
The active space debris removal mission RemoveDebris.  

Part 2: in orbit operations  

Guglielmo S. Aglietti1 Ben Taylor, Simon Fellowes 

Surrey Space Centre, University of Surrey, Guildford, UK 

Thierry Salmon 

Ariane Group, Bordeaux,  France 

Ingo Retat a , Alexander Hall b , Thomas Chabot c , Aurélien Pisseloup c 

Airbus: a Bremen, Germany; b Stevenage, UK; c Toulouse, France 

C. Cox, A, Zarkesh, A Mafficini, N. Vinkoff, K. Bashford 

Surrey Satellite Technology Limited (SSTL), Guildford, UK 

Cesar Bernal f , François Chaumette g , Alexandre Pollini h , Willem H. Steyn i 

f Innovative Solutions In Space (ISIS), Netherlands; g Inria, France; h CSEM, Switzerland; i Stellenbosch University, South Africa 

 

 

ABSTRACT 

This is the second of two companion papers that describe the development of the RemoveDEBRIS space mission. This second article 

describes the in-orbit operations that were performed to demonstrate technologies to be used for the active removal of space debris, 

whereas the first paper described the development of the satellite’s hardware.   

The RemoveDebris mission has been the world’s first Active Debris Removal (ADR) mission to successfully demonstrate, in orbit, 

some cost effective technologies, including net and harpoon capture; and elements of the whole sequence of operations, like the vision-

based navigation.  

The satellite was launched the 2nd of April 2018, to the International Space Station (ISS) and from there, on the 20th of June 2018, was 

deployed via the NanoRacks Kaber system into an orbit of 405 km altitude. 

During the mission, two 2U CubeSats have been released by the mothercraft platform as artificial debris targets, to demonstrate net 

capture and cameras to be used for vision based navigation. Harpoon capture has been demonstrated by deploying a target and then 

firing at it a harpoon tethered to the platform. The various phases of the missions have been monitored using relevant telemetry and 

video cameras, and this paper reports the results of the various demonstrations.  

Keywords: space debris, debris removal, ADR, deorbiting, net, harpoon, vision-based navigation, dragsail 
 
 

 

I. INTRODUCTION 

The background to the development of the 

RemoveDEBRIS mission, is discussed in detail in [1], [2] 

and the companion article [3] to this paper, where the 

design and testing of the spacecraft hardware, is also 

described. Various updates on the development of the 

mission were given periodically at the leading 

international conferences [4], [5], [6], [7] and [8]. To 

avoid repetitions, this article focuses on the in-orbit 

operations, and this brief introduction puts the work into 

context.   

 
∗Corresponding Author. Tel.: +44 (0)1483 68 4317 
Email addresses: g.aglietti@surrey.ac.uk,  
URL: www.surrey.ac.uk/ssc/ 
1Principal Investigator, Professor of Spacecraft Engineering 

 

With future mega-satellite constellations being deployed, 

where hundreds to thousands of satellites are going to be 

launched into orbit (e.g. Oneweb or SpaceX’ Starlink), to 

maintain under control the quantity of spacedebris, has 

become an issue of paramount importance [9].  

A coherent strategy, along with technological and platform 

developments, is needed for the de-orbiting, re-orbiting, or 

servicing satellites, in particular considering the advent of 

such constellations. The issue of the space debris and related 

mitigation strategies is receiving growing attention [10], [12], 

and a variety of concepts have been proposed, see for example 

[13] and [14]. In this context, RemoveDebris has been the 

first space mission to demonstrate technologies for the active 

removal of space debris.  

 

Manuscript File

mailto:g.aglietti@surrey.ac.uk,
http://www.surrey.ac.uk/ssc/


2 
 

Cost will be decisive factor in determining the future of 

ADR (e.g. [15] [16]) Hence, developing the mission 

concept, particular emphasis has been placed on minimizing 

the cost, and this has been a crucial element in the selection 

of the technologies that have been demonstrated and in the 

decision to launch the craft via the ISS.  

The development of the hardware has met various 

challenges which related to its launch ([17] [18][19], from 

technical issues, for example, related to the exact definition 

of the launch vibration environment and appropriate levels 

for testing, to the need to comply with the ISS safety 

regulations, undergoing the various levels of the NASA 

safety process. For example, items such as the Cold Gas 

Generators (CGG) and the platform battery presented some 

concerns, the first related to the device incorporating a 

pressurized container and the nature of the chemicals in the 

device, the latter due to its size and capacity.  CGG were 

used in all the inflatable structures (DSAT#1 and DragSail)) 

and for the harpoon, and were an essential part of the design. 

Beside descriptions of all the chemicals and their quantity, 

the team had to demonstrate that that there were three 

electrical inhibits for the activation of the devices, which 

made accidental activation not credible. For the battery, 

because for the exact model that was used on the 

RemoDEBRIS platform, no test results were available to 

reassure against the possibility of a thermal runway, a new 

test battery had to be produced to demonstrate battery safety 

under thermal runaway conditions. 

These are just examples that suggest that early engagement 

with the launch authorities facilitates the process as the 

appropriate requirements can be built in the design, rather 

than retrofitted, as this produces further costs and potential 

delays.   

Nanorack provided technical guidance and logistical 

support for all the operation related to transportation to the 

launch site, up to release in orbit using the ISS robotic arm 

equipped with the KABER interface. 
 
Table 1: RemoveDebris On-orbit operations responsibilities. 
†vision-based navigation 

 

Partner Responsibility 
SSTL Mission Command & Control, 

Commissioning – LEOP  
Ariane Group System Engineering 
Airbus Germany 
(support from SSC) 

Net 

Airbus France (support 
from CSEM Inria) 

Overall VBN† experiment 
and algorithms 

Airbus UK (support 
from SSC) 

Harpoon 

SSC DragSail 

. 

Once in orbit, mission control was performed by SSTL, 

using their ground station in Guildford, and for each of the 

demonstrations, the institution in charge of the 

demonstration provided support and guidance, as reported 

in Table 1. 

I.1. Paper Structure 

Sections 2 describes the operations from the packing of 

the satellite at the end of the AIT to its release in orbit and 

satellite commissioning. Sections from 3 and 6 describe 

the four demonstrations, Net Capture, VBN, Harpoon 

capture and DragSail respectively. For each 

demonstration the salient events are described and overall 

outcomes discussed. Finally, Section 7 concludes the 

paper and outlines key contributions to the field. 

 
II. FROM LAUNCH TO SATELLITE COMMISSIONING 

II.1. Launch  

RemoveDEBRIS, complete with its protective panels (see 

Figure 1), was accommodated inside a foam clamshell 

(Figure 2), and for launch the craft in its clamshell were 

accommodated within soft a Cargo Transfer Bag (CTB), 

strapped to the rack sidewall of Dragon capsule (see 

Figure 3). The capsule is pressurized and this launch 

configuration provides a soft ride since the platform is not 

hard mounted to the launcher. 

The launch was part of the 14th Space X CRS 

(Commercial Resupply Service) to the ISS, and the 

capsule was launched on the 2 April 2018 at 20:30 UTC 

on a Falcon 9 Full Thrust rocket from Cape Canaveral Air 

Force Station Space Launch Complex.  

The decision to launch the satellite using a commercial 

resupply mission to the ISS and released in orbit by the 

ISS robotic arm, rather than a traditional launch, directly 

in orbit using any of the available launch opportunities 

(e.g. as a piggy back payload) was taken for two reasons. 

One concerned the safety of the mission, as the low 

altitude of the injection point in orbit guaranteed a 

relatively rapid deorbiting of all the objects. In particular 

the predictions reported in Figure 4  show that also in case 

of a malfunction of the de-orbit sail the craft should re-

enter the atmosphere in ~120 weeks, (i.e. well within the 

25 year guideline).   

The second reason was commercial, as the service offered 

by Nanorack via the ISS was at a price lower than the other 

opportunities available at the time.  

The Dragon capsule reached the ISS two days after 

launch, the 4th of April and was captured by Canadarm2 

at 10:40 UTC (see Figure 4) and was berthed to the 

Harmony module at 13:00 UTC.  

 


3 
 

  
Figure 1: RemoveDEBRIS Satellite.  Left: Satellite in the SSTL cleanroom, 

14 December 2017. Right: Satellite with protective panels installed. 

 

   
Figure 2 : Left: the clam shell (foam) that encompasses a RemoveDebris 

structural model, 2017. Right: loading of the Dragon capsule with a cargo 

bag. Credit: NASA, SpaceX from [44]. 

 

 
Figure 3 Dragon capsule. Left: view of the capsule approaching the ISS 

and captured by the ISS robotic arm. Right: View from the top hatch of 
the inside of the cargo bay of the Dragon capsule, showing CTB on the 

sides of the capsule. Credit: NASA, SpaceX 

 

 
Figure 4: Predicted altitude of the RemoveDEBRIS satellite from release 

from the ISS to end of mission 

 

II.2. ISS operations  

After being taken out of the CTB, the craft, within its foam 

case was then transferred to the Japanese Experiment 

Module (JEM). Drew Feustel (ISS Commander) assisted by 

Ricky Arnold, performed the unpacking maintaining 

contact with the RomveDEBRIS team via video link. The 

craft with its protective panels, was extracted from the foam 

clamshell case (see Figure 5) and the protective panels 

removed. The craft was then installed on the sliding table (see 

Figure 6) of the JEM airlock, integrating it to the NanoRacks 

Kaber Microsat Deployer. Apart from handling tasks, no 

specific operation like battery charging, electrical checks, 

etc…, were requested to the astronauts. Once the table was 

slid into the airlock and the door closed, the airlock was 

depressurized. The space side door of the airlock was then 

opened, and the robotic arm with the Special Purpose 

Dexterous Manipulator (SPDM) grappled RemoveDEBRIS 

by the KABER interface.  

 

 

Figure 5: RmoveDEBRIS with its protective panels, is removed fomr the foam 

clamshell 

 

 

Figure 6: RmoveDEBRIS installed on the airlock sliding table 

 


4 
 

 

Figure 7: Release in orbit of RemoveDEBRIS 

The craft is then moved by the robotic arm to a position and 

orientation from which it can be safely released in orbit 

(Figure 7), drifting away from the ISS. During all this 

period, all the platform subsystems remained turned off 

(Figure 8), as ISS safety imposed that the spacecraft needed 

to be fully off from 30minutes minimum after deployment 

from ISS. 

At the time of the RemoveDebris separation, the ISS was 

on a ~405km altitude orbit, and timers were triggered by 3 

redundant mechanical switches implemented on the NRSS 

NanoRacks Satellite Separation system (PSC Mark II light 

band). 

II.3. LEOP and Satellite commissioning 

After 30mn, timers activated the platform power 

subsystem, S-band receivers and survival heaters. The 

attitude of platform was free and not controlled. 

 

Figure 8: RemoveDEBRIS free flying, image taken by the ISS 

 

During the first ground pass over the groundstation in 

Guildford, a command was sent by the ground segment to 

activate platform OBC and S-band transmitters. Preliminary 

communication and checkout tests were performed on the 

platform. Basic telemetry (e.g. battery charge) showed the 

craft was performing nominally and the attitude was 

acquired. This was followed by a slow de-tumbling of the 

spacecraft that was stabilized into a controlled safe attitude. 

AOCS commissioning then progressed until the platform was 

brought under control in a coarse Nadir pointing mode. 

The platform commissioning continued checking all 

subsystem to ensure they survived launch and did not present 

malfunctions. For example, prime and redundant RF 

receivers, low rate transmitters and low level command links 

were checked. 

The spacecraft then performed a series of AOCS manoeuvres 

to verify performance against that required for executing 

payload experiments.  

During commissioning, an issue with the platform Gyros was 

detected, as the values measured were not consistent. The 

expected time for recovery was estimated at several weeks, 

even months. 

Consequently, it was decided to develop an alternative mode 

for platform pointing without Gyro and named “nominal 

gyroless mode”. This mode was successfully tested during 

commissioning and therefore provided the possibility to 

continue with the mission also without the Gyros. 

The final phase was the payload commissioning, which 

included calibration and characterization. The Supervision 

cameras and VBN camera were tested over a range of 

exposures and frame rates (see Figure 9) which were planned 

for use for the experimental demonstrations 

Overall, the commissioning phase lasted about 8 weeks, and 

this duration was consistent with the NASA request that no 

demonstrations should have been performed during a period 

of 2 month after separation to avoid risk of collisions with 

ISS.  The timing of the various events is shown in Figure 10. 

 

  

Figure 9: Examples of pictures used for the calibration of supervision camera and 

VBN. 

 

VBN camera 

CubeSats Net experiment cover 

Harpoon’s target 


5 
 

 

 

 
 

Figure 10: Launch Sequence. This figure shows the launch sequences for the mission to the International Space Station (ISS). Credit: SpaceX, 

NanoRacks, NASA [40]. 

 

 
III. NET DEMONSTRATION 

 

The Net capture was the first demonstration to be carried 

out, and during this experiment the CubeSat DSAT#1 was 

released at low speed from the ISIPOD#1 installed on the 

mothercraft. DSAT#1 then inflated a structure to increase 

its size thus becoming more representative of a large space 

debris, and was captured by the Net launched by the 

mothercraft. The specific details are reported in the 

following and in Table 2.  

First, ISIPOD#1 door was activated by the platform (T0) 

and DSAT#1 slid out, restrained by the Cubesat Release 

System (CRS#1) 

Second, the CRS#1 is activated by DSAT#1 itself at 

T0+60s to eject DSAT#1 using the energy stored in low 

stiffness leaf springs that pushed the cubesat gently away. 

The DSAT#1 & Net synchronization was done by timers 

starting the ISIPOD activation (T0). Magnetic sensors 

were used to confirm DSAT#1 departure. 

Platform pointing to Net deployment direction, platform 

compensation after DSAT#1 departure and platform 

stabilization after Net deployment were performed 

nominally in the “gyro less nominal mode”. All other sub 

systems (power, coms) behaved as expected. All OBC logs 

and TLM data was transmitted to ground. 

Four different cameras supervised the experiment, 

Supervision camera 1 & 2 that captured 2305 images 

each (over a period of 440s), VBN 2D camera, that 

captured 17 images and finally the VBN 3D camera that 

captured 29 images. 

 
Table 2: Net demonstration 

 

Parameter Value 

Solar angle for Net 
opportunity  

|| > 40° 

NETCAM mass  6kg 

Net size  5m diameter 

Platform Pointing  Open loop, stability +/5 

Target:  2U Cubesat (DSAT#1) Semi passive 
with inflatable booms to become 1m 
size 

DSAT#1 deployment 
speed 

V=5cm/s +/20% 

Target range for 
capture 

7m +/-1m 

Complete 
experiment duration 

440s (DSAT#1 at ~300m distance) 

Image capture: 
Supervision cameras 

B&W, FOV=60°, 

 


6 
 

 

After the release of DSAT#1, a timer commanded the two 

cold gas generators to inflate the five booms of the 

assembly (design details in [3]).  

There is video evidence of the inflation/deployment of two 

of the 4 lateral booms and the longitudinal boom, but the 

other two lateral booms do not appear to have deployed 

(See Figure 11). The deployed longitudinal boom can be 

seen in Figure 12, where it is also visible the triangular sail 

that would not have been deployed and visible unless the 

longitudinal boom had been deployed. 

 

   

Figure 11: DSAT#1 Left DSAT#1 in stowed configuration drifting away from 
mothercraft. Right: DSAT#1 with lateral inflatable booms deployed 

 

Net deployment was performed 144s after DSAT#1 

departure (T0+204s), theoretically leading to a capture at 

7m distance. However during the demonstration, DSAT#1 

velocity has been assessed based on the analyses of the 

timing of the images and known size of the objects and 

camera Filed of View. Results seems indicate that 

DSAT#1 velocity was slightly higher than expected (about 

50% higher than then planned 5cm/s at 7.5cm/s). 

The video stream shows that after deployment of its 

inflatable booms, DSAT#1 started spinning which is 

consistent with a gas leak from the lateral booms which 

did not inflate/deploy correctly. It is likely that this has 

been the result of the lateral door of the boom 

compartment not opening, which would have prevented 

the boom from expanding under the pressure of the 

inflation. Constraining the boom would have generated a 

further increase of pressure that is likely to have 

contributed to a rupture of the boom producing a small air 

jet that acting like a thruster, would have imparted an 

angular speed to the CubeSat.    

This might have also contributed to the lateral drift of the 

cubesat, as it was moving away from the mothercraft. 

Figure 12 show the net opening up as it travels toward 

DSAT#1, pulled by the 6 masses at its vertexes, which 

travelled along diverging trajectories, so that the net 

unfolds in the shape of a six point “star” where each of the 

vertexes is pulled by one of the masses.  

 

/  

 
Figure 12: Launch of the net towards DSAT#1 Top: Net opening pulled by the 6 

throw masses, Muddle: the net continues to stretch and beyond it DSAT#1 is 

visble, Bottom: moment of the capture, DSAT#1 entangled in the net. 

Longitudinal  
boom 

Sail 

Net 


7 
 

The moment of the net contact with the target, is visible in 

the last photogram of Figure 12 where DSAT#1 is 

captured by the edge of the net. The net then completely 

envelops DSAT#1, wrapping itself around the spinning 

object and drifting away with it.  

Analysis of the images, with knowledge of the width of the 

Field of View, shows that that the DSAT#1 capture 

occurred at approximately 11m from the mothercraft, and 

the net stretched to a maximum of 4m diameter vs the 5m 

that is the actual diameter of the net when completely 

stretched open.   

The 6 throw masses that pulled the net open were equipped 

with internal mini winches to draw a string that was running 

around the perimeter of the net, in order to close it after the 

capture of DSAT#1. The mini winches were driven by 

electric motors supplied by super-capacitors, acting like 

batteries, and were activated by a timer to start closing the 

net after the contact with the target.   

There are no indications from the videos taken by the 

supervision cameras that the active closure of the Net was 

not performed, however, due to the enlarged capture 

distance (≈ 11.5 m, whilst the design was optimized for 6 

m) it was not possible to get a positive indication from the 

images either. 

This demonstration was also used to verify the correct 

functioning calibration of the LiDAR cameras, and related 

procedures, before the VBN demonstration. 

The end of the demonstration was planned after 440s (with 

DSAT#1 at ~300m distance) and ~2 weeks were allocated 

for data downloading. 

Final decay of DSAT#1 enveloped in the net was predicted 

for the 4th March 2019, and independent data (two line 

elements of the object), showed that the object re-entered 

and burned into the atmosphere on the 2nd of March 2019. 
 

 

IV. VBN DEMONSTRATION 
 

This experiment had two major objectives: 

 Demonstrate state-of-the-art of Image Processing 

(IP) techniques and navigation algorithms based on 

actual flight data (raise TRL to 5), acquired through 

two sensors: a standard camera and a flash imaging 

LiDAR (developed by CSEM) 

 Validate a flash imaging LiDAR in flight, raising its 

TRL from 2 to 7. 

The deployment direction of the target (DSAT#2) for 

this experiment was driven by two criteria: i) the risk of 

collision between platform and DSAT#2 after 

deployment must be minimized, ii) DSAT#2 must 

enable the acquisition of images with range from 

[0;1000m], various backgrounds (Earth and black sky), 

and lighting conditions (daylight and eclipse). 

The plan was to observe DSAT#2 drifting away at a speed 

of 2cm/sec using the VBN: 2D Camera (FoV~18deg ) and 

the 3D Flash LiDAR (FoV<10deg). 

The end of the demonstration was planned for 4h30 (~3 

orbits) after the deployment of DSAT#2, which by then 

was supposed to be at 750m from the mothercraft. 

Also the supervision camera SV0 on the mothercraft 

observed the DSAT#2 drifting away.  

SV0 took in total 3691 images over 4h02mn50s: (1947 

images during its 1st orbit, 1161 during the 2nd orbit and 

583 during the 3rd orbit ), the 2D and 3D VBN cameras 

took a total of 361 images each. 

For the LiDAR camera, the angle of the surfaces that are 

observed is crucial to determine their performance, as this 

governs the ratio between the diffused-reflected sun light 

and the laser light reflected by the target that hit the 

camera detector. The best case for the LiDAR (and the 

worst for the cameras) is when specular light from laser 

and no, or only diffused light from sun are collected. 

During the experiments, the angle with the sun light was 

to favor the cameras. Hence, images were captured in the 

less favorable situation for the LiDAR, with specular 

sunlight reflection into detector. 

This is illustrated by the pictures in Figure 13, taken at a 

few seconds interval by the VBN color camera (left) and 

by the VBN LiDAR (right). 

 

  
Figure 13: Left, VBN color camera Right LIDAR images taken at 4 seconds 

interval during VBN experiment 

Each color on the LiDAR image represents a distance. On 

the panel A of the DSAT#2, the sunlight reflected into the 

LiDAR detector is such that the distance measurement is 

noisy (many different colors on close neighbor pixels). On 

the panel B, which is protected against specular sunlight 

reflection by panel C, the colors are much more uniform. 

 

The field of view (FOV) of the LiDAR and camera are 

respectively of 8°x6° and 21°x16°. This design choice 

resulted from the tradeoff of counter requirements for a 

large field to increase the chance of viewing the target 

despite the uncertainty on its relative trajectory 

uncertainty and for sufficient spatial resolution to resolve 

a target of 20cm as far as possible (see Figure 14). 

 


8 
 

  

Figure 14: Left DSAT#2 in the FoV of both standard camera and LIDAR, right 

DSAT#2 still in the FoV of standard camera, but out of the LIDAR FoV. 

 

The ground truth available for the VBN experiment is 

provided by the GPS integrated in the DSAT#2. With 

the GPS positions transmitted via the wireless Inter 

Satellite Link between the target (DSAT#2) and the 

chaser (mothercraft), we have the possibility to know 

roughly the relative distance between the two satellites. 

In Figure 15, some of the distances measurement by the 

LiDAR have been superimposed on the plot of the 

distances generated from the GPS data, showing a good 

match between the two sets of measurements 

 

 
Figure 15: Comparison of distance as measured from GPS (continuous line) and 

LIDAR discrete circles. 

 

From Figure 15 it is possible to notice that there is no 

valid LiDAR measurement between 2100 and 4500 [s]. 

During this period of time Earth was in the background 

and distance measurement cannot be derived from the 

raw LiDAR images. This is illustrated in Figure 16, 

where the target signal is completely buried in the 

background noise. 

 

 

Figure 16: Superposition of color camera and LiDAR images with earth in the 

background 

The first fact to be highlighted, and shown in Figure 18, is 

that DSAT#2 remained in the cameras field of view over the 

entire sequence, meaning that the attitude guidance profile 

was correctly generated and followed by RemoveDEBRIS, 

and that dispersions at ejection remained at an acceptable 

level  

Different VBN algorithms provide 3DoF (position only) and 

6DoF (position and attitude) relative navigation depending 

on the rendezvous phase. At far and medium range, only 

3DoF (position only) relative navigation is needed and 

performed. At short range, 6DoF (position and attitude) 

relative navigation is required for successful capture.  

 

 

Figure 17: DSAT#1 Left: As seen by the camera, Right CAD model 

The Airbus in house developed tracking algorithm has been 

tested on the VBN camera images. This solution had to be 

improved in order to deal with the low acquisition frequency 

of the VBN camera (0.1 Hz), showing good results as long as 

the background is dark. This is illustrated by the green 

contours illustrate the 3D model of the target which has been 

matched by the algorithm to the actual DSAT#2 image. 

 

 


9 
 

 

 

 
 

Figure 18: DSAT2 within VBN camera field of view over the reference trajectory 

 

 

However, when Earth is in background, performances 

are degraded due to several factors, e.g. Saturation, Low 

size of target in FoV and JPG artefacts. 

An a priori knowledge of a 3D model of the target (see 

Figure 17) is matched to an image in an iterative fashion, 

leading to an estimate of the relative position and attitude 

between the camera and the target. 

 

The proposed approach relies on a frame to frame Model 

based tracking in order to obtain the complete pose of the 

CubeSat (position and attitude) with respect to the vision 

sensor. It minimizes the error between visual 

measurements in the image and the projection of the 3D 

model of the CubeSat. Tracking and pose estimation are 

thus simultaneous. It can also be combined with an 

extended Kalman Filter to improve the navigation 

precision. 

 

Images (1280x1024 pixels, 12mm lens) were acquired at 

3Hz with successively 3 different aperture times, 

meaning that successive images at same aperture were 

acquired at 1 Hz. In particular, the CubeSat (DSAT#2) 

has been successively tracked and localized (see Figure 

20). Note that the processing time for each frame is less 

than 0.1 sec. 

 

The results from the image processing algorithms based 

on Supervision camera images and VBN camera images 

are shown hereafter in Figure 19, together with LiDAR 

data, GPS measurements and the expected, nominal 

DSAT2 trajectory. Based on the processing of the data, 

the following statements may be made:  SV0 and VBN 

camera measurements are consistent (2.3 cm/s ejection), 

LiDAR measurements are close to expected trajectory (2 

cm/s ejection), GPS measurements do not seem reliable 

for short range (<10m). 

 

 
Figure 19: Comparison of different relative distance estimations between 

DSTA#2 and RemoveDEBRIS mothercraft. 

 


10 
 

 

  

  

  

  

Figure 20: VBN images of DSAT#2 for the removedebris sequence (Inria 
Algorithm). The cubesat has been successively tracked and localized on 210 

successive images (that is, during 210 s)) 

 

Further analysis has been performed in order to process 

the GPS data provided by the DSAT2 and mothercraft, 

with the objective of achieving a reference relative 

trajectory, to be used as a ground truth against which the 

VBN performances could be assessed, however these 

results show some irregularities and more in-depth 

analysis will be required.  
 

 

V. HARPOON DEMONSTRATION 

 

This was the third demonstration planned, articulated in 

two mains steps: the deployment of the fixed target 

performed on January 26th 2019, and harpoon firing 

performed on February 8th 2019. 

The Harpoon capture demonstration included three 

Go/NoGo reviews: 1st to confirm the opportunity window 

before pretesting platform, 2nd to confirm the correct 

platform status and allow target deployment, and 3rd to 

confirm the correct deployment and stability of the target to 

collegially agree for a Go for harpoon firing. 

The main phases of the demonstration were: i) Pre-

demonstration tests (cameras testing), ii) software 

uploading for HTA target deployment, iii) platform 

pointing (Earth pointing, as it was requested an alignment 

with Earth background to better see the harpoon and tether 

during firing), iv) software uploading for target 

deployment, v) target deployment, vi) images acquisition to 

verify correct target deployment, vii Software upload for 

actual demonstration, viii) harpoon firing.  

The decision to fire the harpoon against a fixed target, 

rather than a free flying one, reduced the unnecessary 

complexity as only the firing mechanism and harpoon 

flight/impact needed to be tested. In turn this also increased 

the payload safety. The dimensions of the elements is 

reported in Table, and the material (Aluminum honeycomb) 

was selected specifically to be representative of the 

composite structures used on large satellites that are 

potential targets for removal. 

Two supervision cameras with different parameters were 

set to record the experiment:100fps / Narrow FOV (40%),  

40 fps / Large FOV (100%). 

After the demonstration, the retraction of the boom would 

have been considered as this could have interfered with S-

Band HR communication. Two weeks were initially 

allocated for data downloading. 

 
Table 2: Harpoon experiment data 

 

Parameter Value 

Harpoon Target 
Assembly 

Mass: 4.3 Kg  

Harpoon (projectile)  mass 0.115kg  

Target size & 
material 

approx. 10 by 10cm, Aluminium 
Honeycomb panel 

Target  fixed at the end of 1.5m (+/-10%) 
deployable boom 

Harpoon velocity Nominal 20m/s 

Planned image 
capture 

51s with supV0 (100fps),  
71s with SupV1 (40fps) and  
5820s with VBN (2D&3D) 

 

As planned, after the target had been deployed, images 

were downloaded to the ground station to check the 

correct positioning and stability of the target. The images 

showed that during the boom deployment, there was an 

increasing rotational oscillation of the target (see Figure 

21 and Figure 22). This was initially attributed to the the 

vibration produced by the motor uncoiling the boom, and 

the low rotational stiffness of the boom; however, even 

after the deployment was completed, the oscillations 

continued.  Subsequent imagery still showed significant 

oscillations of the target (up to +/-10 degrees), as shown 


11 
 

in Figure 21. The cause of the oscillation was deemed 

to be the action of the AOCS of the satellite, amplified 

by the low resonance frequency (and low damping) of 

twisting mode of the boom-target assembly  

The mid position of the target was consistent with the 

images taken during alignment tests on the ground, and 

a more detailed analysis of the movement showed that 

even at the maximum of the amplitude of the oscillation 

a portion of the target was in the line of sight of the 

harpoon. Therefore provided that the harpoon hit the 

target within a 10mm radius from its line of sight, the 

experiment could have been performed. 

 

 

 

 
Figure 21: rotational oscillations of the target a) during boom deployment, b) and 

c) steady state oscillations with the boom completely deployed 

 
Figure 22: CAD reconstruction of maximum target movement 

However, it was decided to attempt to stabilize the target 

reducing the mechanical inputs produced by the AOCS. 

This was reconfigured in order to reduce the actions of the 

platform actuators to the minimum. After a period to 

allow the natural damping of the system to reduce the 

oscillations, the target appeared stable with only very 

minor movements (<0.5deg) and therefore it was possible 

to proceed with the demonstration with minimum risk. 

Onboard the harpoon deployment chamber were two cold 

gas generators’ (CGG) heaters, these were 

thermostatically controlled and kept the CGGs at working 

temperature (between 10°C 40° C). 

A preprogrammed command sequence was uploaded to 

open the harpoon door and fire the projectile. The harpoon 

was fired as planned and successfully captured the target, 

achieving a firing speed of 19 m/s. 

 

  

  

Figure 23: Harpoon impacting the target. 

 

Onboard camera footage recorded the firing performance, 

with the projectile attitude, accuracy and speed all shown 

to be consistent with the performance data acquired on 

ground. A snapshot of the firing sequence can be seen in 


12 
 

Figure 23, and Figure 24 shows that the harpoon has 

actually hit the target as expected, in the centre. 

 

 

Figure 24: Harpoon imbedded in the target 

During tests on the ground it appeared that the 

mechanical shock produced when the harpoon hit the 

target (mainly due to the high velocity of the harpoon) 

was so high that it snapped the target off of the tip of the 

boom. To address this issue a Delrin clock spring 

between the tip of the boom and the target was 

considered, in order to reduce the peak stress on the 

materials upon impact. This device was successfully 

ground tested as shown in Figure 25. However as the 

harpoon is imbedded in the target and tethered to the 

mothercraft, the separation of the target (braking off 

from its supporting structure) does not pose particular 

risks. In addition the spring element added complexity 

and flexibility to the assembly and therefore it was 

decided to proceed with a flight model that did not 

include such a feature. 

 

  

  

Figure 25: Spring/shock absorber, sequence showing the target being hit by the 

harpoon, rotating thus reducing the shock on the boom and finally returning to its 
original position 

When the harpoon hit the target, the end of the deployable 

boom snapped, and the target coming off is visible in 

Figure 26, where it is also possible to see that the harpoon 

is tethered and therefore the target has been safely 

captured. 

Eventually, after floating for a while in space tethered to 

the mothercraft, the target and harpoon ended up wrapped 

around the boom as visible in Figure 27 

 

  

Figure 26: Boom snapping off and target coming off, tethered to the mothercraft 

 

 

Figure 27: Target and its tether wrapped around the boom. 

 
VI. DRAGSAIL 

Like for any active debris removal mission, the last phase 

of the mission would be to dispose of the debris, in this 

case the fourth and final demonstration was the dragsail. 

This is a drag augmentation device that, thanks to the 

residual atmosphere in low earth orbit, slows down the 

spacecraft, progressively reducing the altitude of its orbit 

until the craft burns in the high atmosphere.  

In order to avoid interference with the other payloads, and 

in particular with the deployable boom of the HTA, (as a 

malfunction might have left the boom deployed thus 

preventing the full deployment of the dragsail) the 

dragsail was mounted on the other side of the spacecraft. 

The decision to mount the dragsail so that its deployment 

was in the opposite direction to all the other payloads 

meant that none of the cameras could actually observe the 

deployment of the device. Therefore the successful 

deployment of the dragsail had to be indirectly confirmed 


13 
 

by other means, namely, i) examination of the power 

profile provided to the dragsail during activation, ii) 

reduction in power generated by the solar panels due to 

shadowing of the sails, changes in telemetry from the 

sun sensor, iii) changes in the two-line element set 

(change in the slope of the altitude versus time curve), 

iv) observation from the ground (significant changes in 

brightness). 

The command to deploy the dragsail was issued on the 

4th March 2019. The first telemetry available was the 

power profile from the craft, and this was consistent with 

the electronics operating as expected up to the point of 

sail deployment. Sufficient and expected power was 

provided to the burn wire system. Sufficient and 

expected power was consumed by the cold gas 

generators used to inflate the mast, however the power 

profile for the motor during deployment was consistent 

with a stall condition and a repeated retry.  

 

 
Figure 28: Top: orbital decay of the various elements of the RemoveDEBRIS 

mission. Bottom: detail of the curves highlighting ISS orbit raise maneuvers and 

decay of the CubeSat’s and mothership 

 

Some observations of the brightness of the object from 

ground telescope/radar showed some increase of 

brightness (the brightness fluctuates as it depends on the 

orientation of the object as it reflects the light, so accurate 

measurements are often difficult) but the increase in 

magnitude of the brightness was not consistent with a full 

deployment of the sail.  

No significant changes in the power of the solar arrays or 

solar sensor signals were detected. 

Finally the analysis of the altitude of the orbit of the object 

showed that there were no significant changes. 

Figure 28 shows the 405km altitude orbit of the ISS, the 

orbit of the mothercraft (slowly decaying and going from 

the 405km at the moment of deployment from the ISS 

(20th June 2018) to 397km at the end of March 2019), and 

the decaying orbits of the two cubesats. The orbit of 

DSAT#1, separating from the mothercraft on the 18th of 

September 2018, is coming down very quickly as the 

object produces significant drag (due to the deployable 

structure and being entangled by the net) so that the object 

re-entered in the atmosphere the 2nd of March 2019. The 

initial prediction was the 4th of March. The orbit of 

DSAT#2 is also visible separating from that of the 

mothercraft on the 28th of October 2018 and drifting down 

at a faster rate than the mothercraft, but not as quickly as 

DSAT#1. The expectation was that deploying the dragsail 

on the 4th of March 2018 from here the orbit of the 

mothercraft would started to decay more rapidly. 

However, no significant change is visible in the trajectory 

of the craft. 

All the data available is consistent with a partial 

deployment or the sail not coming out from the container 

(see Figure 29). The device should have deployed like 

that shown in Figure 30.   

At this stage it is not possible to say whether the issue was 

caused by the inflatable boom not deploying, and because 

the sail was still in its container the CFRP boom could not 

deploy (as constrained by the side walls of the container), 

or if the sail got tangled and therefore the CFRP booms 

could not extend as they were constrained by the sail. 

 

VI.1. DragSail further developments  

The lesson learned from the design, manufacturing, 

assembly and integration of the DragSAIL for 

RemoveDEBRIS were put into practice in the 

development of the DragSail for the InflateSAIL cubesat 

([20] [21]) and two new dragsails that were designed and 

built for the Space Flight Industries for their SSO-A 

Mission [22].  

Although the Dragsail for InflateSail was (successfully) 

4
th

 March 


14 
 

activated at the end of June 2017 (deorbiting the cubsat 

from an orbit of approximately 500km in approximately 

3 months), which is well before the activation of the 

RemoveDEBRIS’ dragsail, the mission benefitted from 

the lesson learned from the RemoveDEBRIS Dragsail 

development as well as improvements in the testing 

processes.     

 

 

 

 

 

 

 

 

 

 

Figure 29: DragSail and schematic of the device in its container mounted on 

RemoveDEBRIS 

 

Figure 30: DragSail for InflateSAIL with inflatable mast and sail deployed 

 

The two further Dragsails for the SSO-A mission also 

benefitted from the RemoveDEBRIS experience. In this 

case the assembly (shown in Figure 31) did not contain 

the inflatable boom, and proof of the successful 

deployment has been given by a significant increase of 

brightness of both craft that were equipped with the new 

DragSails, radar cross section, and by an enhanced drag 

effect. Note that in this mission, the mass of the craft and 

the altitude of the orbit are both much higher than those of 

RemoveDEBRIS, and therefore the effect on the orbit is not 

as pronounced as it would have been for RemoveDEBRIS. 

Re-entry of the first of the two craft expected in 

approximately three years. 

 

 

Figure 31: Deployment test of the DragSail for the SSO-A mission 

 

VII. CONCLUSION 

RemoveDebris has been the first mission to perform 

successfully in-orbit demonstrations of technologies for 

active debris removal.  

Released in orbit via the ISS, where the spacecraft was 

taken by the Space X Dragon Capsule during one of the 

periodic ISS resupply missions, RemoveDEBRIS has 

been the largest craft deployed so far from the ISS. The 

deployment utilized the Airlock in the Japanese Module 

of the ISS, and the craft was released by the KABER 

interface mounted on the Special Purpose Dexterous 

Manipulator (SPDM). 

The first demonstration, the Net capture was successful. 

The Net tested, fully representative of the operational 

design, succeeded to capture the target cubsat that had 

inflated some structures to provide a more realistic 

representation (in terms of size) of a potential target space 

debris. There were some deviations from the expected 

behavior of some elements of the demonstrations, i.e. 

relatively fast spinning of the target and distance of the 

capture, however the images acquired have confirmed the 

proper working of the device. Indeed before using this 

technology for the capture of real large space debris the 

hardware will need scaling up and potentially 

modifications of mesh size or number of masses will be 

considered. Indeed once captured the debris will need to 

be secured to the mothercraft in order to be disposed of. 

 
   Inflatable  
   mast 
 
CCG 

Stowed sail 

CFRP booms 
 

External 
door 
 

Container 
 

Inflatable mast 
 

CFRP booms 
 

Container 
 


15 
 

This could be achieved by having the net tethered to the 

mothercraft in order for the debris to be actively towed 

(thus giving some control in the disposal), or slowed 

down by the action of a Dragsail on the mothercraft 

(without active control of the disposal). Further work 

will be necessary to verify the viability of these (or other) 

options for the disposal. However, what is important, is 

that the overall success of the demonstration, established 

this technology as a variable candidate for capturing 

large space debris.   

The VBN cameras and algorithm performed very well, 

being the most computationally complex of the four 

demonstrations, the cameras acquired all the images 

expected of the target with different lighting conditions, 

background and range. The database of images collected 

and ground truth associated is unique, and of prime 

importance. It enabled us to assess the sensors robustness 

(camera & Lidar) in real conditions and to assess 

algorithms performance and robustness for future non 

collaborative rendezvous on real images. 

The harpoon capture experiment was also successful, 

with the device firing the harpoon with appropriate speed 

and this centering and capturing the target as planned. 

The target was snapped off of the supporting boom, 

floated away temporarily, retained by the tether line thus 

demonstrating the correct working of the harpoon & 

tether concept. Also, this technology has been proven as 

viable for the capture of large space debris, and, as for 

the net, further investigations will be necessary to assess 

the best methodology for the following disposal of the 

debris that has been captured. 

For the final experiment, the DragSail, the absence of 

monitoring cameras or detailed telemetry prevented 

complete conclusions on the cause and extent of the 

malfunction of the device. At the time, this was 

disappointing, however the lesson learned in developing 

the hardware has already been put into practice in 

another three devices (the InflateSail cubesat, and two 

DragSails provided to a commercial organization) that 

have been successfully demonstrated in orbit. Hence, as 

the ultimate purpose of the RemoveDEBRIS in flight 

demonstrations was to pave the way for 

industrial/commercial development and exploitation, 

also the last experiment can be considered successful as 

it enabled the development of commercial devices.         

Besides the technical achievement RemoveDEBRIS has 

attracted significant media attention, and its various 

successes have been reported by all the major world 

news outlets. This has contributed to raise awareness of 

the issues in the public and policy makers, creating a 

momentum that hopefully it will help convince the 

relevant authorities to support the delivery of missions to 

remove the some of the large debris currently orbiting 

around the Earth. 

 
ACKNOWLEDGEMENTS 

This research is supported by the European Commission 

FP7-SPACE-2013-1 (project 607099) ‘RemoveDebris - 

A Low Cost Active Debris Removal Demonstration 

Mission’, a consortium partnership project consisting of: 

Surrey Space Centre (University of Surrey), SSTL, 

Airbus GmbH, Airbus SAS, Airbus Ltd, Ariane Group, 

Innovative Solutions in Space (ISIS), CSEM, Inria, 

Stellenbosch University. 

The consortium would like also to thank NanoRack for 

their support to the launch operations.  

 
REFERENCES 

 
[1] J. L. Forshaw, G. S. Aglietti, N. Navarathinam, H. Kadhem, T. 

Salmon, A. Pisseloup, E. Joffre, T. Chabot, I. Retat, R. Ax- thelm, 

S. Barraclough, A. Ratcliffe, C. Bernal, F. Chaumette, A. Pollini, 

W. H. Steyn, RemoveDEBRIS: An in-orbit active debris removal 

demonstration mission, Acta Astronautica 127 (2016) 448 – 463. 

doi:10.1016/j.actaastro.2016.06.018. 

[2] J. L.  Forshaw,  G.  Aglietti,  T.  Salmon,  I.  Retat,  M. Roe, C. 

Burgess,  T. Chabot,  A. Pisseloup,  A. Phipps,  C. Bernal, F. 

Chaumette, A. Pollini, W. H. Steyn, Final payload test re- sults 

for the RemoveDebris active debris removal mission, Acta 

Astronautica 138 (2017) 326 – 342. doi:10.1016/j.actaastro. 

2017.06.003. 

[3] J. L. Forshaw, G. S. Aglietti, T. Salmon, I. Retat,, A. Hall,  T. 

Chabot, A. Pisseloup, D. Tye, C. Bernal, F. Chaumette, A. 

Pollini, W. H. Steyn, “The active space debris removal mission 

RemoveDebris. Part 1: from concept to launch. Submitted to Acta 

Astonautica  

[4] C. Saunders, J. L. Forshaw, V. J. Lappas, A. Chiesa, B. 

Parreira,R. Biesbroek, Mission and systems design for the 

debris removal of massive satellites, in: 65th International 

Astronautical Congress, Toronto, Canada, 2014. 

[5] Forshaw, J. L., Massimiani, C., Richter, M., Viquerat, A., Simons, E., 

Duke, R. and Aglietti, G. S., “Surrey Space Centre: A Survey of 

Debris Removal Research Activities”, 66th International 

Astronautical Congress, Jerusalem, Israel. 2015 

[6] J. L. Forshaw,  G. S. Aglietti, T. Salmon, I. Retat, M. Roe, 

T. Chabot,  C. Burgess,  A. Pisseloup,  A. Phipps,  C. Bernal,F. 

Chaumette, A. Pollini, W. H. Steyn, Review of final payload test 

results for the RemoveDebris active debris removal mission, in: 

67th International Astronautical Congress, Guadalajara, 

Mexico, 2016. 

[7] Forshaw, J. L., Aglietti, G. S., Salmon, T., Retat, I., Hall, A., Chabot, 

T., Pisseloup, A., Tye, D., Bernal, C., Chaumette, F., Pollini, A. and 

Steyn, W. H., “The RemoveDebris ADR Mission: Launch from the 

ISS, Operations and Experimental Timelines”, 68th International 

Astronautical Congress, Adelaide, Australia 2017. 

http://dx.doi.org/10.1016/j.actaastro.2016.06.018
http://dx.doi.org/10.1016/j.actaastro.2017.06.003
http://dx.doi.org/10.1016/j.actaastro.2017.06.003
http://dx.doi.org/10.1016/j.actaastro.2017.06.003


16 
 

[8] B. Taylor, Guglielmo S. Aglietti, S. Fellowes, T. Salmon, A. Hall, 

T. Chabot, A. Pisseloup, S. Ainley, D. Tye, I. Retat, C. Bernal, F. 

Chaumette, A. Pollini, W. Steyn, “RemoveDebris Preliminary 

Mission Results” International Astronautical Congress, IAC-18-

A6.1.5, Bremen, Germany 1-5 Oct 2018. 

[9] Virgili, B., Lewis, H., Radtke, J., Krag, H., Revelin, B., Cazaux, C., 

... Metz, M. (2016). Risk to space sustainability from large 

constellations of satellites. Acta Astronautica, 126, 154-162. DOI: 

10.1016/j.actaastro.2016.03.034 

[10] C. Bonnal, J.M. Ruault, M.C. Desjean, “Active debris removal: 

Recent progress and current trend”  Acta Astronautica 85:51-60 · 

April 2013. 

[11] , C. Bonnal D. S. McKnight , “IAA Situation Report on Space 

Debris – 2016. International Academy of Astonautucs. May 2017. 

[12] L. Innocenti, Clean space - an overview, in: ESA Clean Space 

Industrial Days, ESTEC, Netherlands, 2016. 

[13] Minghe Shan, Jian Guo, Eberhard Gill, “Review and comparison 

of active space debris capturing and removal methods” Progress 

in Aerospace Sciences, Volume 80, January 2016, Pages 18-32 

[14] C. Rpiyant Mark, Surekha Kamath, “Review of Active Space 

Debris Removal Methods” Space Policy, 47 pp194- 206, 2019 

[15] M.EmanuelliG.FedericoJ.LoughmanD.PrasadT.ChowM.Rathnas

abapathy. “Conceptualizing an economically, legally, and 

politically viable active debris removal option” Acta Astronautica 

Volume 104, Issue 1, Pages 197-205, November 2014,  

[16] T. Yamamoto, H. Okamoto, S. Kawamoto “Cost analysis of active 

debris removal scenarios and system architectures, 7th European 

Conference on Space Debris, At Darmstadt, Germany, April 2017 

[17] Forshaw, J. L., Aglietti, G. S., Salmon, T., Retat, I., Burgess, C. , 

Chabot, T., Pisseloup, A., Phipps, A., Bernal, C., Chaumette, F., 

Pollini, A. and Steyn, W. H (2017), “The RemoveDebris ADR 

Mission: Preparing for an International Space Station Launch”, 

7th European Conference on Space Debris, ESA ESOC, Germany. 

[18] Safety Review Process- International Space Station Program, 

NASA SSP 30599 Rev E June 2009  

[19] NanoRacks, Space station CubeSat deployment services, Tech. 

rep. (February 2015). 

[20] Underwood, C, Denis, A, Viquerat, AD, Taylor, B, Sanders, B, 

Stewart, B, Massimiani, C, Bridges, C, Masutti, D, Aglietti, G, 

Schenk, M, Duke, R & Fellowes, S, 2019, ‘InflateSail De-Orbit 

Flight Demonstration Results and Follow-On Drag-Sail 

Applications’. Acta Astronautica. 

[21] Underwood, Craig, Viquerat, Andrew, Schenk, Mark, Taylor, 

Ben, Massimiani, Chiara, Duke, Richard, Stewart, Brian, 

Fellowes, Simon, Bridges, Chris, Aglietti, Guglielmo et al (2018) 

InflateSail De-Orbit Flight Demonstration Results and Follow-On 

Drag-Sail Applications In: 69th International Astronautical 

Congress (IAC), 01-05 Oct 2018, Bremen, Germany. 

[22] SSO-A mission update: upper and lower free flyers deorbiting as 

planned - press release http://spaceflight.com/sso-a-mission-

update-upper-and-lower-free-flyers-deorbiting-as-planned/ 

 

 
 

 

 

 

http://spaceflight.com/sso-a-mission-update-upper-and-lower-free-flyers-deorbiting-as-planned/
http://spaceflight.com/sso-a-mission-update-upper-and-lower-free-flyers-deorbiting-as-planned/


