetary index Ap, the last 45-day forecast, prepared by the U.S. Air Force and issued by the NOAA Space Environment Center, was adopted.
Using for BeppoSAX the ballistic parameter estimated by fitting the orbital decay observed during the last three weeks, the nominal reentry date of 2 May 2003 was obtained. In order to take into account the intrinsic uncertainties of this kind of predictions, a reentry window with an assumed confidence level of approximately 90% was computed by varying the nominal ballistic parameter BN of (25%, as shown in Table 1.
Table 1
BeppoSAX Reentry Window
	Reentry Window
	Criteria
	B (m2/kg)
	Reentry Date

	Opening
	BN + 25%
	0.02732
	27 April 2003

	Nominal Reentry
	BN
	0.02186
	2 May 2003

	Closure
	BN (25%
	0.01639
	9 May 2003

At present, the solar flux predictions and the ballistic parameter evolution are the leading sources of uncertainty. Geomagnetic storms might have a significant impact on the reentry date during the last ten days of satellite lifetime.
NEXT UPDATE
The next reentry prediction will be issued no later than 17 April 2003.
(Prepared by Luciano Anselmo and Carmen Pardini (
PAGE
2

