Thermophysics issues relevant to highspeed Earth entry of large asteroids

- D. Prabhu⁽¹⁾ & D. Saunders⁽¹⁾
- P. Agrawal, (1) G. Allen, (1)
- C. Bauschlicher, (2) A. Brandis, (1)
- Y-K Chen,⁽²⁾ R. Jaffe,⁽²⁾ J. Schulz,⁽¹⁾
- E. Stern, (2) M. Tauber, (1) S. White (2)
- (1) AMA, Inc. at NASA Ames Research Center
- (2) NASA Ames Research Center

AIAA SciTech 2016 Special Session: Aerothermodynamics of Meteor Entries

Acknowledgments

- Jim Arnold, Craig Burkhard, Ethiraj Venkatapathy, Derek Sears, Donovan Mathias, Jessie Dotson, David Morrison, Peter Jenniskens, Michael Aftosmis, Katie Bryson, and Marian Nemec are thanked for helpful discussions
- V&V computations of Chris Johnston (NASA LaRC) are gratefully acknowledged
- NASA Ames Research Center contracts NNA15BB15C (to AMA, Inc.), and NNA10DE12C (to ERC, Inc.) funded the present work

The Big Picture

- What size asteroid?
 - Shape and size
- (of) What spectral type?
 - Stony (S)
 - Stony-iron (X)
 - Iron (M)
- (at) What entry conditions?
 - Entry velocity (u_0)
 - Entry flight path angle (γ_0)
- (causes) What kind of damage on the planet via ...
 - Airburst, or Cratering, or Tsunami?

Capsule entry physics has some things in common with meteor physics, but approaches to the problem are different – prediction vs reconstruction

Bringing reliable predictive capabilities to bear on meteoroid entries is the focus of efforts

Entry Capsules vs. Meteors

- Stardust [1]
 - Size was 0.8 m (dia)
 - Velocity < 13 km/s
 - Low ballistic coefficient
- Meteoroids/Asteroids [2]
 - Sizes >> 1 m (dia)
 - Velocities > 12 km/s
 - High ballistic coefficients
 - High stag. pressures
 - High Reynolds numbers

MORP = Meteorite
Observation & Recovery
Project [3,4]

References:

- 1. Desai, P., Qualls, G., & Levit, C., "Stardust Entry Reconstruction," AIAA Paper 2008-1198, Jan. 2008.
- 2. Borovicka, J. et al., "The trajectory, structure, and origin of the Chelyabinsk asteroidal impactor," *Nature*, **503**, 2013, pp. 235-237.
- 3. Gritsevich, M., & Koschny, D., "Constraining the luminous efficiency of meteors," *Icarus*, 212, 2011, pp. 877-884.
- 4. Halliday, I., "The Grande Prairie Fireball of 1984 February 2," J. Roy. Soc. Astro. Canada, 79(5), 1985, pp. 197-214.

Flight Space

- Assume entry interface (EI) at 100 km
 - If Kn ≤ 0.005 is a criterion for using a continuum
 CFD approach, then min. diameter of a sphere is 28.4 m
- Computations performed for various size (hemi)spheres at conditions within the FLIGHT SPACE shown

References:

- 1. Desai, P., Qualls, G., & Levit, C., "Stardust Entry Reconstruction," AIAA Paper 2008-1198, Jan. 2008.
- 2. Borovicka, J. et al., "The trajectory, structure, and origin of the Chelyabinsk asteroidal impactor," Nature, 503, 2013, pp. 235-237.
- 3. Gritsevich, M., & Koschny, D., "Constraining the luminous efficiency of meteors," *Icarus*, 212, 2011, pp. 877-884.
- 4. Halliday, I., "The Grande Prairie Fireball of 1984 February 2," J. Roy. Soc. Astro. Canada, 79(5), 1985, pp. 197-214.

Motivation

- Can some of the modern computational analysis tools used in heatshield design be used (repurposed?) for simulation of asteroid entries?
- For various classes of asteroidal materials, can we build/develop models for:
 - Aero/aerothermodynamics
 - Material thermal response?
 - Material structural response, including fragmentation?
 - Energy deposition along meteor trajectory in the atmosphere?
- How much would the results of these models differ from, and improve upon, those obtained from the equations of meteor physics?

Mass Loss – Single Body

Mass loss

$$\frac{dm}{dt} = -\frac{S}{2} \Gamma_a u^3 C_D A$$

$$S = \frac{C_H}{C_D Q}$$

Luminosity

$$I = t \frac{dE}{dt} = -t \frac{\acute{e}}{\acute{e}} \frac{S}{2} u^2 + 1 \frac{\grave{u}}{\acute{u}} \frac{1}{2} \Gamma_a u^3 C_D A_{\acute{e}}^{\ddot{o}}$$

ρ_a	Ambient density	Q	Heat of ablation
----------	-----------------	---	------------------

Meteor velocity m Meteor mass

 C_H Heat transfer efficiency t Time

 A_m Cross sectional area σ Ablation coefficient

 C_D Drag coefficient au Luminous efficiency

- C_H is <u>efficiency</u> of conversion of freestream energy into heating of surface
- Q, heat of ablation, is a big source of uncertainty
 - Need to understand energetics of melt vs. vaporization
 - Exploratory test on meteoritic materials performed at LHMEL [1]
 - Surface irradiation with 1.07 µm fiber laser
 - 2nd round of testing of H chondrites scheduled for 2016
- τ is fraction of deposited energy captured as visible light on a detector

Reference:

^{1.} Stern, E. C. et al., "Numerical and Experimental Investigation of Meteoroid Ablation," poster presented at First International Workshop on Potentially Hazardous Asteroids Characterization, Atmospheric Entry & Risk Assessment, July 7-9, 2015, NASA Ames Research Center, Moffett Field, CA 94035

Objectives

- To estimate heat transfer efficiency, C_H
 - (Hemi)spherical shape is the focus diameters ranging from 1 m to 300 m
 - Entry velocities ranging from 12 km/s to 30 km/s
 - Stagnation pressures ranging from 0.3 bar to 300 bar
- To estimate energy radiated (to ambient air)
 - Energy deposition (partly)
- To explore influence of surface blowing on flow characteristics
 - Equivalence to surface recession?
- To explore general flow characteristics of multiple bodies in proximity
 - Shock-shock interactions and their aero/aerothermal effects
 - How fragments interact with each other

Modeling Tools

- Flow computations (*DPLR*) [1]:
 - Navier-Stokes (axisym or 3D) calculations for body in a fixed frame of reference
 - Turbulent flow of 11-species air $(N_2, O_2, NO, N_2^+, O_2^+, NO^+, N, O, N^+, O^+, \& e^-)$
 - Include N²⁺, O²⁺, N³⁺, and O³⁺ for freestream velocities > 20 km/s
 - Gas phase rate chemistry
- Radiation computations (*NEQAIR*) [2]:
 - Line-by-line simulations with temperatures & number densities from flow solutions
 - Includes discrete transitions (atomic lines nosecap, and molecular band systems wake)
 and continua (bound-free & free-free)
 - Decoupled from flow computations (adiabatic inviscid shock layer assumption)
- Flow & radiation fields are tightly coupled with material thermal response
 - DPLR-NEQAIR coupling methodology currently under development
 - Material response code, ICARUS, is also under development

References:

 Cruden, B. A., & Brandis, A. M., "Updates to the NEQAIR Radiation Solver," Radiation in High Temperature Gases Workshop, St. Andrews, UK, Page Page

^{1.} Wright, M. W., White, T., & Mangini, N.,"Data Parallel Line Relaxation (DPLR) Code User Manual Acadia – Version 4.01.1," NASA/TM-2009-215388, 2009.

Modeling Assumptions

- Assumption #1: The meteor body does not ablate
 - No shape change
- Assumption #2: The meteor body does not cool by re-radiation (cold wall)
 - Allows application of physically meaningful surface boundary conditions, i.e., catalytic recombination of species (atoms and their ions)
- Assumption #3: No blockage by vapor phase of meteoritic material
 - Need material thermal response model
 - Need gas phase thermodynamic and transport properties of blown species

Assumptions provide upper bound on heating (convective and radiative)

Quantification will require coupled computations!

Computational Process

Flow computation

Tauber-Wakefield radiation cooling correlation [1]

Scaling Laws

$$p_{stag} \sqcup \Gamma_a u^2$$

$$q_{stag}^{Conv} \sqcup \frac{1}{\sqrt{R}} \sqrt{\Gamma_a} u^3$$

$$q_{stag}^{Rad} \sqcup R \varGamma_a u^8$$

$$q_{Nonadiabatic}^{Radiative}(q) = \frac{q_{Adiabatic}^{Radiative}}{\left(1 + kG^{b}\right)} \qquad G = \frac{2q_{Adiabatic}^{Radiative}}{\frac{1}{2} \Gamma_{a} u^{3}}$$

$$k = 3.4, \quad b = 1$$

$$G = \frac{2q_{Adiabatic}^{Radiative}}{\frac{1}{2} \Gamma u^3}$$
Radiation computation

NEQAIR code

References:

1. Tauber, M. E., & Wakefield, R. M., "Heating Environment and Protection During Jupiter Entry," J. Spacecraft and Rockets, 8(6), 1971, pp. 630–636.

Gas Phase Properties

Thermodynamics

- Require $C_{p,s}$ (s = species) for air and surface species
 - Must be valid up to 50,000 K (for air) and 6,000 K (for blown species)
 - Must include atoms and their ions (including multiple stages)
 - Must factor in lowering of ionization potential for partition function cut off $C_{p,s}(p, T)$!
- $ullet H_s$ and S_s (needed for equilibrium constant) computed from $C_{p,s}$ as

$$\tilde{H}_{s}(T) = \frac{1}{T} \int_{T_{ref}}^{T} \tilde{C}_{p,s}(\zeta) d\zeta \qquad \qquad \tilde{S}_{s}(T) = \int_{T_{ref}}^{T} \frac{1}{\zeta} \tilde{C}_{p,s}(\zeta) d\zeta \qquad \qquad \tilde{C}_{p,s} = \frac{C_{p,s}}{R}, \tilde{H}_{s} = \frac{H_{s}}{RT}, \tilde{S}_{s} = \frac{S_{s}}{R}$$

Transport

• Require $\Omega_{i,j}^{(1,1)}$ and $\Omega_{i,j}^{(2,2)}$ (i,j = interacting pairs) up to 50,000 K

Kinetics

- Rates for second- and third-stage ionization reactions
 - Charge exchange or electron impact?

Thermodynamic Properties (1/2)

- Three possible approaches for thermodynamic properties
 - Approach #1: Use LeRC properties
 - Linear extrapolation of enthalpy for T > 20,000 K => constant specific heat
 - No data for higher stages of ionization
 - Approach #2: Use Capitelli et al. properties [1] --- included in v4.03 of DPLR
 - Claimed validity up to 50,000 K
 - Include higher stages of ionization and consider ionization potential (IP) lowering
 - Include autoionizing states in energy levels
 - Approach #3: Compute properties using NIST energy levels
 - Recent work of Johnston et al. [2] has thermo properties
 - Includes second stage ionization of N and O, but no partition function cut off
 - IP lowering (dependent on electron number density) included in enthalpy
 - Work of Jaffe [3] in this conference
 - Includes second and third stage of ionization of N and O and IP lowering
 - Does not include autoionizing states

References:

- 1. Capitelli, M. et al., "Tables of Internal Partition Functions and Thermodynamic Properties of High-Temperature Mars-Atmosphere Species from 50K to 50000K," ESA STR-246, October 2005.
- 2. Johnston, C. O. et al., "Aerothermodynamic Characteristics of 16-22 km/s Earth Entry," AIAA Paper 2015-3110, June 2015.
- 3. Jaffe, R. L., "Thermochemistry of strong air plasmas for hypervelocity Earth entry of asteroids," AIAA Paper 2015-xxxx, January 2016.

Thermodynamic Properties (2/2)

- IP lowering reduces number of electronic states included in partition function
- IP lowering of 1000 cm⁻¹ selected for implementation in *DPLR*
 - Assumed adequate for high-pressure cases (> 1 bar)
- Should pressure dependence be included in math/CFD model?

Flow Characteristics (1/3)

Flow Characteristics (2/3)

Shock-layer temperature

Free electron mole fraction

- Shock-layer temperature increases with increasing stag. pressure (altitude ♥)
 - Rapid increase up to about 10-30 bar, almost linear thereafter
 - Results based on extrapolated enthalpy past 20,000 K
- Free electron mole fraction decreases with increasing stag. pressure
- Fully-ionized plasma for velocities > 20 km/s

Stagnation pressure/bar

Flow Characteristics (3/3)

Free electron mole fraction

- Chemical overshoot at low pressures, between 0.3 and 3 bar
 - Kinetics of second stage ionization needed for high altitudes and velocity > 20 km/s
- Highest shock layer compression at lowest pressure
 - Larger radiating volume at higher pressures
- Without radiation coupling, one would infer blackbody radiation (at low gas emissivity)

Flow Characteristics (3/3)

Free electron mole fraction

- Chemical overshoot at low pressures, between 0.3 and 3 bar
 - Kinetics of second stage ionization needed for high altitudes and velocity > 20 km/s
- Highest shock layer compression at lowest pressure
 - Larger radiating volume at higher pressures

Distance from stag. point/m

Without radiation coupling, one would infer blackbody radiation (at low gas emissivity)

Flow Characteristics (3/3)

- Chemical overshoot at low pressures, between 0.3 and 3 bar
 - Kinetics of second stage ionization needed for high altitudes and velocity > 20 km/s
- Highest shock layer compression at lowest pressure
 - Larger radiating volume at higher pressures
- Without radiation coupling, one would infer blackbody radiation (at low gas emissivity)

Convection vs. Radiation

Sample surface heat flux distribution $(u = 20 \text{ km/s}, p_{stag} = 1 \text{ bar}, R = 15 \text{ m})$

Sample surface heat flux distribution $(u = 20 \text{ km/s}, p_{stag} = 30 \text{ bar}, R = 15 \text{ m})$

- Surface heating completely dominated by shock-layer radiation
 - True across all velocities and hemisphere diameters, except for small (1 m diameter) hemispheres at high altitudes when convection and radiation become comparable
- Radiative heat flux is from Tauber-Wakefield correlation
 - Radiation does not drop rapidly past sonic line attachment (≈40° from stag. point)

Heat Transfer Efficiency, C_H

30 m diameter, Velocity variation

20 km/s Velocity, Diameter variation

- *C_H* based on hemisphere computations
 - Will be slightly different from full sphere (wake)
 - Peaks at stratopause (roughly)
 - C_H decreases in stratosphere due to exponentially increasing atmospheric density
 - Discrete data curve fit in altitude (Z), velocity (u), and radius (R)

Radiation Energy Deposition

- 3 groups of lines of sight
 - nosecap, body, and wake
- Wavelength range
 - 85 nm to 4 μm
- Radiance integrated over projected area
 - Area same as pitch plane shock-layer geometry
- Two applications:
 - Near-field radiation energy deposition
 - Transmission through atmosphere to detector 100 km away for magnitude (light curve)

Reference:

1. Liu, Y., Prabhu, D., Trumble, K. A., Saunders, D., & Jenniskens, P., "Radiation Modeling for the Reentry of the Stardust Sample Return Capsule," *Journal of Spacecraft and Rockets*, Vol. 47, No. 5, 2010, pp. 741–752.

Extended Wake

 Wake extended to 48D for two cases – 12 and 20 km/s, 30 m diameter, and 100 bar stagnation pressure

	V/km.s ⁻¹	Wake L = 6D	Wake L = 48D	Multiplier
I/W.sr ⁻¹	12	1.87 x10 ¹¹	3.17 x10 ¹¹	1.7
I/W.sr ⁻¹	20	5.07 x10 ¹²	2.66 x10 ¹³	5.2

Inconclusive without additional expensive calculations Multiplier probably goes as the square of the velocity

Wall Blowing (1/2) (V=20 km/s, P=100 bar)

Wall Blowing (2/2)

(Temperature variation of blown air)

Case	Mass flux kg.m ⁻² .s ⁻¹	CD	I (wake) W/sr ⁻¹
No blowing, cold wall	0	0.868	1.35 x10 ⁹
No blowing, eq. hot wall	0	0.873	1.21 x10 ⁹
$v_w = 10 \text{ m/s}, T_w = 300 \text{ K}$	1162.4	0.974	4.56 x10 ⁸
$v_w = 10 \text{ m/s}, T_w = 1000 \text{ K}$	348.7	0.914	
$v_w = 10 \text{ m/s}, T_w = 2000 \text{ K}$	174.4	0.892	4.68 x10 ⁸
$v_w = 10 \text{ m/s}, T_w = 4000 \text{ K}$	87.2	0.879	5.75 x10 ⁸
$v_w = 133 \text{ m/s}, T_w = 4000 \text{ K}$	1162.4	0.952	4.22 x10 ⁸

Very little evidence of mixing of blown gas and plasma – turbulence model? Only wake contribution to intensity shown Inclusion of blowing reduces radiation from wake Inclusion of meteoritic species (gas phase only) is possible Scattering by solid phase has to be developed Changes in C_D are quite modest – C_D is still O(1) quantity!

Some Open Issues

- Problem formulation might have to be revisited
 - Weakly ionized flow assumption is the basis for current CFD model
- What is the role of pre-cursor (if any) heating?
- Is a two-temperature, T_{ion}-T_{electron}, formulation needed for the wake?
 - -Thermal nonequilibrium is not an issue for the forebody
- Wake closure is an issue, esp. in an axisymmetric formulation
 - 6D is generally used for entry vehicles, but > 48D necessary for meteors?
- Line-by-line computations are expensive, esp. for 3D flows
 - Would a Rosseland mean opacity approach be more efficient?
 - High stagnation pressures favor such an approach
 - Can pre-compute opacity tables (including ablation products) using line-by-line method
- Tighter coupling of flow, radiation, and ablation fields
 - Ablation models for silicates under development variation with meteoroid types?
 - Transport properties for blown species
- Handling multiple body dynamics
 - Current approach is limited to static arrangements of multiple bodies

Backup

11/28/15 Page 27

Where we would like to be

Blowing velocity = 10 m/s

Blowing velocity = 133 m/s

Blowing limited to "exposed" faces of the collection of objects Shock interactions completely altered by blowing