
MarCO
CubeSats to Mars in 2016

2018

May 2018

Mars

Earth

Nov 2018
Entry, Descent, and Landing

Mars

Earth

May 2018

Nov 2018
Entry, Descent, and Landing

TCM 1

TCM 2

TCM 3

TCM 4

TCM 5

6.5 Month Cruise

157,077,764 km

MarCO

Mission Objective:
¥ Provide an 8kbps real-time relay for InSightÕs

Entry, Descent and Landing at Mars

MarCO Overview:
Volume: 2 x 6U (12x24x36cm)
Mass: 14.0 kg
Power Generation:
 Earth: 35 W
Data Rates: 62-8,000 bps
Delta-V: >40 m/s
!

Software:
FSW: protos (JPL)
GSW: AMPCS (NASA/JPL)
!
I&T:
In-house S/C I&T, testing,
Tyvak NLAS/Launch Integration
!

Operations:
Primary: DSN 34m
EDL: Madrid 70m

Mission Objective:
¥ Provide an 8kbps real-time

relay for InSightÕs Entry,
Descent and Landing at
Mars

High Gain Reflectarray (JPL)

X-Band Transponder (JPL)

Solar Arrays (MMA)

SSPA & LNA (JPL)

Cold Gas Thrusters (Vacco)

CDH & EPS (AstroDev)

Attitude Control (BCT)

MGA, LGA,
Structure (JPL)

MarCO Overview:
Volume: 2 x 6U (10x10x30cm)
Mass: 14.0 kg
Power Generation:
 Earth: 35 W
Data Rates: 62-8,000 bps
Delta-V: >40 m/s
!

Software:
FSW: protos (JPL)
GSW: AMPCS (NASA/JPL)
!
I&T:
In-house S/C I&T, testing,
Tyvak NLAS/Launch Integration
!

Operations:
Primary: DSN 34m
EDL: Madrid 70m

Mission Objective:
¥ Provide an 8kbps real-time

relay for InSightÕs Entry,
Descent and Landing at
Mars

UHF Antenna (JPL)

Thermal Blanket

Mechanical Fit Check
¥ Includes all external flight-like

hardware
¥ Pre-validate NLAS-II Canister fit

Thermal Radiator (JPL)

Tyvak NLAS-II Canister (with MarCO) Vacco Thrusters Blue Canyon Technologies ADCS

Flight Model 1: Post-Vibe Testing

Internal Electronics

Flight Deployment Check
¥ Post Environmental Testing
¥ Ready for Flight!

Flight Model 1
(Deployed)

Flight Model 2
(Access Panels Open)

Mechanical
Model

MarCO-A

MarCO-B

X-Band 8 kbps

To Earth
UHF Relay

DSN 70m
 Reception

X-Band 8 kbps

To Earth

November, 2018
InSight Entry, Descent, and Landing

157,077,764 km

3,500 km

CubeSats at Mars
(Now) Arriving 2018

© California Institute of Technology. Government sponsorship acknowledged.

