

CVA Summer School 2010 - Roma

July 8, 2011

SAPIENZA
UNIVERSITÀ DI ROMA

LIQUID ROCKET PROPULSION

CONTENTS

Part 1 : LIQUID ROCKET ENGINES

Part 2 : ANATOMY OF A ROCKET ENGINE

Part 3 : TEST FACILITIES

Part 4 : NUCLEAR PROPULSION

Part 1

LIQUID ROCKET ENGINES

LIQUID ROCKET ENGINE TYPES

LIQUID PROPELLANTS

MONOPROPELLANTS :

Hydrazine,

Hydrogen peroxyde

BIPROPELLANTS :

FUELS :

Kerosine, ethanol

Liquid hydrogen,

UDMH, MMH, Hydrazine

OXIDIZERS :

Liquid oxygen,

N₂O₄,

Hydrogen peroxyde

HYBRID PROPELLANTS

liquid propellant : oxidizer - solid propellant : fuel

(solid oxidizers are problematic and lower performing than liquid oxidizers)

oxidizers :

gaseous or liquid oxygen
nitrous oxide.

fuels :

polymers (e.g.polyethylene),
cross-linked rubber (e.g.HTPB),
liquefying fuels (e.g. paraffin).

Solid fuels (HTPB or paraffin) allow for the incorporation of high-energy fuel additives (e.g.aluminium).

CHEMICAL REACTIONS

BIPROPELLANTS

Dimethylhydrazine (UDMH) :

Hydrazine hydrate (N₂H₄,H₂O) :

Monomethylhydrazine (MMH) :

Kerosene (CH₂ is the approximate formula) with hydrogen peroxide :

Kerosene and liquid oxygen (LOX)

Hydrogen and oxygen (liquids) :

MONOPROPELLANTS

Hydrogen peroxyde (H₂O₂)

Hydrazine (N₂H₄)

Specific impulse of various propulsion technologies

Engine type	Specific impulse
Jet engine	300 s
Solid rocket	250 s
Bipropellant rocket	450 s
Ion thruster	3000 s
VASIMR	30000 s

PROPELLANT BASICS

Pressure-fed cycle

Pros :

- Simplicity
- Low complexity

Cons :

- Low performance
- Oldest and simplest cycle,
- Rarely used nowadays on launch vehicles,
- Powered France's Launch vehicle family Diamant.

Gas-generator cycle

Pros :

- Higher pressures
- Lower turbine temperatures
- Highest performance

Cons :

- Moderate performance

- Most widely used cycle in the western world,

Preburner cycle

Pros :

- Higher pressures
- Lower turbine temperatures
- Highest performance

Cons :

- High complexity

- Used on the Shuttle and the H-2A main engine

Expander cycle

Pros :

- Thermally challenging
- Highest performance

Cons :

- For cryogenic engines only
- Limited power therefore not suited for high thrusts
- Oldest cryogenic engine in service (RL-10)
- Used in Japan and Europe

Full flow staged combustion rocket cycle

Pros :

- Higher pressures
- Lower turbine temperatures
- Highest performance

Cons :

- Very high complexity
- Never flown,
- Demonstration only (IPD) so far

Hybrid rocket cycle

Pros :

- Higher performance than solids
- Lower complexity than liquids

Cons :

- Lower performance than liquids
- Higher complexity than solids

Nuclear thermal rocket cycle

Pros :

-*Highest performance*

Cons :

-*Very high complexity*

-*Radiations*

-**Never flown,**

Demonstration only so far

NOZZLES

$$\text{Thrust} = (M V_e + P_e A_e) - P_a A_e$$

M = Engine mass flow rate

V_e = Gas velocity at nozzle exit

P_e = Static pressure at nozzle exit

A_e = Area of nozzle exit

P_a = Ambient pressure

THRUST CHAMBER ASSEMBLY

Chamber Characteristics:

- Combustion
- High pressure
- High temperature
- Very low net fluid velocity

Exit Characteristics:

- Flow expands to fill enlarged volume
- Reduced pressure
- Reduced temperature
- Very high fluid velocity

Thrust chamber cooling methods

Nozzle design challenges

Structural factors

- Physical
 - Weight, Center of Gravity
- Service Life
 - Running time, Number of starts
- Duty Cycle/Operating Range
 - Continuous operation at one power level
 - Throttled operation
- Materials
 - Compatibility
 - Strength,
 - Heat transfer capability

Structural concerns

- Loads
 - Testing
 - Altitude Simulation or Sea Level
 - Sideloads
 - Flight
 - Lift off, shut down, restart
 - Sideloads
 - Transportation
 - Temperature

KEY REQUIREMENTS FOR SAFE NOZZLE OPERATION

Sea level :

- stable operation on ground
- high performance

Bell nozzle

Vacuum :

- high vacuum performance
- low package volume

Dual-bell nozzle

Advanced concepts with altitude adaptation

Extendible nozzle

Plug nozzle ("Aerospike")

Nozzle Types

- Conical Nozzle
 - Simple cone shape - easy to fabricate
 - Rarely used on modern rockets
- Bell Nozzle
 - Bell shape reduces divergence loss over a similar length conical nozzle
 - Allows shorter nozzles to be used
- Annular Nozzles (spike or pug)
 - Altitude compensating nozzle
 - Aerospike is a spike nozzle that uses a secondary gas bleed to “fill out” the truncated portion of the spike nozzle

Nozzle extension cooling systems

AEROSPIKE NOZZLES

Linear aerospike

Rocketdyne XRS-2200

Annular aerospike

Rocketdyne AMPS-1
1960's

World's first aerospike flight,
September 20, 2003
(California State Univ. Long Beach)

Part 2

ANATOMY OF A ROCKET ENGINE

- 1 – Gas generator cycle : F-1 and Vulcain engines**
- 2 – Staged combustion cycle : SSME**
- 3 – Expander cycle : Vinci**
- 4 – Linear aerospike XRS2200**
- 5 – Nuclear : NERVA/RIFT**

APOLLO
40
YEARS

Rocketdyne F-1

ROCKETDYNE
A Division of North American Aviation, Inc.

25

 SAFRAN
Snecma

Engine flow diagram

Rocketdyne F-1

Engine characteristics

Rocketdyne F-1

	<i>Apollo 4, 6, and 8</i>	<i>Apollo 9 on</i>
Thrust (sea level):	6.67 MN	6.77 MN
Burn time:	150 s	165s
Specific impulse:	260 s	263 s
Engine weight dry:	8.353 t	8.391 t
Engine weight burnout:	9.115 t	9.153 t
Height:	5.79 m	
Diameter:	3.76 m	
Exit to throat ratio:	16 to 1	
Propellants:	LOX & RP-1	
Mixture ratio:	2.27:1 oxidizer to fuel	

Engine components

Rocketdyne F-1

TESTS AND LAUNCHES

VULCAIN 2

VULCAIN 1 TO VULCAIN 2 EVOLUTION

Engine characteristics

VULCAIN 2

	Vulcain 1	Vulcain 2
Vacuum thrust	1140 kN	1350 kN
Mixture ratio	4,9 to 5,3	6,13
Vacuum specific impulse	430 s	434 s
Dry weight	1680 kg	2040 kg
Chamber pressure	110 bar	116 bar
Expansion ratio	45	60
Design life	6000 s 20 starts	5400 s 20 starts

Vulcain 2 Flow diagram

VULCAIN 2

Thrust chamber

Hydrogen turbopump

VULCAIN 2

35

34200 rpm, 11,3 MW

 SAFRAN
Snecma

Oxygen turbopump

VULCAIN 2

13300 rpm, 2,9 MW

Space Shuttle Main Engine

Engine characteristics

SSME

	SSME
Propellants	LOX – LH ₂
Vacuum thrust at 109 %	2279 kN
Mixture ratio	6
Vacuum specific impulse	452 s
Dry weight	3527 kg
Chamber pressure	206,4 bar
Expansion ratio	69
Throttle range	67 % - 109 %
Design life	7,5 hours 55 starts

SSME Flow schematic

SSME

SSME Powerhead

SSME

F1 vs. SSME test comparison

SSME

Comparisons of RS-68, SSME and F-1 Programs

VINCI

FLOW DIAGRAM

VINCI

Engine characteristics

VINCI

	Vinci
Propellants	LOX – LH ₂
Vacuum thrust	180 kN
Mixture ratio	5,80
Vacuum specific impulse	465 s
Chamber pressure	60 bar
Expansion ratio	240

Hydrogen turbopump

CARACTÉRISTIQUES :

Vitesse de rotation	: 90 000 tr / min
Puissance	: 2500 kW
Débit entrée pompe	: 5,8 kg / s
Débit entrée turbine	: 4,8 kg / s
Pression sortie pompe	: 225 bar
Pression entrée turbine	: 180 bar
Pression sortie turbine	: 90 bar
Température entrée turbine : 240 K	

Sneecma Moteurs
groupe snecma

Mars 2001

FLUIDES
■ LH2
■ GH2

MATÉRIAUX
■ TITANE
■ INCONEL 718
■ BASE Fe
■ BASE Al
■ DIVERS

VOLVO
Volvo Aero Corporation

Oxygen turbopump

VINCI

FUNCTIONAL CHARACTERISTICS :

Rotational speed	: 18 800 RPM
Power	: 376 kW
Pump flow rate	: 33.7 kg / s
Pump pressure rise	: 86.5 bar
Turbine flow rate	: 4.2 kg / s
Turbine inlet pressure	: 92 bar
Turbine inlet temp.	: 210 K
Turbine pressure ratio	: 1.2

MATERIALS

■ INCONEL 718
■ AISI 440
■ AISI 321
■ COPPER
■ MONEL K500
■ GRAPHITE
■ AI ALLOY

Combustion chamber

VINCI

122 co-axial injection elements

228 cooling channels

Nozzle extension

Vinci test facility with altitude simulation

TYPICAL SMALL ENGINES

Hydrazine (N_2H_4) Rocket Technology

Typical Performance: 220-235 lbf-sec/lbm

Key Technologies:

- Catalyst bed design
- Injector design
- Thermal management

MONOPROPELLANT

Typical applications : Attitude control

Roll control

Soft landings (Moon, Mars, ...)

BIPROPELLANT

SPACESHIPONE HYBRID ENGINE

51

AMROC (USA)

LIQUID ROCKET ENGINE TEST FACILITIES

Major elements of a test program

PF52 Vulcain powerpack test facility

Vulcain 1 – hydrogen TP test

Vinci test facility with altitude simulation

PF50 and P5 Vulcain engine test stands

NASA A-3 J-2X altitude simulation engine test stand

58

simulated altitude : approximately 30 km

 SAFRAN
SNECMA

BEWARE OF HYDROGEN IMPURITIES...

- Avoid risky configurations (e.g. low points, ...)**
- Define and integrate the cleansing constraints**
- Easily accessible equipment after commissioning,**
- Rapid reaction instrumentation (e.g. fast pressure sensors, ...)**

HYBRID ENGINE TEST FACILITY

Part 4

NUCLEAR PROPULSION

INTEREST OF NUCLEAR THERMAL PROPULSION

Energy !

→ 1 kg of fissionable material (U235) contains
10 000 000 times more energy, as 1 kg of chemical fuel.

Consequences :

- Higher specific impulse - higher useful load fraction
- No oxidizer required !

Nuclear - thermal propulsion

Isp = 888.3 s
• **F = 333.6 kN**
• **Tc = 2700 K**
• **m = 5.7 t**

American nuclear rockets of the 1960's

Photo courtesy of National Nuclear Security Administration / Nevada Site Office

**Engine and reactor in
Engine Test Stand One
(Nevada Test Site)**

KIWI A	KIWI B	Phoebus 1	Phoebus 2
1958-60	1961-64	1965-66	1967
100 MW	1000 MW	1000 MW	50000 MW
1.125 kN	11.25 kN	11.25 kN	56.25 kN

UPPER STAGE COMPARISON

	S-IV B	NERVA
Departure mass	121.2 t	53.694 t
Dry mass	12.2 t	12.429 t
Thrust	91 kN	266.8 kN
Duration	475 s	1250 s
Isp	4180 m/s	7840 m/s
Payload	39 t	54.5 t

For Saturn V

NERVA ultimate goal : manned Mars flight

ANY QUESTIONS ?

 SAFRAN
Snecma