

CanSat 2020

Preliminary Design Review (PDR)

Version 2.0

#1320

Narantaka

Narantaka

Presentation Outline

Section	Presenter	Pages
Systems Overview	Kenrick Tjandra	5-27
Sensor Subsystem Design	Muhammad Dyffa	28-39
Descent Control Subsystem Design	Luqman Al-Helmy	40-67
Mechanical Subsystem Design	Luqman Al-Helmy	68-101
C&DH Subsystem Design	Muhammad Dyffa	102-115
Electrical Power Subsystem Design	Nico Renaldo	116-136
Flight Software Design	Muhammad Dyffa	137-151
Ground Control System Design	Wildan Purnomo	152-163
CanSat Integration and Test	Kenrick Tjandra	164-173
Mission Operations and Analysis	Kenrick Tjandra	174-179
Requirements Compliance	Kenrick Tjandra	180-187
Management	Nafisah Hasya	188-202

Team Organization

Narantaka

Acronyms

A	Analysis
ADC	Analog to Digital Converter
CDH	Communication and Data Handling
CONOPS	Concept of Operation
D	Demonstration
DCS	Descent Control Subsystem
EEPROM	Electrical Erasable Programmable Read-only Memory
EPS	Electrical Power Subsystem
FSW	Flight Software
G	G-Force
GCS	Ground Control System
GS	Ground Station
GUI	Graphical User Interface
I	Inspection
I/O	Input/ Output
I2C	Inter-integrated Circuit
I&T	Integration and Testing

ID	Identity
IDE	Integrated Development Environment
IMU	Inertial Measurement Unit
ME	Mechanical Subsystem
MOSFET	Metal-Oxide Semiconductor Field-Effect Transistor
PCB	Printed Circuit Board
RN	Requirement Number
RPM	Revolutions per minute
RP SMA	Reverse Polarity SMA
RTC	Real Time Clock
SS	Sensor Subsystem
SPI	Serial Peripheral Interface
T	Testing
UGM	Universitas Gadjah Mada
USI	Universal Serial Interface

Narantaka

Systems Overview

Kenrick Tjandra

Narantaka

Mission Summary (1 of 2)

Main Objectives:

Build a Can-sized satellite consist of a science payload and a container to protect the payload during launch. The science payload shall be a delta wing glider that will glide in a circular pattern, once released.

- The CanSat shall be launched to an altitude of 670-725 meters and deployed near apogee
- After CanSat is deployed from the rocket, the CanSat shall descent using a parachute at a descent rate of 20 m/s
- At 450 meters, the container shall release The science payload shall glide in a circular pattern collecting sensor data for one minute and remain above 100 meters after being released
- The glider (science payload) shall deploy a parachute to cause the glider to stop gliding and drop to the ground at a rate of 10 meters/second
- The science payload shall monitor altitude, air speed and the science payload shall be a particulate matter/dust sensor to detect particulates in the air while gliding
- All telemetry transmission shall stop and audio beacon shall active when the Payload land
- The Ground Control Station shall receive and display CanSat data

Bonus Objective:

A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted. **This mission is being attempted due to high possibility of success.**

Narantaka

Mission Summary (2 of 2)

External Objectives:

- Our team goals for this year is to be among top five in CanSat 2020
- Improving team members skills and experiences
- Promoting Gadjah Mada Aerospace Team to gain reputation in our university, Indonesia, and worldwide

Narantaka

System Requirement Summary (1 of 4)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN2	CanSat shall fit in a cylindrical envelope of 125 mm diameter x 310 mm length. Tolerances are to be included to facilitate container deployment from the rocket fairing.	Competition Requirement	Very High	✓	✓	✓	
RN3	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard.	Competition Requirement	Very High	✓	✓		
RN4	The container shall be a fluorescent color; pink, red or orange.	Competition Requirement	Very High		✓		
RN5	The container shall be solid and fully enclose the science payload. Small holes to allow access to turn on the science payload is allowed. The end of the container where the payload deploys may be open.	Competition Requirement	Very High	✓	✓		
RN6	The rocket airframe shall not be used to restrain any deployable parts of the CanSat	Competition Requirement	Very High	✓			✓
RN7	The rocket airframe shall not be used as part of the CanSat operations.	Competition Requirement	Very High	✓			✓
RN8	The container parachute shall not be enclosed in the container structure. It shall be external and attached to the container so that it opens immediately when deployed from the rocket.	Competition Requirement	Very High	✓	✓		✓
RN9	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s.	Competition Requirement	High	✓		✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓	✓	✓	✓

Narantaka

System Requirement Summary (2 of 4)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN12	The science payload shall be a delta wing glider.	Competition Requirement	Very High		✓		
RN13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RN14	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement	Very High		✓		
RN15	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Competition Requirement	Very High	✓		✓	✓
RN16	All mechanisms shall be capable of maintaining their configuration or states under all forces.	Competition Requirement	Very High	✓	✓		✓
RN17	Mechanisms that use heat (e.g., Nichrome wire) shall not be exposed to the outside environment to reduce potential risk of setting vegetation on fire.	Competition Requirement	High		✓		
RN18	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	Very High			✓	✓
RN19	The science payload shall provide position using GPS.	Competition Requirement	Very High			✓	✓
RN20	The science payload shall measure its battery voltage.	Competition Requirement	Very High			✓	✓
RN21	The science payload shall measure outside temperature.	Competition Requirement	Very High			✓	✓
RE22	The science payload shall measure particulates in the air as it glides.	Competition Requirement	Very High			✓	✓

Narantaka

System Requirement Summary (3 of 4)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN23	The science payload shall measure air speed.	Competition Requirement	Very High			✓	✓
RN24	The science payload shall transmit all sensor data in the telemetry.	Competition Requirement	Very High			✓	✓
RN25	Telemetry shall be updated once per second.	Competition Requirement	High	✓		✓	
RN26	The Parachutes shall be fluorescent Pink or Orange	Competition Requirement	Very High		✓		
RN27	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	Very High	✓			
RN28	Each team shall develop their own ground station.	Competition Requirement	Very High	✓			
RN29	All telemetry shall be displayed in real time during descent.	Competition Requirement	Very High			✓	✓
RN30	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	Very High	✓	✓		
RN31	The ground station shall include one laptop computer with a minimum of two hours of battery operation, XBEE radio and a hand-held antenna.	Competition Requirement	High			✓	✓
RN32	Both the container and probe shall be labeled with team contact information including email address.	Competition Requirement	Very High	✓	✓		
RN33	No lasers allowed.	Competition Requirement	Medium	✓			

Narantaka

System Requirement Summary (4 of 4)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN34	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	Competition Requirement	Very High		✓		✓
RN35	The probe must include a power indicator such as an LED or sound generating device that can be easily seen without disassembling the cansat and in the stowed state.	Competition Requirement	Very High	✓	✓		
RN36	An audio beacon is required for the probe. It may be powered after landing or operate continuously.	Competition Requirement	Very High	✓		✓	✓
RN37	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.	Competition Requirement	High	✓	✓		
RN38	Battery source may be Alkaline, Ni-Cad, Ni-MH or Lithium. Lithium polymer batteries are not allowed. Lithium cells must be manufactured with a metal package similar to 18650 cells.	Competition Requirement	Very High		✓		
RN39	An easily accessible battery compartment must be included allowing batteries to be installed or removed in less than a minute and not require a total disassembly of the CanSat.	Competition Requirement	Very High		✓		✓
RN40	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Competition Requirement	High	✓	✓		
RN41	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition Requirement	Very High	✓		✓	
RN42	A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Bonus Mission	Very High	✓	✓	✓	

System Level CanSat Configuration Trade & Selection (1 of 4)

Design A – Front Wing Support, Passive control Glider

Main Features

Payload design is more compact

Front wing support will be deployed using rubber

Container inner side body will stow the payload and wing rods

Does not require additional wing stow mechanism

Payload will less likely to tumble inside the container

During separation, container lock will be released. Enabling the container to open. Releasing the payload inside

System Level CanSat Configuration Trade & Selection (2 of 4)

Design A – Front Wing Support, Passive Control Glider

Considerations

Advantages

Less Mass addition

Good system durability

Simple descent control configuration

Disadvantages

Glide characteristic relies heavily on environment

Release direction might be more violent

System Level CanSat Configuration Trade & Selection (3 of 4)

Design B – Rear Wing Support, Active Control Glider

Main Features

Torsion spring wing deploy mechanism

Wing rods located at the tail part of the payload, ensuring a larger wing surface area

Additional rubber is required to stow the wing

Payload is stowed using servo with push rod located at the top part of the container

The servo will release the payload at 450 m.
The bottom part of the container has no lid.
Payload can be released easily

Active control fin allows controlled payload descent

Better clearance between payload and the container as the wing will not contact the inner body of the container

System Level CanSat Configuration Trade & Selection (4 of 4)

Design B – Rear Wing Support, Active Control Glider

Considerations

Advantages

Less complex separation mechanism

Capability to control glide

Disadvantages

Additional servo mass and housing

Lesser container durability

Added system complexity with active control program

Narantaka

System Level Configuration Selection

Chosen System Level Configuration

Design A

Rationale:

- Lighter mass to comply with competition requirements
- More reliable separation mechanism
- More reliable wing deployment mechanism

Narantaka

Physical Layout (1 of 8)

CONTAINER

Parachute (folded)

Rubber

Hinge

Container layer

servo

Rubber

Hinge

Narantaka

Physical Layout (2 of 8)

DETAILED CONTAINER

Container electronics detail

Detail on container servo lock

Container structures detail:

- 3D Printed layer
- PCB
- Polyfoam

Constructed with adhesives and carbon support rod

Narantaka

Physical Layout (3 of 8)

CONTAINER DIMENSIONS

Narantaka

Physical Layout (4 of 8)

PAYOUT

Narantaka

Physical Layout (5 of 8)

CAMERA MECHANISM

Narantaka

Physical Layout (6 of 8)

WING DEPLOYMENT MECHANISM

Narantaka

Physical Layout (7 of 8)

PARACHUTE DEPLOYMENT MECHANISM

Narantaka

Physical Layout (8 of 8)

PAYLOAD DIMENSIONS

Narantaka

System Concept of Operations (1 of 2)

Narantaka

System Concept of Operations (2 of 2)

Pre-launch

Launch

Post - Launch

Team arrival at Competition Area

Pre Launch Brief

Set Up GCS

System calibration based on GS Command

Communication Check

CanSat Final Check

CanSat placed into rocket

Rocket launch

Data transmission begin

CanSat separated from rocket (670-725m)

Parachute deploy (Descent rate at 20m/s)

Payload separated from container (450m) and start to glide in circular pattern for 1 minute

Video recorded during payload glide

At 100m, payload's parachute deploy (Descent rate at 10m/s)

Buzzer active at 5m height

Telemetry transmission stop

Recovery of Payload and Container

Inspect Payload and Container damage if any

Retrieve SD Card that contain flight video recording

Data Analysis

PFR Preparation

PFR Presentation

Narantaka

Launch Vehicle Compatibility

Launch Vehicle Compatibility - Summary

Container clearance with launch vehicle

Payload clearance with container

Top layer to payload

41 mm

Payload side body to container body

16 mm

Wing rods will contact the container inner body

No sharp protrusions

Narantaka

Sensor Subsystem Design

Muhammad Dyffa

Narantaka

Sensor Subsystem Overview

Selected Component	Type	Function
Adafruit BMP 388	Pressure and temperature sensor	Measures air pressure and temperature in payload and in container
Ublox SAM M8Q	GPS	Gets payload coordinate (latitude and longitude), GPS time and GPS satellite
Voltage divider	Voltage Sensor	Measures voltage of the payload battery
MXP7002DP Pitot Tube	Air speed sensor	Measures air speed relative to the payload
Sensirion SPS30	Particle sensor	Counts the particle relative to the payload while gliding
Adafruit Mini Spy Camera	Camera	Records a video

Sensor Subsystem Requirements

(1 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN2	CanSat shall fit in a cylindrical envelope of 125 mm diameter x 310 mm length. Tolerances are to be included to facilitate container deployment from the rocket fairing.	Competition Requirement	Very High	✓	✓	✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓		✓	✓
RE13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RE14	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement	Very High		✓		
RE15	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Competition Requirement	Very High	✓		✓	✓
RN18	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	Very High		✓	✓	
RN19	The science payload shall provide position using GPS.	Competition Requirement	Very High		✓	✓	
RN20	The science payload shall measure its battery voltage.	Competition Requirement	Very High		✓	✓	
RN21	The science payload shall measure outside temperature.	Competition Requirement	Very High		✓	✓	

Sensor Subsystem Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RE22	The science payload shall measure particulates in the air as it glides.	Competition Requirement	Very High			✓	✓
RE23	The science payload shall measure air speed.	Competition Requirement	Very High			✓	✓
RN27	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	Very High	✓	✓		
RN30	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	Very High	✓			✓
RN42	A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Bonus Mission	Very High				✓

Payload Air Pressure Sensor Trade & Selection

Sensor	Operating Voltage (V)	Weight (g) / Dimension (mm)	Power (uA)	Resolution (Pa)	Accuracy (hPa)	Interface	Cost (\$)
Adafruit BMP 388	1.65 – 3.6	1.2 21.6 x 16.6	3.4	0.016	±0.08	I2C, SPI	9.95
Adafruit BMP 280	1.71 – 3.6	1.3 19.2 x 17.9	2.7	0.16	±0.12	I2C	9.95
Adafruit BMP 180	1.80 – 3.6	1.1 16.6 x 16.6	2.7	1	±0.12	I2C	9.95

Selected	Rationale
Adafruit BMP 388	<ul style="list-style-type: none">• All in one• It has more accuracy and highest resolution compared to other sensors• It provides good pressure data based on our previous experience

Payload Air Temperature Sensor Trade & Selection

Sensor	Operating Voltage (V)	Weight (g) / Dimension (mm)	Power (uA)	Resolution (°C)	Accuracy (°C)	Interface	Cost (\$)
Adafruit BMP 388	1.65-3.6	1.2 21.6 x 16.6	3.4	0.005	±0.3	I2C, SPI	9.95
Adafruit BMP 280	1.71-3.6	1.3 19.2 x 17.9	2.7	0.01	±1	I2C	9.95
Adafruit BMP 180	1.80 – 3.6	1.1 16.6 x 16.6	2.7	0.1	±0.5	I2C	9.95

Selected	Rationale
Adafruit BMP 388	<ul style="list-style-type: none">• All in one• It has more accuracy and highest resolution compared to other sensors• It provides good pressure data based on our previous experience

GPS Sensor Trade & Selection

Name	Operating Voltage (V)	Weight (g) / Size (mm)	Power (mA)	Channel	Accuracy (m)	Interface	Cost (\$)	Update Rate (Hz)
Matek SAM M8Q + Compass	4-6	7 20 x 20 x 10	29	72	~2.5	UART	28.99	18
Adafruit GPS Ultimate	3-4.3	8.5 25.5 x 35 x 6.5	20	66	~3	UART	39.95	10

Selected	Rationale
Matek SAM M8Q + Compass	<ul style="list-style-type: none"> It has sufficient channels Most accurate compared to other GPS Fast update rate Lowest cost Compass sensor included

Payload Power Voltage Sensor Trade & Selection

Name	Range (V)	Error rate (%)	Interface	Cost (\$)
LTC2945	0 / 80	0.75	I2C	9.95
Microcontroller Analog Pin (Voltage Divider)	0 / 5	0.03	ADC	~1
LTC2990	2.9 / 5.5	0.25	I2C	3

Selected	Rationale
Microcontroller Analog Pin (Voltage Divider)	<ul style="list-style-type: none">The circuit is simple so it helps reduce payload PCB sizeNo cost / free

Air Speed Sensor Trade & Selection

Name	Size (in)	Operating Voltage (V)	Operational Environment (°C)	Sensitivity (mV/kPa)	Interface	Cost (\$)
MPXV7002DP	0.7 x 0.75	5	10 – 60	1	Analog	16.9
MPX2010DP	0.7 x 0.75	10 - 16	(-40) – 125	2.5	Analog	8.99

Selected	Rationale
MPXV7002DP	<ul style="list-style-type: none">• Available in our country• Higher resolution• The pitot sensor shape fits our payload design

Particulate/Dust Sensor Trade & Selection

Name	Size (mm)	Power (V)	Operational Environment (°C)	Mass Concentration Accuracy ($\mu\text{g}/\text{m}^3$)	Interface	Cost (\$)	Other
Sensirion SPS30	41 x 41 x 12	5	-10 to 60	1 to 10	UART, I2C	46.95	It has self cleaning procedure
Honeywell HPMA115C0-004	44 x 36 x 12	5	-20 to 70	0 to 1.000	UART	63	Faster response time
ZH03	50 x 32.4 x 21	5	-10 to 50	0.3	UART, PWM	30	-

Selected	Rationale
Sensirion SPS30	<ul style="list-style-type: none">Fully calibrated digital outputAble to detect particle up to PM0.5 – PM10It has self cleaning procedure

Container Air Pressure Sensor Trade & Selection

Sensor	Operating Voltage (V)	Weight (g)/Size (mm)	Power Consumption (uA)	Resolution (Pa)	Accuracy (hPa)	Interface	Cost (\$)
Adafruit BMP 388	1.65 – 3.6	1.2 21.6 x 16.6	3.4	0.016	±0.08	I2C, SPI	9.95
Adafruit BMP 280	1.71 – 3.6	1.3 19.2 x 17.9	2.7	0.16	±0.12	I2C	9.95
Adafruit BMP 180	1.80 – 3.6	1.1 16.6 x 16.6	2.7	1	±0.12	I2C	9.95

Selected	Rationale
Adafruit BMP 388	<ul style="list-style-type: none">• All in one• It has more accuracy and highest resolution compared to other sensors• It provides good pressure data based on our previous experience

Narantaka

Bonus Camera Trade & Selection

Name	Weight (g) / Size (mm)	Power (V)	Video File Type	Resolution	Interface	Cost (\$)	Other
SQ 11	15 22 x 23 x 22	5	AVI	1280 x 720	External SD Card	8.99	Need some modification for capturing video
Adafruit Mini Spy Camera	2.8 28.5 x 17 x 4.2	5	AVI	640 x 480	External SD Card	12.5	It has a pin to capture photos or video
OpenMV M7	16 44.5 x 35.5	3.3	MJPEG	640 * 480	External SD Card	65	It has its own processor to process the image frames

Selected	Rationale
Adafruit Mini Spy Camera	<ul style="list-style-type: none"> Small size and lightweight so it helps reduce payload weight and dimension Easy to trigger video recording with our microcontroller

Narantaka

Descent Control Design

Luqman Al Helmy

Narantaka

Descent Control Overview (1 of 3)

Payload Descent Control System: Flexible Delta Wing Glider

- Flexible wing is made of HDPE plastic, with elastic rubber deployment system
- Wing frame is made of carbon rod and is placed on the front part of the payload
- Wing frame will be held by the inner part of container body during pre deployment
- When deployed, wing frame will create 120 degrees angle, with approximate wing surface area of 286 cm².

Payload & Container Descent Control System: Parachute

- Parachute is made of HDPE plastic
- Container parachute has 15 cm diameter to enable descent at 20 m/s
- Payload parachute has 20 cm diameter to enable descent at 10 m/s

Narantaka

Descent Control Overview (2 of 3)

Descent Control System

Consist of a Parachute and a deployable delta wing that equipped with secondary parachute

Descent Order and Deployment

Narantaka

Descent Control Overview (3 of 3)

CanSat descent from 720m to 450m at rate of 20m/s with parachute

CanSat separation, payload glide in circular pattern with radius 250m for 1 minute and altitude maintained above 100m

Payload's parachute deployed and descent at rate of 10m/s

Narantaka

Descent Control Requirements (1 of 2)

RN	Requirement	Rationale	Priority				
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN2	CanSat shall fit in a cylindrical envelope of 125 mm diameter x 310 mm length. Tolerances are to be included to facilitate container deployment from the rocket fairing.	Competition Requirement	Very High	✓	✓	✓	
RN3	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard.	Competition Requirement	Very High	✓	✓		
RN4	The container shall be a fluorescent color; pink, red or orange.	Competition Requirement	Very High		✓		
RN5	The container shall be solid and fully enclose the science payload. Small holes to allow access to turn on the science payload is allowed. The end of the container where the payload deploys may be open.	Competition Requirement	Very High	✓	✓		
RN6	The rocket airframe shall not be used to restrain any deployable parts of the CanSat	Competition Requirement	Very High	✓			✓
RN7	The rocket airframe shall not be used as part of the CanSat operations.	Competition Requirement	Very High	✓			✓
RN8	The container parachute shall not be enclosed in the container structure. It shall be external and attached to the container so that it opens immediately when deployed from the rocket.	Competition Requirement	Very High	✓	✓		✓
RN9	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s.	Competition Requirement	High	✓		✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓	✓	✓	✓

Narantaka

Descent Control Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN12	The science payload shall be a delta wing glider.	Competition Requirement	Very High		✓		
RN13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RN26	The Parachutes shall be fluorescent Pink or Orange	Competition Requirement	Very High		✓		

Payload Descent Control Strategy Selection and Trade (1 of 8)

Pre-Payload Deployment Descent Control Strategies – parachute design

A. Round Parachute

Advantages	Disadvantages
Higher drag coefficient	Decreased stability in windy environment
Easier to deploy	Complex manufacturing process
Dimension corresponds to descent rate	-

Payload Descent Control Strategy Selection and Trade (2 of 8)

B. Cruciform Parachute

Advantages	Disadvantages
Easier Manufacturing Process	Lower drag, higher descent rate
Steady descent due to lower oscillations	Larger stowing space is required
Easier folding procedures	Harder to deploy

Narantaka

Payload Descent Control Strategy Selection and Trade (3 of 8)

Parachute Design Selection

Scoring with a scale of 1 to 10 (1 is the least and 10 is the most) can be conducted referring to the features of each design. The following table will show the score of each parachute design.

Option	Ease of Manufacture	Reliability	Durability	Total
A	6	9	8	23
B	9	7	6	22

Chosen Option :

Option A

Round Parachute is preferred due to its high coefficient of drag. Descent rate can be easily modified by modifying the diameter of the parachute.

Payload Descent Control Strategy Selection and Trade (4 of 8)

Post Payload Deployment Descent Control Strategies – Wing Characteristic

A. Flexible Wing

Image source: <http://caromotors.com/hang-gliders-for-sale.html>

Advantages	Disadvantages
Better portability	Lower durability in high wind speeds
Easier process of manufacture	Faster descent speed
Easier to shape to delta wing configuration	Wing shape can be affected by external force
Lighter mass	-

Narantaka

Payload Descent Control Strategy Selection and Trade (5 of 8)

B. Rigid Wing

Image source: http://www.vortex-rc.com/?attachment_id=4879

Advantages	Disadvantages
Can operate firmly under high speed wind	Complex process of manufacture
Ability to modify profile to create airfoil	Requires complex stowing mechanism
Structural durability	Ideal dimension is harder to determine

Chosen Option :

Option A

Flexible wing is preferred due to its portability. Descent rate can be easily modified by modifying the wingspan

Payload Descent Control Strategy Selection and Trade (6 of 8)

Post Payload Deployment Descent Control Trade - wing rod placement

A. Front Rod placement

Advantages	Disadvantages
Minimize damage to the flexible wing under high wind speed condition	Smaller wing surface area, smaller lift produced by drag
Front wing rod act as small airfoil, giving payload slight additional lift	-

Narantaka

Payload Descent Control Strategy Selection and Trade (7 of 8)

B. Rear Rod placement

Advantages	Disadvantages
Larger surface area, greater lift produced by drag	Reduced overall wing durability

Narantaka

Payload Descent Control Strategy Selection and Trade (8 of 8)

Rod Placement Position Selection

Scoring with a scale of 1 to 10 (1 is the least and 10 is the most) can be conducted referring to the features of each position. The following table will show the score of each rod position.

Option	Ease of Manufacture	Reliability	Durability	Total
A	7	7	8	22
B	7	7	6	20

Chosen Option :

Option A

Despite minimizing the surface area, front placed wing rod will help increase the durability of the flexible wing. Durability of the wing will help the payload capability to glide

Narantaka

Payload Descent Stability Control Strategy Selection and Trade (1 of 6)

Post Payload Deployment Descent Stability Strategies – Wing Position

A. High Wing

Image source: <https://www.quora.com/>

Advantages	Disadvantages
Better lateral stability	Higher structural weight
More suitable for low speed aircraft	-
Better roll stability due to fuselage position	-
Higher drag coefficient, better lift	-

Narantaka

Payload Descent Stability Control Strategy Selection and Trade (2 of 6)

B. Low Wing

Image source: <https://www.quora.com/>

Advantages	Disadvantages
High maneuverability	Lower drag coefficient, smaller lift
Lower structural weight	Worse lateral stability
-	Not suitable for low speed aircraft

Chosen Option : Option A

High wing is preferred due to its high drag and high lift. Higher lift can aid the payload to glide better.

Payload Descent Stability Control Strategy Selection and Trade (3 of 6)

Post Payload Deployment Descent Stability Strategies – Control type

A. Passive control

Advantages	Disadvantages
Easier to adjust to find the ideal center of lift	Flight characteristic fully depending on surrounding environment
Aerodynamic, pressure, and mass center would align in single axis due to the design	-
No additional mechanism	-

B. Active fin control

Advantages	Disadvantages
Adaptive with various flight condition	Heavier system
Controllable flight characteristic	Requires complex program to execute
-	May reduce glide reliability

Narantaka

Payload Descent Stability Control Strategy Selection and Trade (5 of 6)

Control Type Selection

Scoring with a scale of 1 to 10 (1 is the least and 10 is the most) can be conducted referring to the features of each control type. The following table will show the score of each rod position.

Option	Ease of Manufacture	Reliability	Durability	Total
A	9	8	8	25
B	5	6	7	18

Chosen Option :

Option A (Passive)

Despite not having the ability to control the payload during descent, easy adjustments can be made to find the ideal center of lift

Payload Descent Stability Control Strategy Selection and Trade (6 of 6)

Maintaining Nadir Direction

- Major components are positioned in payload nose. The nose will face downward inside the container. Hence, the CanSat center of mass is located at the low part of the CanSat. Maintaining the nadir direction and preventing the CanSat from tumbling
- Upon deployment, the wing will modify the position of the center of mass. Hence, during the gliding phase, stable gliding can be achieved.

Narantaka

Descent Rate Estimates (1 of 8)

Descent Rate Estimation Overview

The descent rate of each descent phase will be estimated using different parameters:

CanSat (Container + Payload)

- **Pre-Deployment Phase** → Parameter: CanSat's round parachute diameter $D_{P,C}$
Requirement: Descent rate of **20 +/- 5 [m/s]**

Container Only

- **Post-Deployment Phase** → Parameter: CanSat's round parachute diameter $D_{P,C}$
Desired: Descent rate of **20 +/- 5 [m/s]**

Payload Only

- **Gliding Phase** → Parameter: Payload's delta wing coefficient of drag $C_{D,w}$
Requirements: stay above **100 meters**, **1-minute** glide

Payload Only

- **Post-Gliding Phase** → Parameter: Payload's round parachute diameter $D_{P,P}$
Requirement: Descent rate of **10 +/- 5 [m/s]**

Narantaka

Descent Rate Estimates (2 of 8)

Descent Rate Estimate – Approximated constants and variables

Approximated constants

- Air Density $\rho = 1.305 \text{ [kg/m}^3\text{]}$
- Gravity acceleration $g = 10 \text{ [m/s}^2\text{]}$
- Round type parachute drag coefficient $C_{D,P} = 1.75 \text{ [-]}$
- Cansat (Container + Payload) mass $M_C = 0.6 \text{ [kg]}$
- Payload mass $M_P = 0.45 \text{ [kg]}$
- Container mass $M_{Co} = 0.15 \text{ [kg]}$
- Payload wing root chord $R_C = 0.13 \text{ [m]}$
- Payload wingspan $W_s = 0.44 \text{ [m]}$
- Phi constant approximation $\pi = 3.14 \text{ [-]}$

Variables

- Cansat velocity = $v_C \text{ [m/s]}$
- Container velocity = $v_{Co} \text{ [m/s]}$
- Payload glide descent rate = $v_{P,G} \text{ [m/s]}$
- Payload post glide descent rate = $v_{P,P} \text{ [m/s]}$

Narantaka

Descent Rate Estimates (3 of 8)

Pre deployment descent rate estimation – deriving equation

To achieve the required descent rate, we use round parachute with a Diameter of $D_{P,C}$. Which can be derived from the drag force equation

$$F_D = \frac{1}{2} \rho v^2 C_{D,P} A$$

Assume the vertical net force is zero (constant descent velocity)

$$F_D - W_c = 0$$

The projected area of the parachute can be approximated by:

$$A = \frac{1}{4} \pi D_{P,C}^2$$

Hence, D can be obtained by: Where:

$$D_{P,C} = \sqrt{\frac{8W_c}{\rho v^2 \pi C_{D,P}}}$$

$$W_c = M_c g$$

Narantaka

Descent Rate Estimates (4 of 8)

Pre deployment descent rate estimation – boundary values calculation

CanSat (Payload + Container)

To determine the allowed parachute diameter [$D_{P,C}$] we use the minimum allowed descent velocity [$v_0 = 15 \text{ m/s}$] and the maximum allowed descent velocity [$v_1 = 25 \text{ m/s}$]

$$\sqrt{\frac{8W_c}{\rho v_0^2 \pi C_{D,P}}} \leq D_{P,C} \leq \sqrt{\frac{8W_c}{\rho v_1^2 \pi C_{D,P}}}$$

$$0.1035 [\text{m}] \leq D_{P,C} \leq 0.1724 [\text{m}]$$

Chosen Diameter

0.15 m

To provide adequate resistance
and minimize space while stowed

Container only

Container will descent using the exact same parachute with the CanSat. Descent rate estimation can be found using the container weight approximation

$$W_{Co} = M_{Co} g$$

Narantaka

Descent Rate Estimates (5 of 8)

Gliding Phase Descent Rate Estimation – deriving equation

We assume the payload orbits perfectly and only estimate the vertical descent motion. To achieve this, we estimate the vertical descent rate of **10 +/- 5 m/s** and apply delta wing to the payload with drag coefficient $[C_{D,W}]$ Which can be derived from the drag force equation.

$$F_D = \frac{1}{2} \rho v^2 C_{D,W} A$$

Assume the vertical net force is zero
(constant descent velocity)

$$F_D - W_P = 0$$

The projected area of the delta wing
is approximated with perfect triangle

$$A = \frac{1}{2} R_C W_S$$

Where $[R_C]$ is the Root Chord of the wing and $[W_S]$ is the wingspan

$$C_{D,W} = \frac{4W_P}{R_C W_S \rho v^2}$$

$$W_P = M_P g$$

Narantaka

Descent Rate Estimates (6 of 8)

Gliding Phase Descent Rate Estimation – boundary values calculation

To determine the wing Coefficient of drag [$C_{D,W}$] we use the minimum approximated descent velocity [5 m/s] and the maximum allowed descent velocity [15 m/s]

$$\frac{4W_P}{R_C W_S \rho v^2} \leq C_{D,W} \leq \frac{4W_P}{R_C W_S \rho v^2}$$

$$0.56[-] \leq C_{D,W} \leq 5.05[-]$$

Chosen Drag Coefficient

1.2

To compensate the circular motion
of the glider so that the glider will
stay above 100 meters after gliding
for 1 minute

Narantaka

Descent Rate Estimates (7 of 8)

Post Gliding descent rate estimation – boundary values calculation

To achieve the required descent rate, we use similar parachute design with a diameter of $[D_{P,P}]$. And Glider's weight approximation of 4.5 N.

$[D_{P,P}]$ can be approximated using the previous formula

$$D_{P,P} = \sqrt{\frac{8W_c}{\rho v^2 \pi C_{D,P}}}$$

$$\sqrt{\frac{8W_p}{\rho v^2 \pi C_{D,P}}} \leq D_{P,P} \leq \sqrt{\frac{8W_p}{\rho v^2 \pi C_{D,P}}}$$

$$0.1493[m] \leq D_{P,P} \leq 0.4480 [m]$$

Chosen Diameter

0.20 m

To provide adequate resistance and minimize space while stowed

Narantaka

Descent Rate Estimates (8 of 8)

Descent Rates Estimation

1. CanSat Descent Rate estimation (with chosen parachute diameter)

$$v_C = \sqrt{\frac{8W_C}{\rho D_{P,C}^2 \pi C_{D,P}}} = 17.24 \text{ [m/s]}$$

2. Container Descent Rate Estimation (with chosen parachute diameter)

$$v_{Co} = \sqrt{\frac{8W_{Co}}{\rho D_{P,C}^2 \pi C_{D,P}}} = 8.62 \text{ [m/s]}$$

3. Payload gliding phase Descent Rate Estimation (with chosen drag coefficient)

$$v_{P,G} = \sqrt{\frac{4W_P}{R_C W_S \rho C_{D,W}^2}} = 9.37 \text{ [m/s]}$$

4. Payload post gliding phase Descent Rate Estimation (with chosen parachute diameter)

$$v_{P,P} = \sqrt{\frac{8W_P}{\rho D_{P,P}^2 \pi C_{D,P}}} = 11.20 \text{ [m/s]}$$

Narantaka

Mechanical Subsystem Design

Luqman Al Helmy

Mechanical Subsystem Overview (1 of 2)

CONTAINER DESIGN OVERVIEW

Top Layer
PLA

Parachute
HDPE
Actuator
Rubber

Main Body
Enclosure
Polyfoam

Deployed configuration

Support Rod
Carbon

Container lid lock
Servo
Lid holder
Rubber
Bottom lid
PLA

Mechanical Subsystem Overview (2 of 2)

PAYLOAD DESIGN OVERVIEW

Wing folding system

Rubber

Wing Frame

Carbon

Servo

Nose
Sensors and camera
Compartment
PLA

Main Fuselage
Main board Compartment
PLA

Mechanical Sub-system Requirements (1 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN2	CanSat shall fit in a cylindrical envelope of 125 mm diameter x 310 mm length. Tolerances are to be included to facilitate container deployment from the rocket fairing.	Competition Requirement	Very High	✓	✓	✓	
RN3	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard.	Competition Requirement	Very High	✓	✓		
RN4	The container shall be a fluorescent color; pink, red or orange.	Competition Requirement	Very High		✓		
RN5	The container shall be solid and fully enclose the science payload. Small holes to allow access to turn on the science payload is allowed. The end of the container where the payload deploys may be open.	Competition Requirement	Very High	✓	✓		
RN6	The rocket airframe shall not be used to restrain any deployable parts of the CanSat	Competition Requirement	Very High	✓			✓
RN7	The rocket airframe shall not be used as part of the CanSat operations.	Competition Requirement	Very High	✓			✓
RN8	The container parachute shall not be enclosed in the container structure. It shall be external and attached to the container so that it opens immediately when deployed from the rocket.	Competition Requirement	Very High	✓	✓		✓
RN9	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s.	Competition Requirement	High	✓		✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	

Mechanical Sub-system Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN12	The science payload shall be a delta wing glider.	Competition Requirement	Very High			✓	
RN13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RN14	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.		Very High			✓	
RN15	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.		Very High	✓		✓	✓
RN16	All mechanisms shall be capable of maintaining their configuration or states under all forces.	Competition Requirement	Very High	✓	✓		✓
RN17	Mechanisms that use heat (e.g., nichrome wire) shall not be exposed to the outside environment to reduce potential risk of setting vegetation on fire.	Competition Requirement	High		✓		

Payload Mechanical Layout of Components Trade & Selection (1 of 12)

Payload Design A - Overview

Stowed
Configuration View

Parachute
mechanism View

Deployed Configuration
View

Payload Layout Key Trade Issues

Overall Fuselage – Design A

- + Higher aerodynamic stability
- + Smaller size, lighter mass
- + Stronger frame
- Camera is harder to mount
- Glide direction can not be controlled

Parachute Compartment – Design A

- + No lid, no additional mass
- + Easier to deploy
- Parachute might accidentally released while gliding

Payload Design A – components layout

	Component
1	Dust particle sensor
2	Wing Mechanism (rubber + carbon wing rod)
3	Pitot tube
4	Camera
5	Camera servo
6	Payload main board
7	Parachute (folded with rubber)
8	Parachute servo
9	Parachute rubber
10	Microcontroller
11	Battery

Payload Mechanical Layout of Components Trade & Selection (3 of 12)

Payload Design A – Wing Layout

Key Features

Wing rod joint located at the payload nose

Rubber is used to pull open the wing during deployment

The barrier is used to maintain the wing angle at 120 degrees when deployed

Wing surface is made of foldable HDPE plastic

Payload Mechanical Layout of Components Trade & Selection (4 of 12)

Payload Design A – Structure

Key Features

Overall structure is 3D printed, infill density can be modified to alter overall mass

Structure consist of nose and main body

Structure does not have parachute lid

Structure is assembled using 2mm bolt on each side

**Parts are connected by 2mm
bolt on each side (2 in total)**

Payload Mechanical Layout of Components Trade & Selection (5 of 12)

Payload Design A – Parachute Mechanism

Key Features

Parachute is stowed using rubber that connects to a servo

Servo will release the rubber after gliding phase is completed

No additional lid, lighter mass

Payload Mechanical Layout of Components Trade & Selection (6 of 12)

Payload Design B - Overview

**Stowed
Configuration View**

Parachute Lid View

**Deployed
configuration view**

Payload Layout Key Trade Issues

Overall Fuselage – Design B

- + Greater protection for electronics
- + Larger size, can facilitate active control
- High horizontal drag due to its size
- Larger size, higher mass

Parachute Compartment – Design B

- + Parachute lid prevents the parachute from opening while gliding
- Need to introduce additional lid mass

Payload Mechanical Layout of Components Trade & Selection (7 of 12)

Payload Design B – components layout

*GPS and XBEE will be mounted on the PCB

	Component
1	Dust particle sensor
2	Wing (folded)
3	Wing mechanism
4	Fin servo
5	Parachute lid servo
6	Fin
7	Parachute lid
8	Parachute (folded)
9	Payload main board
10	Camera mechanism
11	Camera servo
12	Pitot tube
13	Microcontroller
14	Battery

Payload Mechanical Layout of Components Trade & Selection (8 of 12)

Payload Design B – wing layout

Key Features

Wing rod joint located at the payload tail

Torsion spring is used to pull open the wing during deployment

The barrier is used to maintain the wing angle at 180 degrees when deployed. Ensuring larger wing surface area

Wing surface is made of foldable HDPE plastic

Connection between spring and the rod is made by sewing thread

Payload Mechanical Layout of Components Trade & Selection (9 of 12)

Payload Design B – Structure

Key Features

Overall structure is 3D printed, infill density can be modified to alter overall mass

Structure consist of nose, main body, tail, and spring cover

Structure have parachute lid under the main body

Structure is assembled using two 2mm bolts on each side

Main fuselage
(PLA)

Tail
(PLA)

Spring cover
(PLA)

Parachute lid
(PLA)

Nose
(PLA)

Parts are connected by 2 2mm bolts on each side (4 in total)

Payload Mechanical Layout of Components Trade & Selection (10 of 12)

Payload Design B – Parachute mechanism

Key Features

Parachute is stowed using parachute lid and servo

Servo will open the parachute lid after gliding phase is complete

Additional lid ensures the parachute stowed while gliding

Narantaka

Payload Mechanical Layout of Components Trade & Selection (11 of 12)

Payload Design Trade Selection

Chosen Design :

Design A

Overall design have simpler mechanisms and design A allows the front facing wing rod placement to better support the flexible wing

Narantaka

Payload Mechanical Layout of Components Trade & Selection (12 of 12)

Payload Structure Material Trade Selection

Structure	Options	Selection	Rationale(s)
Main structure	<ul style="list-style-type: none">Polyfoam3D Printed ABSEPP foam3D Printed PLA	3D Printed PLA	Easy manufacture, considerable strength
Deployable Wing and parachute	<ul style="list-style-type: none">Nylon trilobalKevlarPolyfoamHDPE plastic	HDPE plastic	Lightweight, obtainable
Wing frame	<ul style="list-style-type: none">AluminumCarbon Fiber	Carbon fiber	Lightweight yet durable

Payload Pre-Deployment Configuration Trade & Selection (1 of 3)

Payload Pre-Deployment Configuration – Wing stow mechanism

A. Container Aided Wing Stow Mechanism

Advantages	Disadvantages
Higher chance of successful release	Container electronics is harder to access
Payload can be firmly placed inside the container	More complex overall mechanism
Better structural durability	-
Payload does not need additional mechanism to hold the wing	-

Payload Pre-Deployment Configuration Trade & Selection (2 of 3)

B. Rubber aided wing stow mechanism

Advantages	Disadvantages
Stow mechanism is easier to manufacture	Require additional mechanism to hold the wing
Predictable release direction	Payload is not firmly placed inside the container
Precise release time	-

Payload Pre-Deployment Configuration Trade & Selection (3 of 3)

Stow Mechanism Selection

Scoring with a scale of 1 to 10 (1 is the least and 10 is the most) can be conducted referring to the features of each mechanism. The following table will show the score of each mechanism.

Mechanism	Ease of Manufacture	Reliability	Durability	Total
A	6	8	7	21
B	8	6	6	20

Chosen Mechanism :

Mechanism A

Mechanism A will ensure the payload to have higher chance of release success

Payload Deployment Configuration Trade & Selection (1 of 3)

Payload Deployment Configuration – wing release mechanism

A. Rubber wing release mechanism

The rubber connected to the wing rod, will pull the rod to the connecting point. As a result, the wing will open until the rod reaches the barrier

Advantages	Disadvantages
Better mechanism durability	Needs to find the rubber with ideal elasticity
Better chance of success	More complex manufacture process
Slightly smaller mass	Rubber needs to be checked before flight to ensure desired elasticity
Mechanism can be easily adjusted	

B. Torsion Spring wing release mechanism

Advantages	Disadvantages
Prebuilt mechanism, no need to find ideal elasticity	Low durability and reliability
Easier manufacture process	Small adjustment is harder to make

Narantaka

Payload Deployment Configuration Trade & Selection (3 of 3)

Wing Deployment Mechanism Selection

Scoring with a scale of 1 to 10 (1 is the least and 10 is the most) can be conducted referring to the features of each mechanism. The following table will show the score of each mechanism.

Mechanism	Ease of Manufacture	Reliability	Durability	Total
A	7	7	8	22
B	8	5	6	19

Chosen Mechanism :

Mechanism A

Rubber mechanism is preferred, rubber mechanism offers ease of adjustments that can be made. This will benefit during system testing

Container Mechanical Layout of Components Trade & Selection (1 of 4)

Design A overview

Key Features

Container have two hinges located on top layer and on the bottom lid

Top rubber will help the container to open during separation

Bottom rubber will help the container lid to lock the container and maintain the payload inside.

Electronics components located near the top layer, used to drive the bottom servo locking system

Detailed view on Servo lock system

Locking System (Servo)

bottom rubber

Lid (PLA)

Container Mechanical Layout of Components Trade & Selection (2 of 4)

Design B - Overview

Container Mechanical Layout of Components Trade & Selection (3 of 4)

Container Design Trade Selection

Design	Advantages	Disadvantages
Design A	<ul style="list-style-type: none">Has a greater chance of separation successNo additional wing stow mechanismPayload will not move freely when stowed	<ul style="list-style-type: none">Need to configure ideal rubber for the hingesContainer body will constantly be pushed by the payload wing during pre deployment
Design B	<ul style="list-style-type: none">Simpler release mechanismEasier manufacturing process	<ul style="list-style-type: none">Additional servo increases massSmaller space for parachuteContainer PCB holds entire payload mass when stowed

Chosen Design : Design A

Rationale:

- Much reliable stow – release system
- Minor adjustment can be quickly made
- Greater chance of success

Container Mechanical Layout of Components Trade & Selection (4 of 4)

Container Structure Material Trade Selection

Structure	Options	Selected	Rationale(s)
Hinged lid	<ul style="list-style-type: none">Polyfoam3D print PLA +	3D print PLA	Provide better strength
Container layer	<ul style="list-style-type: none">3D print PLA +PolyfoamMica paper	Polyfoam	Lighter and easier to manufacture
Support Column	<ul style="list-style-type: none">Carbon fibernylonPVC	Carbon fiber	Lighter and cheaper
Servo housing	<ul style="list-style-type: none">3D print PLA +Plastic molding	3D print PLA	Easier to manufacture

Narantaka

Payload Release Mechanism

Release Mechanism sequence of operation

Closed rubber

Top rubber

Released rubber

Phase	Sequence of Events
1	Container is fully closed, Servo hold and stretched the bottom rubber
2	At 450 meters, servo will release the bottom rubber. The top rubber will be unstretched and container opens
3	Payload wings expand after the container open. Payload will deploy and start gliding

Container Parachute Release Mechanism

Parachute deployment sequence of operation

Phase	Sequence of Events
1	Parachute is stowed on top of the container, connected to the container
2	After separation, the parachute will open after exposed to the air
3	The expanded parachute will stay intact with the container connector

Narantaka

Electronics Structural Integrity (1 of 2)

PCB and major electronics mounting methods

- Payload PCB size is 60 mm x 150 mm and will be mounted with bolted connection to the payload main structure
- Container PCB diameter is 125 mm and will be mounted directly on the container body layer by adhesives
- Servos will be mounted inside the payload by using bolted connection and glue
- Sensors located at payload nose, such as particle sensor will be mounted by using double tape (foam)
- Camera module will be mounted using double tape (foam)

PCB and electronics enclosures

- Container electronics and payload will be enclosed by polyfoam layers of the container. Access to power switch will be made
- Sensors mounted in payload nose will be enclosed by PLA
- Camera module will not be enclosed

Narantaka

Electronics Structural Integrity (2 of 2)

Payload PCB view

Container PCB is directly mounted using adhesives

PCB Connection detail

**Payload PCB is mounted using
4 x 2mm bolts**

Narantaka

Mass Budget (1 of 3)

Payload Mass Chart

Component name	Mass (g)	Obtain Method	Margins (g)
Payload structure	74	M	-
PCB	35	E	7
Wing Frame	4	M	-
Torsion Spring	3	M	-
Servo motor	36	M	-
360 camera mechanism	7	E	1.4
Battery	47	M	-
Electronics and Sensors	106	E	21.2
Parachute	7.8	E	1.56
XBEE module	7	M	-
Antenna	5	M	-
Total Payload Mass	331.8	M, E	24.26

Note:

Due to the complexity of overall system, Mass estimation is derived from the 20% of its estimated value

Legends:

- E = Estimated
- D = Data Sheet
- M = Measured

Total Payload Mass

331.8 ± 24.26 g

Narantaka

Mass Budget (2 of 3)

Container Mass Chart

Component name	Mass (g)	Obtain Method	Margins (g)
Parachute compartment	5	E	1
Electronics and Sensors	93	E	18.6
Body layer	54	M	-
3mm Carbon rod	7.5	M	-
Servo motor	9	D	-
Battery	17	M	-
Parachute	7.8	E	1.56
Epoxy Adhesives	17	M	-
Total Container Mass	210,3	M,E,D	21.16

Note:

Due to the complexity of overall system, Mass estimation is derived from the 20% of its estimated value

Legends:

- E = Estimated
- D = Data Sheet
- M = Measured

Total Container Mass
 $210,3 \pm 21.16 \text{ g}$

Narantaka

Mass Budget (3 of 3)

Total CanSat Mass

541.8 Grams

Total mass margin = | required mass – estimated mass | = | 600 – 541.8 | g = 58.2 g

- Competition requirement mass margin: ± 10 g

Methods for Mass Margin Correction

1	If the CanSat mass is < 590 g, then some structural parts will be manufactured with higher infill density 3D print filament and the container material will be reconsidered to use higher density foam or different material.
2	If the CanSat mass is > 610 g, then the 3D printed parts will be printed with less infill density.

Communication and Data Handling (CDH) Subsystem Design

Muhammad Dyffa

Narantaka

Payload CDH Overview

PAYLOAD
CAMERA

Sandisk Ultra 16GB:
An external storage device
is used to store bonus
mission video

Teensy 4.0:
A processor is used to
sample and process data
from sensors

XBEE Pro 900HP S3B:
A RF Module is used to
transmit and receive data
from payload to GCS

Matek SAM M8Q RTC:
A real-time clock is used to
know real time clock data

Narantaka

Payload CDH Requirements (1 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓		✓	✓
RE13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RE14	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.		Very High		✓		
RE15	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.		Very High	✓		✓	✓
RN17	Mechanisms that use heat (e.g., nichrome wire) shall not be exposed to the outside environment to reduce potential risk of setting vegetation on fire.	Competition Requirement	High		✓		
RN24	The science payload shall transmit all sensor data in the telemetry.	Competition Requirement	Very High		✓	✓	
RN25	Telemetry shall be updated once per second.	Competition Requirement	High	✓		✓	
RN27	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	Very High	✓	✓		
RN28	Each team shall develop their own ground station.	Competition Requirement	Very High	✓			
RN29	All telemetry shall be displayed in real time during descent.	Competition Requirement	Very High			✓	✓

Narantaka

Payload CDH Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN30	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	Very High	✓	✓		
RN31	The ground station shall include one laptop computer with a minimum of two hours of battery operation, XBEE radio and a hand-held antenna.	Competition Requirement	High			✓	✓
RN41	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition Requirement	Very High	✓		✓	

Payload Processor & Memory Trade & Selection (1 of 2)

Micrcontroller Board	Processor Speed (MHz)	Boot Time	I/O Pin	Interfaces	Operating Voltage (V)	Memory	Cost (\$)
Teensy 3.2 Microcontroller	72	5 ms	34 Digital 14 Analog in 12 PWM	1 SPI 2 I2C 3 UART	3.7 – 5.5	EEPROM (2 KB) Flash (256 KB) SRAM (64 KB)	19.8
Arduino Nano	16	4.84 s	22 Digital 8 Analog in 6 PWM	1 SPI 1 I2C 2 UART	5	EEPROM (1 KB) Flash (32 KB) SRAM (2 KB)	22
Teensy 4.0 Microcontroller	600	3 ms	40 Digital 14 Analog in 31 PWM	3 SPI 3 I2C 7 UART	3.6 – 5	EEPROM (64 KB) Flash (2 MB) SRAM (1 MB)	19.9

Selected	Rationale
Teensy 4.0	<ul style="list-style-type: none"> Super fast CPU clock which sufficient for sampling – processing – sending sensor data and calculate bearing for servo as camera actuator Serial baud rates can adapt in changes of CPU speed EEPROM storage size is sufficient for storing states and packet count Teensy 4.0 can execute 2 instructions per clock with its ARM Cortex M7

Narantaka

Payload Processor & Memory Trade & Selection (2 of 2)

We don't use external memory storage in our payload. Micro SD card is used to store bonus mission video, not CanSat flight data.

SD Card Model	Memory (GB)	Interface	Data transfer rate	Cost (\$)
Sandisk Ultra Micro SD Card	16	Mounted directly to micro SD slot in camera board	Up to 98 MB/s	5.79
Toshiba Exceria Micro SD Card	16	Mounted directly to micro SD slot in camera board	90 MB/s	8.9

Selected	Rationale
Sandisk Ultra Micro SD Card	<ul style="list-style-type: none">Affordable priceBetter in transfer rate

Payload Real-Time Clock

RTC Model	Types	Power Source	Reset Tolerance	Accuracy (Time Drift)	Cost
Built-in Teensy RTC	Software	Teensy Vin	In reset condition, software reads the last data from the memory	±5-20 ppm	Free
Matek SAM M8Q RTC	Hardware	Coin cell battery	In reset condition, external clock continues keeping time	5-30 ppm	Free
DS1307 RTC Module	Hardware	Coin cell battery	In reset condition, external clock continues keeping time	± 23 ppm	\$2

Selected	Rationale
Internal Matek SAM M8Q clock	<ul style="list-style-type: none">• All in one. It doesn't need external weight and spending since it's integrated on Matek SAM M8Q module• Backup battery (on GPS module board) maintains time through processor reset• Simple serial query

Narantaka

Payload Antenna Trade & Selection

Antenna	Connection Type	Frequency (MHz)	Range	Direction	Gain (dBi)	VSWR	Mass (g)	Size (cm)	Polarization	Price (\$)
ANT-RA57-915	RP-SMA	890-960	≥ 1km	Omni-directional	2	≤ 1.5 : 1	2	5.7 x 1.65 x 0.8	Vertical	4.95
Dual Frequency Duck Antenna	RP-SMA	900/1800	≥ 1km	Omni-directional	2	1.8 : 1	11	10.5 x 1 x 1	Vertical	7.95

Selected Antenna: ANT-RA57-915

Device	Rationale
ANT-RA57-915	<ul style="list-style-type: none"> ¼ wavelength antenna (shorter) Lighter

Radiation Pattern of Dual Frequency Duck Antenna :

Radiation Pattern of ANT-RA57-915 :

Narantaka

Payload Radio Configuration

XBEE Pro900HP S3B is selected as transmitter for payload and receiver for GCS.

NETID/PANID numbers are set to our team number 1320 for both XBEEs. Both XBEEs communicate in unicast mode, not in broadcast mode.

The XBEE in the payload is set as endpoint transmitter while the XBEE at GCS is set as coordinator receiver. In every mission phase, the endpoint transmitter sends telemetry packet to the coordinator receiver in GCS.

XBEE is set to send the packet to GCS at 1Hz transmission rate.

Name: Narantaka-Payload
Function: XBee PRO 900HP 10K
Port: COM4 - 115200/8/N/1/N - AT
MAC: 0013A2004154E3FA

Addressing
Change Addressing Settings

i SH Serial Number High	13A200
i SL Serial Number Low	4154E3FA
i DH Destination Address High	13A200
i DL Destination Address Low	410751A1
i TO Transmit Options	40
i NI Node Identifier	Narantaka-Payload
i NT Network Discovery Back-off	82 * 100 ms
i NO Network Discovery Options	0
i CI Cluster ID	11

Narantaka

Payload Telemetry Format (1 of 2)

Data Format	Example	Description
<TEAM ID>	1320	Assigned team identification
<MISSION TIME>	112	Time since initial power up in seconds
<PACKET COUNT>	112	Count of transmitted packets, which is to be maintained through processor reset
<ALTITUDE>	100	Altitude with 0.1 meters resolution
<PRESSURE>	1152	Atmospheric pressure in units of pascals. The resolution must be 1 pascals
<TEMP>	32	Sensed temperature in degrees C with one tenth of a degree resolution
<VOLTAGE>	6.2	Voltage of the CanSat power bus with 0.01 volts resolution
<GPS TIME>	13.21	Time generated by the GPS receiver, reported in UTC and have a resolution of a second
<GPS LATITUDE>	-7.7645	Latitude generated by the GPS receiver degrees with a resolution of 0.0001 degrees
<GPS LONGITUDE>	110.3767	Longitude generated by the GPS receiver with a resolution of 0.0001 degrees
<GPS ALTITUDE>	166	Altitude generated by the GPS receiver in meters with a resolution of 0.1 meters
<GPS SATS>	6	Number of GPS satellites being tracked by the GPS receiver
<AIR SPEED>	30	Rate of air speed relative to the payload in m/s
<SOFTWARE STATE>	3	State of the software (boot, idle, launch, deploy, gliding, parachute, landed)
<PARTICLE COUNT>	400	Measured particle count in mg/m^3

Payload Telemetry Format (2 of 2)

Data **packet** will be transmitted at a rate if **1 Hz** in **burst**

The telemetry data shall be transmitted with ASCII comma separated fields followed by a carriage return in the following format:

<TEAM ID>, <MISSION TIME>, <PACKET COUNT>, <ALTITUDE>, <PRESSURE>, <TEMP>, <VOLTAGE>, <GPS TIME>, <GPS LATITUDE>, <GPS LONGITUDE>, <GPS ALTITUDE>, <GPS SATS>, <AIR SPEED>, <SOFTWARE STATE>, <PARTICLE COUNT>

Example telemetry packet:

1320,112,112,100,1152,32,6.2,13:21,-7.7645,110.3767,166,6,30,3,400

The example telemetry packet match with the competition guide requirements.

The telemetry data file will be saved as: **Flight_1320.csv**

Narantaka

Container CDH Overview

BMP 388

A BMP388 is used to collect pressure and temperature data.

Servo

A servo is used to separate payload from container

Arduino Pro Mini 8MHz

A processor is used to sample and process altitude data from sensors and command servo for separation

No external memory storage

Narantaka

Container CDH Requirements

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Competition Requirement	Very High	✓		✓	
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓		✓	✓
RE13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RE14	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.		Very High		✓		
RE15	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.		Very High	✓		✓	✓
RN17	Mechanisms that use heat (e.g., nichrome wire) shall not be exposed to the outside environment to reduce potential risk of setting vegetation on fire.	Competition Requirement	High		✓		
RN27	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	Very High	✓	✓		
RN41	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition Requirement	Very High	✓			✓

Narantaka

Container Processor & Memory Trade & Selection

Micrcontroller Board	Processor Speed (MHz)	Boot Time	I/O Pin	Interfaces	Operating Voltage (V)	Memory	Cost (\$)
Teensy 3.2 Microcontroller	72	5 ms	34 Digital 21 Analog in 12 PWM	1 SPI 2 I2C 3 UART	3.7 – 5.5	EEPROM (2 KB) Flash (256 KB) SRAM (64 KB)	19.8
Arduino Nano	16	4.84 s	22 Digital 6 Analog in 2 Analog out	1 SPI 1 I2C 2 UART	5	EEPROM (1 KB) Flash (32 KB) SRAM (2 KB)	4.3
Arduino Pro Mini	8	6.6 s	14 Digital 14 Analog in 4 Analog out	1 SPI 1 I2C 1 UART	3.3	EEPROM (1 KB) Flash (32 KB) SRAM (2 KB)	2.5

Selected	Rationale
Arduino Pro Mini 8MHz	<ul style="list-style-type: none"> Affordable price and cheapest among others Processor in container only maintains altitude data, servo, and state so using 8 MHz microcontroller is enough for our applications

We don't use external memory storage in our container

Narantaka

Electrical Power Subsystem Design

Nico Renaldo

Narantaka

EPS Overview (1 of 3)

Component Type	Purpose
Battery	Supplies power to the components
Switch	Connect and disconnect the battery from the circuit
Voltage Regulator	Adjusts the voltage to the appropriate level that the sensors and processor need
Microcontroller	Receive and process data obtained from sensor and to control the actuator
Sensor	Provides environment measurement to the payload
Radio Communication	Sends payload data using RF signal to GCS
Buzzer	Assist recovery team by making a loud sound after landing
MOSFET	Works as a switch controlled by digital signal from microprocessor
Servo	Actuator to control the position of the (1) camera, (2) parachute deployment, and (3) separation mechanism

Narantaka

EPS Overview (2 of 3)

Payload EPS Overview

EPS Overview (3 of 3)

Container EPS Overview

Single Battery
3.7V
Fenix ARB-L18

Narantaka

EPS Requirements (1 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN18	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	Very High			✓	✓
RN19	The science payload shall provide position using GPS.	Competition Requirement	Very High			✓	✓
RN20	The science payload shall measure its battery voltage.	Competition Requirement	Very High			✓	✓
RN21	The science payload shall measure outside temperature.	Competition Requirement	Very High			✓	✓
RE22	The science payload shall measure particulates in the air as it glides.	Competition Requirement	Very High			✓	✓
RN23	The science payload shall measure air speed.	Competition Requirement	Very High			✓	✓
RN24	The science payload shall transmit all sensor data in the telemetry.	Competition Requirement	Very High			✓	✓
RN33	No lasers allowed.	Competition Requirement	Medium	✓			
RN34	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	Competition Requirement	Very High		✓		✓
RN35	The probe must include a power indicator such as an LED or sound generating device that can be easily seen without disassembling the cansat and in the stowed state.	Competition Requirement	Very High	✓	✓		

Narantaka

EPS Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN36	An audio beacon is required for the probe. It may be powered after landing or operate continuously.	Competition Requirement	Very High	✓		✓	✓
RN37	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.	Competition Requirement	High	✓	✓		
RN38	Battery source may be Alkaline, Ni-Cad, Ni-MH or Lithium. Lithium polymer batteries are not allowed. Lithium cells must be manufactured with a metal package similar to 18650 cells.	Competition Requirement	Very High			✓	
RN39	An easily accessible battery compartment must be included allowing batteries to be installed or removed in less than a minute and not require a total disassembly of the CanSat.	Competition Requirement	Very High		✓		✓
RN40	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Competition Requirement	High	✓	✓		
RN41	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition Requirement	Very High	✓		✓	
RN42	A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Bonus Mission	Very High	✓	✓	✓	

Payload Electrical Block Diagram (1 of 2)

Voltage Diagram

Payload Electrical Block Diagram (2 of 2)

Interface Diagram

Narantaka

Payload Power Trade & Selection (1 of 3)

Payload Power Source

No	Model Name	Type	Nominal Voltage (V)	Capacity (mAh)	Weight (g)	Max Continuous Discharge Rate (A)	Price (\$)
1	Sony VTC6 18650	Lithium Ion	3.7	3000	46.6	30	5.99
2	Samsung INR18650-25R	Lithium Ion	3.7	2500	45	20	3.79
3	Eneloop Pro Black	Nickel – Metal Hydride	1.2	2550	30	5	18.49 (pack of 4)
4	Duracell Ultra DL 223 CR-P2	Lithium – Ion (MnO ₂)	6	1400	38	1	6

1

2

3

4

Narantaka

Payload Power Trade & Selection (2 of 3)

Power Source Pros & Cons

No	Battery Name	Pros	Cons
1	Sony VTC6	<ul style="list-style-type: none">• Rechargeable• Largest Capacity• High discharge rate	<ul style="list-style-type: none">• Relatively Heavy
2	Samsung INR18650-25R	<ul style="list-style-type: none">• Rechargeable• Large Capacity• High discharge rate	<ul style="list-style-type: none">• Relatively Heavy
3	Eneloop Pro Black	<ul style="list-style-type: none">• Large Capacity• Rechargeable	<ul style="list-style-type: none">• Low Voltage Level• Need to arrange more cells in series in order to reach higher voltage• Expensive
4	Duracell Ultra DL 223 CR-P2	<ul style="list-style-type: none">• High Voltage Level• Relatively Cheap• Lightweight	<ul style="list-style-type: none">• Smallest capacity• Low discharge rate

Narantaka

Payload Power Trade & Selection (3 of 3)

Power Source Selection

Selected Battery :

Sony VTC6

Reasons:

Higher capacity

Available in our country

Relatively cheap

Capable to deliver enough current to power all electronic components simultaneously

Better reviews from users

- Single Sony VTC6 battery will be used as a power source (no configuration).
- Battery will be mounted on PCB using battery socket.

Narantaka

Payload Power Budget (1 of 3)

No	Name	Voltage (V)	Duty Cycle (%)	Power (W)	Power Consumption (Wh)	Source
1	Teensy 4.0	5	100	0.555**	1.111	Datasheet/ Estimate
2	Servo Camera (1)	5	12.5	1.388**	0.34722	Datasheet/ Estimate
3	Servo Parachute (2)	5	1	1.388**	0.02776	Datasheet/ Estimate
4	ADXL345	3.3	100	0.000132	0.000264	Datasheet
5	MPXV7002DP	3.3	100	0.033	0.066	Datasheet
6	BMP 388	3.3	100	0.00001122	0.00002244	Datasheet
7	MATEK SAM-M8Q2	3.3	100	0.066	0.132	Datasheet

Narantaka

Payload Power Budget (2 of 3)

No	Name	Voltage (V)	Duty Cycle (%)	Power (W)	Power Consumption (Wh)	Source
8	XBEE Pro 900	3.3	100	1.075*	2.15	Datasheet
8	Sensirion SPS 30	5	100	0.444**	0.888	Datasheet
9	Adafruit Spycam	5	12.5	0.611**	0.1527	Datasheet
10	Audio Beacon	5	25	0.555**	0.277	Datasheet

***Power of components powered by buck regulator is recalculated by the following equation :**
Power+current*drop voltage(5-3.3)

****Power of components powered by boost regulator is recalculated by the following:**
Estimating 90% efficiency of our boost regulator -> Power/0.9

Narantaka

Payload Power Budget (3 of 3)

Available Total Current Capacity (for two hours)	Available Total Power Capacity (for two hours)
3000 mAh	11.1 Wh

Margin of Power Consumption

$$\begin{aligned}11.1 \text{ Wh} - 5.15 \text{ Wh} \\= 5.95 \text{ Wh (53.6\% Margin)}\end{aligned}$$

Conclusion :

Our battery is sufficient to power all the components throughout the flight.

Container Electrical Block Diagram (1 of 2)

Voltage Diagram

Container Electrical Block Diagram (2 of 2)

Interface Diagram

Servo is used as separation mechanism between payload (glider) and container.

BMP 388 is used as altitude measurement device.

Buzzer is used to help the tracker find the container after the separation.

Container Power Trade & Selection

(1 of 3)

Payload Power Source

No	Name/Model	Type	Nominal Voltage (V)	Capacity (mAh)	Weight (g)	Max Continuous Discharge Rate (A)	Price (\$)
1	Sony VTC6 18650	Lithium Ion	3.7	3000	46.6	30	5.99
2	Fenix ARB-L16	Lithium Ion	3.7	700	17.4	2.5	8.49
3	Olight IMR 16340	Lithium Ion	3.7	550	18	2.75	5.50
4	Olight 14500	Lithium Ion	3.7	750	21.5	1.5	4.95

1

2

3

4

Container Power Trade & Selection (2 of 3)

Power Source Pros & Cons

No	Battery Name	Pros	Cons
1	Sony VTC6	<ul style="list-style-type: none">• Rechargeable• Largest Capacity• High discharge rate	<ul style="list-style-type: none">• Relatively Heavy• Big form factor
2	Fenix ARB-L16	<ul style="list-style-type: none">• In-Build Charging Port• Smallest form factor• Lightweight	<ul style="list-style-type: none">• Relatively Expensive• Small Capacity• Low Discharge Rate
3	Olight IMR 16340	<ul style="list-style-type: none">• Rechargeable• Smallest form factor• Lightweight• High discharge rate	<ul style="list-style-type: none">• Small Capacity• Relatively expensive
4	Olight 14500	<ul style="list-style-type: none">• Rechargeable• Lightweight• Small form factor	<ul style="list-style-type: none">• Small Capacity• Relatively Expensive• Low Discharge Rate

Container Power Trade & Selection

(3 of 3)

Power Source Selection

Selected Battery :

Fenix ARB-L16

Reasons:

Available in our country

It has PCB holder for convenience

Relatively Light

Built-in charging Port

It has capability to deliver enough current and power for the container

- **Fenix ARB-L16 battery will be used as a single power source (no configuration).**
- **Single Fenix ARB-L16 battery will be mounted on PCB using battery socket.**

Narantaka

Container Power Budget (1 of 2)

No	Name	Voltage (V)	Duty Cycle (%)	Power (W)	Power Consumption (Wh)	Source
1	Arduino Pro Mini	3.3	100	0.146*	0.293	Estimate
2	Adafruit BMP388	3.3	100	0.00183*	0.0036	Datasheet
3	Servo	5	5	1.3889*	0.13889	Estimate
4	LED x 2	2	100	0.0445*	0.0889	Estimate
5	Audio Beacon	5	15	0.833*	0.25	Datasheet

*All components power is recalculated by estimating the efficiency of the boost regulator (90%) by the following equation : Actual Power = Estimated Power / 0.9

Total Power Consumed

0.66569 Wh

Narantaka

Container Power Budget (2 of 2)

Available Total Current Capacity (for two hours)	Available Total Power Capacity (for two hours)
700 mAh	2.590 Wh

Margin of Power Consumption (for two hours)
$2.590 \text{ Wh} - 0.6657 \text{ Wh}$ $= 1.92431 \text{ Wh} \text{ (74.3\% Margin)}$

Conclusion :

Our battery is sufficient to power all the components throughout the flight.

Narantaka

Flight Software (FSW) Design

Muhammad Dyffa

Narantaka

FSW Overview (1 of 3)

CanSat FSW design

- **Payload FSW design**

Teensy 4.0 will take atmospheric data from the sensors and send the data to the GCS with radio frequency module. **Teensy** will trigger the camera to record video while the payload glide. When the glider reach 100m, the payload will release a parachute to make the payload stop gliding. Audio beacon activated after the payload reach the ground

- **Container FSW design**

Arduino nano stores the altitude data from altitude sensor, and if the CanSat reach 450m it will release the glider by moving the servo.

Programming languages	C/C++
Development environments	Arduino IDE Dev C++

Narantaka

FSW Overview (2 of 3)

CanSat FSW task

Payload FSW tasks

Checks when sensor fails

Samples each sensor

Calibrates the sensors

Handles data processing

Sends data to GCS

Decides the software state

Stores system data to EEPROM for recovery

Container FSW tasks

Measures altitude

Stores system data to EEPROM for recovery

Commands EPS to move the servo

Narantaka

FSW Overview (3 of 3)

CanSat FSW architecture

Payload measures atmospheric data and send the data to GCS

Container measures altitude

Container rules the EPS to move the servo

Payload released to glide with mechanical mechanisms

Payload measures atmospheric data and send the data to GCS

Payload reaches the ground and activates the buzzer

Narantaka

FSW Requirements (1 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	Very High	✓		✓	
RN11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.	Competition Requirement	High	✓		✓	✓
RE13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Competition Requirement	Very High		✓	✓	
RN18	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	Very High			✓	✓
RN19	The science payload shall provide position using GPS.	Competition Requirement	Very High			✓	✓
RN20	The science payload shall measure its battery voltage.	Competition Requirement	Very High			✓	✓
RN21	The science payload shall measure outside temperature.	Competition Requirement	Very High			✓	✓
RE22	The science payload shall measure particulates in the air as it glides.	Competition Requirement	Very High			✓	✓
RE23	The science payload shall measure air speed.	Competition Requirement	Very High			✓	✓
RN30	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	Very High	✓			✓

Narantaka

FSW Requirements (2 of 2)

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN42	A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Bonus Mission	Very High	✓	✓	✓	

Narantaka

Payload FSW State Diagram (1 of 2)

Narantaka

Payload FSW State Diagram (2 of 2)

Processor Reset Control

The processor reset can be caused by a program crash (memory buffer or array is being written beyond the size of the array or buffer size) or it could be a power or electrical noise problem

Data saved to EEPROM are last altitude data, state, and packet count

Data Storage	Power Management	State Recovery
<ul style="list-style-type: none">- All sensor data will be sent to GCS (not stored in payload)- Camera video will be saved directly to SD card	<ul style="list-style-type: none">- Measure the battery voltage and send it to GCS- The battery capacity is more than enough to flight within 2 hours	<ul style="list-style-type: none">- State and packet count will be saved to EEPROM- Real time clock data will be saved to EEPROM- If the processor reset, the data will retrieved from the EEPROM

Processor reset diagram from payload FSW state diagram

Narantaka

Container FSW State Diagram (1 of 2)

Processor Reset Control

The processor reset can be caused by a program crash (memory buffer or array is being written beyond the size of the array or buffer size) or it could be a power or electrical noise problem

State Recovery

- Last altitude data and state will be saved to EEPROM
- If the processor reset, the data will be retrieved from the EEPROM

The following diagram is processor reset diagram from container FSW state diagram

Narantaka

Software Development Plan (1 of 5)

Prototyping and prototyping environments

Subject	Prototyping Environment	Prototyping Procedure
Sensor	Breadboard and PCB	Each sensor tested separately on breadboard and PCB designed after prototyping
Arduino Devices	Arduino IDE	Programming and debugging are done in Arduino IDE and data stream is monitored via Arduino IDE serial monitor.

Test Methodology

Narantaka

Software Development Plan (2 of 5)

Payload Software Development Sequence

Task List	Compliance	Deadline
List of sensors and electrical detail for comparation	Completed	Mid September
Selection of sensors	Completed	Early October
Testing of each sensors with modified library	Completed	Late October
Calibration of each sensor according to test	Completed	Early November
Test all sensors in prototype board	Completed	Mid November
Analyze algorithm to find bearing of two coordinates for bonus mission	Completed	Late November
Create algorithm to control servo for camera stabilizer	Completed	Early December
Wired serial communication test with prototype GCS	Completed	Mid December
Recording video and saving it on external storage	Completed	Late December
Testing 1-axis stabilizer for camera	Completed	Early January
Test all component and sensor in prototype board	In progress	Mid January
Wireless communication test with prototype GCS	In Progress	Early February
Evaluation for troubleshooting and problem	-	Early February

Narantaka

Software Development Plan (3 of 5)

Container Software Development Sequence

Task List	Compliance	Deadline
List of barometer sensor and its electrical detail for comparation	Completed	Mid September
Selection of sensors	Completed	Early October
Testing of barometer sensors with modified library	Completed	Late October
Calibration of barometer sensor according to test	Completed	Early November
Test barometer sensors in prototype board	Completed	Mid November
Analyze algorithm to determine separation conditions	Completed	Late November
Create algorithm to control servo for separation	Completed	Early December
Test sensor and servo in prototype board	In progress	Early February
Evaluation for troubleshooting and problem	-	Late February

Software Development Plan (4 of 5)

Development Processes

No.	Process
1	Defining objectives of software system by thoroughly review the mission guide.
2	Reviewing software system used for CanSat 2019 .
3	Applying changes and updates into software system based on requirements.
4	Performing unit test for updated software system.
5	Performing integration test to assess overall systems.
6	Weekly evaluation of software.
7	Weekly revision of software

Software Development Plan (5 of 5)

- **Software Development Team**
 - Muhammad Dyffa
 - Wildan Fajar Purnomo
 - Mahetma Ageng Wisesa
- **Source Code Management**
 - We're using **Gogs**, a self-hosted Git service, for **storing codes** as well as **tracking their changes**.
 - Gogs allows us to **return** anytime to any **checkpoint** of change.
- **Deployment**
 - We're using **Docker**, a tool for deploying software as package into Raspberry PI 3B.
 - Docker allows us to perform a **loosely coupled development**.
 - Useful for **web development** as our GCS is web based.
- **Late Development Prevention**
 - Since we have developed software that is functionally similar to the needs of the competition, we are confident that the software development for CanSat from the previous software will be completed on time.

Narantaka

Ground Control System (GCS) Design

Wildan Fajar Purnomo

Narantaka

GCS Overview

Narantaka

GCS Requirements

RN	Requirement	Rationale	Priority	Verification			
				A	I	T	D
RN18	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	Very High			✓	✓
RN19	The science payload shall provide position using GPS.	Competition Requirement	Very High			✓	✓
RN20	The science payload shall measure its battery voltage.	Competition Requirement	Very High			✓	✓
RN21	The science payload shall measure outside temperature.	Competition Requirement	Very High			✓	✓
RE22	The science payload shall measure particulates in the air as it glides.	Competition Requirement	Very High			✓	✓
RN23	The science payload shall measure air speed.	Competition Requirement	Very High			✓	✓
RN24	The science payload shall transmit all sensor data in the telemetry.	Competition Requirement	Very High			✓	✓
RN25	Telemetry shall be updated once per second.	Competition Requirement	High	✓		✓	
RN27	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	Very High	✓			
RN28	Each team shall develop their own ground station.	Competition Requirement	Very High	✓			
RN29	All telemetry shall be displayed in real time during descent.	Competition Requirement	Very High			✓	✓
RN30	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	Very High	✓	✓		
RN31	The ground station shall include one laptop computer with a minimum of two hours of battery operation, XBEE radio and a hand-held antenna.	Competition Requirement	High			✓	✓

GCS Design

Specification

Battery	PC can operate for approximately 2.5 hours with current battery. As mitigation we will use fresh genuine battery at competition.
Overheating mitigation	Cooling fan for PC and umbrella.
Computer auto update mitigation	<ul style="list-style-type: none">- Disable the Auto Update feature.- Prevent Raspberry PI 3B from accessing WiFi.

GCS Antenna Trade & Selection (1 of 3)

DIY Biquad Antenna

DIY Microstrip biquad patch antenna

Antenna	Gain (dBi)	Beamwidth (Vertical/Horizontal)	Connector	Polarization
Microstrip biquad patch antenna	11.71	47.7/47.3	RP-SMA	Vertical, Horizontal
DIY Biquad Antenna (copper wire)	9.83	62.1/94.1	RP-SMA	Vertical, Horizontal

Narantaka

GCS Antenna Trade & Selection (2 of 3)

Device Selected	Rationale
Microstrip biquad patch antenna	<ul style="list-style-type: none">Large horizontal and vertical beamwidth to compensate the pointing errorLess directors needed compared to Yagi Antennas (saves space for packaging)Easily hold by team memberTeam member experience

Antenna Mounting Design Selection

Total Mass (g)	Material	Price (\$)
254	PVC Pipe	0.71

Hand Held:

Antenna will be handheld by one of team member. The reason of this is the payload altitude will be changing over time.

GCS Software (1 of 5)

- **COTS Software Packages and Tools**
 - Node.js v10.14.1
 - serialport npm package: real-time RF transceiver access through USB serial port
 - Chart.js and Moment.js : real-time telemetry data plotting
- **Software Commands and Interface**
 - Calibration command, telemetry data transmission command, and data recording command → Button click which will trigger backend service to write a character to XBEE serial port. Then, XBEE will transmit command signal to payload.
 - Data table creation and .CSV retrieval → button click.
- **Telemetry Data Recording**
 - Received data at Raspberry PI 3B will be pre processed (checked for errors and parsed), then sent to GCS to be plotted into respective charts.
 - GCS has recording session. Received data at this session will be saved into array before converted later into table by button click.
- **CSV File Creation**
 - First, recorded data should be converted into table using **Save to data table** button. Then, data in table can be retrieved in CSV using **Retrieve .CSV** button.

Narantaka

GCS Software (2 of 5)

- **Realtime Plotting Design**

Narantaka

GCS Software (3 of 5)

GCS Homepage

Narantaka

GCS Software (4 of 5)

GCS Homepage with Raw Data

Narantaka

GCS Software (5 of 5)

GCS Data Table Page

Retrieve CSV Button

TIME	PACKET NUMBER	ALTITUDE	PRESSURE	TEMPERATURE	VOLTAGE	GPS TIME	GPS LAT	GPS LONG	GPS ALTITUDE	GPS SATS	AIR SPEED	STATE	PARTICLE COUNT
0	58	11.6	11.6	116	5.8	0:0:58	-7.6438246	110.13496	11.6	58	11.6	3	11.6
0	59	11.8	11.8	118	5.9	0:0:59	-7.6438246	110.13496	11.8	59	11.8	4	11.8
0	60	12	12	120	6	1:0:0	-7.6438246	110.13496	12	60	12	0	12
0	61	12.2	12.2	122	6.1	1:0:1	-7.6438246	110.13496	12.2	61	12.2	1	12.2
0	62	12.4	12.4	124	6.2	1:0:2	-7.6438246	110.13496	12.4	62	12.4	2	12.4
0	63	12.6	12.6	126	6.3	1:0:3	-7.6438246	110.13496	12.6	63	12.6	3	12.6
0	64	12.8	12.8	128	6.4	1:0:4	-7.6438246	110.13496	12.8	64	12.8	4	12.8
0	65	13	13	130	6.5	1:0:5	-7.6438246	110.13496	13	65	13	0	13
0	66	13.2	13.2	132	6.6	1:0:6	-7.6438246	110.13496	13.2	66	13.2	1	13.2
0	67	13.4	13.4	134	6.7	1:0:7	-7.6438246	110.13496	13.4	67	13.4	2	13.4
0	68	13.6	13.6	136	6.8	1:0:8	-7.6438246	110.13496	13.6	68	13.6	3	13.6
0	69	13.8	13.8	138	6.9	1:0:9	-7.6438246	110.13496	13.8	69	13.8	4	13.8
0	70	14	14	140	7	1:0:10	-7.6438246	110.13496	14	70	14	0	14
0	71	14.2	14.2	142	7.1	1:0:11	-7.6438246	110.13496	14.2	71	14.2	1	14.2
0	72	14.4	14.4	144	7.2	1:0:12	-7.6438246	110.13496	14.4	72	14.4	2	14.4

Retrieved CSV file

CanSat Integration and Test

Kenrick Tjandra

CanSat Integration and Test Overview

Subsystem Level

- Sensors
- CDH
- EPS
- FSW
- Mechanical
- Descent control

Integrated Level

- Mechanisms
- Communication
- Deployment
- Descent testing

Environmental

- Drop test
- Thermal test
- Vibration test
- Fit check

Narantaka

Subsystem Level Testing Plan (1 of 2)

Sensors

- Test all sensors on the breadboard
- Calibrate until accuracy rate is high
- Repeat testing

CDH

- Test CDH on PCB and breadboard
- Ensure serial communication of each sensor is correct
- Data storage tested with SD Card
- Ensure accuracy and speed of the data sent to ground station is correct

EPS

- Ensure there are no current leakage
- Ensure each sensors power demands are fulfilled
- Ensure total power sufficient
- Ensure each components functioned properly

Radio Communications

- Range test
- Beam accuracy test
- SWR stability test
- Repeat testing

Narantaka

Subsystem Level Testing Plan (2 of 2)

FSW

- Time keeping algorithm is to be tested in case of microcontroller resets
- Testing with dummy payload and ensure program satisfies the requirement
- Ensuring two-way transmission between GCS & Payload is successful within distance
- Simulating the minimum 2 hours performance of GCS by conducting trial at open space
- Testing the camera

Mechanical

- Ensure wings deployment mechanism worked properly
- Ensure the payload can separate from container
- Ensure the CanSat structure can survive when rocket is launched
- Ensure the servo in gimbal mechanism could handle torque applied

Descent Control

- Ensure the payload stability in different altitude
- Ensure the payload can glide and orbit a point of 250m radius
- Drop test the payload in different altitude

Integrated Level Functional Test Plan

(1 of 2)

Mechanisms

- This test is designed to verify that the servo can release the payload with allocated power and the parachute deployment mechanisms is working properly
- Functional test of wing deployment system
- Test the time required to release the payload

Deployment

- Payload deployment is tested in various altitude
- Parachute deployment is tested in various altitude
- Integration between sensors and servo deployment system is tested in various conditions

Communications

- This test is designed to verify that the communication system run smoothly when installed in the CanSat and other XBEEs are active.
- Test in LOS and crowded urban city
- Measure effective vertical and horizontal communication distance with 1 Hz rate and installed FSW program. The data shall appear in GCS monitor

Integrated Level Functional Test Plan (2 of 2)

Descent testing

This test is designed to verify that the payload can glide in circular orbit

With payload mass approximately 450g, we plan to drop the payload from various height and observe the flight characteristic and measure the flight time of the payload

We also plan to test the parachute of the payload in future testing

Using drone, the payload will be taken to various height to simulate its glide capability

Narantaka

Environmental Test Plan (1 of 4)

Drop test

This test is designed to verify that the container parachute and attachment point will survive the deployment from the rocket payload section which can be very violent.

The release mechanism will also be tested to verify it can hold the science vehicle in the container. Component mounts and battery mount will also be tested. The drop test generates approximately 30 Gs of shock to the system. (CanSat guidebook)

We plan to drop the cansat from 60cm height with a cord attached to parachute attachment point

Narantaka

Environmental Test Plan (2 of 4)

Thermal test

This test is to verify the CanSat and container can operate in a hot environment.

When the CanSat is integrated into the rocket and sit on the launch pad, the sun can heat up the payload section of the rocket from mid to upper 30°C temperatures. This test will determine if any warp materials, weaken, characteristics change, or fail to function at up to 35°C temperature. (CanSat guidebook)

We plan to do the thermal test by using Heat gun. The heat gun and the CanSat will be sealed inside a chamber to maximize heat transfer

Heat gun will heat up the chamber until it reaches 60°C, then CanSat is placed inside the chamber. Heat gun will be turned on if temperature drop to 55°C and repeated for 2 hours

Narantaka

Environmental Test Plan (3 of 4)

Vibration test

This test is designed to verify the mounting integrity of all components, connections mounting, structural integrity, and battery connections.

The test uses an orbit sander. The sander is a handheld power tool where the sand head moves in a circular pattern.

The payload will be plastered to the sander and the sander will be set to its higher power. The sander will be turned off for 2 seconds and repeated for one minute

Orbital Sander

Accelerometer

Gyrometer

This is the sensor measurement from vibration test

Fit check

This test is to verify if the CanSat and container can fit in rocket. This will ensure volume clearance and no protrusions applied and minimize the possibility of deployment failure

We planned to manufacture a container which has 125mm diameter to simulate launch vehicle fit test.

Narantaka

Mission Operations & Analysis

Kenrick Tjandra

Overview of Mission Sequence of Events (1 of 3)

1 Arrival

Team arrival at the launch site

CanSat condition inspection

CanSat weight and dimension check

GCS and antenna preparation

2 Pre-Launch

GCS on site deployment

Electronics replacement and re – adjustments (if necessary)

CanSat damage reparation

Field score sheet review and checklist

Communication inspection

3 CanSat Assembly/ Launch Preparation

Assembly of CanSat major components

Mechanism inspection

Ensure payload has stowed firmly

Ensure CanSat structural integrity

Final inspection before launch

Overview of Mission Sequence of Events (2 of 3)

4 Mission

Launch initiation

CanSat launch and descent monitoring

GCS display to the judges

Recovery crew preparation

Landing zone observation

Securing data received from the payload

5 Recovery

Recovery initiation

Search for CanSat with the buzzer and GPS aid

6 Analysis

Data analysis and acquisition

Delivery of telemetry data file to line judges for scoring

Launch day team evaluation

Mission assessment

PFR development preparation

Overview of Mission Sequence of Events (3 of 3)

Team Member roles and responsibilities

Roles	Member Name
Mission Control Officer	Kenrick Tjandra
CanSat Crew	Indra Budi Setyawan
	Muhammad Dyffa
	Mario Jaya
Ground Station Crew	Wildan Purnomo
	Mahatma Wisesa
Container Recovery Crew	Nico Renaldo
Payload Recovery Crew	Luqman Al Helmy
	Nafisah Hasya Sekarini

Mission Operations Manual Development Plan

Mission Operation Manual Outline:

- **GCS Configuration**
System setup and communication test, antenna communication test
- **CanSat Assembly**
CanSat major components assembly and general inspection, major mechanism inspection
- **CanSat Integration with Rocket**
CanSat clearance inspection and final inspection before launch
- **Launch Procedure**
- **Removal Procedure**
Recovery, Data acquisition
- **Overall Mission Operations Manual objectives**
Ensure every team member understands every competition rules and procedures during the competition, Ensure the team is able to complete the competition safely

Narantaka

CanSat Location and Recovery

Container Recovery

Outer Structure will be orange colored to aid recovery search

Address and contact person of the team representative will be inserted on the outer structure of the container

Payload Recovery

Payload overall structure will be orange colored to aid recovery search

Buzzer high pitch sound signal will aid recovery search

Last logged GPS position will aid recovery search

Address and contact person of the team representative will be inserted on the payload

Narantaka

Requirements Compliance

Kenrick Tjandra

Narantaka

Requirements Compliance Overview

- Our CanSat is designed to meet the requirements of CanSat 2020 mission.
- The design must be tested to make sure that it is able to comply to the requirement, there are 3 conditions to meet: **comply**, **partial**, and **not comply**

Majority of the requirements has been successfully completed (39/57)

There are few requirements that will need further tests, and are projected to be done in the following weeks. In order to fully comply, we will perform further tests on delta wing opening mechanism, payload separation by using servo mechanism, parachute deploying mechanism on payload, survivability against certain amount of shock and acceleration, and integration and communication of electronic system and sensors.

We have not encountered any serious problem yet, all the requirements have been taken into our considerations and designed according to the rules.

Narantaka

Requirements Compliance (1 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
1	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.		99-101	OK
2	CanSat shall fit in a cylindrical envelope of 125 mm diameter x 310 mm length. Tolerances are to be included to facilitate container deployment from the rocket fairing.		27	OK
3	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard.		91	OK
4	The container shall be a fluorescent color; pink, red or orange.		91	OK
5	The container shall be solid and fully enclose the science payload. Small holes to allow access to turn on the science payload is allowed. The end of the container where the payload deploys may be open.		91	OK
6	The rocket airframe shall not be used to restrain any deployable parts of the CanSat		95	OK
7	The rocket airframe shall not be used as part of the CanSat operations.		95	OK
8	The container parachute shall not be enclosed in the container structure. It shall be external and attached to the container so that it opens immediately when deployed from the rocket.		96	OK
9	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s.		67	Theoretically complies
10	The container shall release the payload at 450 meters +/- 10 meters.		143, 145	Theoretically complies
11	The science payload shall glide in a circular pattern for one minute and stay above 100 meters after release from the container.		64, 65	Theoretically complies

Narantaka

Requirements Compliance (2 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
12	The science payload shall be a delta wing glider.	Green	73, 75	OK
13	After one minute of gliding, the science payload shall release a parachute to drop the science payload to the ground at 10 meters/second, +/- 5 m/s.	Yellow	66, 67, 143	Theoretically complies
14	All descent control device attachment components shall survive 30 Gs of shock.	Yellow	-	Theoretically complies
15	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Green	73, 74, 95	OK
16	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Green	97-98	OK
17	All structures shall be built to survive 15 Gs of launch acceleration.	Yellow	-	Theoretically complies
18	All structures shall be built to survive 30 Gs of shock.	Yellow	-	Theoretically complies
19	All mechanisms shall be capable of maintaining their configuration or states under all forces.	Yellow	-	Theoretically complies
20	Mechanisms shall not use pyrotechnics or chemicals.	Green	73, 95	OK
21	Mechanisms that use heat (e.g., nichrome wire) shall not be exposed to the outside environment to reduce potential risk of setting vegetation on fire.	Green	95	OK
22	The science payload shall measure altitude using an air pressure sensor.	Yellow	32, 123	Theoretically complies

Narantaka

Requirements Compliance (3 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
23	The science payload shall provide position using GPS.		34, 123	Theoretically complies
24	The science payload shall measure its battery voltage.		122, 123	Theoretically complies
25	The science payload shall measure outside temperature.		33, 123	Theoretically complies
26	The science payload shall measure particulates in the air as it glides.		37, 123	Theoretically complies
27	The science payload shall measure air speed.		36, 123	Theoretically complies
28	The science payload shall transmit all sensor data in the telemetry.		111	Theoretically complies
29	Telemetry shall be updated once per second.		112	Theoretically complies
30	The Parachutes shall be fluorescent Pink or Orange		77	OK
31	The ground system shall command the science vehicle to start transmitting telemetry prior to launch.		159, 161	Theoretically complies
32	The ground station shall generate a csv file of all sensor data as specified in the telemetry section.		111, 112, 159	OK
33	Telemetry shall include mission time with one second or better resolution. Mission time shall be maintained in the event of a processor reset during the launch and mission.		110	OK

Narantaka

Requirements Compliance (4 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
34	Configuration states such as if commanded to transmit telemetry shall be maintained in the event of a processor reset during launch and mission.		110	OK
35	XBEE radios shall be used for telemetry. 2.4 GHz Series radios are allowed. 900 MHz XBEE Pro radios are also allowed.		111	OK
36	XBEE radios shall have their NETID/PANID set to their team number.		111	OK
37	XBEE radios shall not use broadcast mode.		111	OK
38	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.		190. 191. 195	OK
39	Each team shall develop their own ground station.		155	OK
40	All telemetry shall be displayed in real time during descent.		159-163	OK
41	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)		159-163	OK
42	Teams shall plot each telemetry data field in real time during flight.		159-163	OK
43	The ground station shall include one laptop computer with a minimum of two hours of battery operation, XBEE radio and a hand-held antenna.		155-158	OK
44	The ground station must be portable so the team can be positioned at the ground station operation site along the flight line. AC power will not be available at the ground station operation site.		155	OK
45	Both the container and probe shall be labeled with team contact information including email address.		179	OK

Narantaka

Requirements Compliance (5 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
46	The flight software shall maintain a count of packets transmitted, which shall increment with each packet transmission throughout the mission. The value shall be maintained through processor resets.		144	OK
47	No lasers allowed.		-	OK
48	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.		20	OK
49	The probe must include a power indicator such as an LED or sound generating device that can be easily seen without disassembling the CanSat and in the stowed state.		127, 128	OK
50	An audio beacon is required for the probe. It may be powered after landing or operate continuously.		117, 122, 123	OK
51	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.		-	OK
52	Battery source may be Alkaline, Ni-Cad, Ni-MH or Lithium. Lithium polymer batteries are not allowed. Lithium cells must be manufactured with a metal package similar to 18650 cells.		124, 132	OK
53	An easily accessible battery compartment must be included allowing batteries to be installed or removed in less than a minute and not require a total disassembly of the CanSat.		18, 20	OK
54	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.		97	OK
55	The CANSAT must operate during the environmental tests laid out in Section 3.5.		170-173	OK

Narantaka

Requirements Compliance (6 of 6)

RN	Requirement	Compliance	Ref. Slides	Comments
56	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Green	124, 132	OK
57	A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time. Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second. The video shall be recorded and retrieved when the science payload is retrieved. Points will be awarded only if the camera can maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Yellow	21, 38	Theoretically complies

Management

Nafisah Hasya Sekarini

Narantaka

CanSat Budget – Hardware (1 of 3)

Electronics Components					
Component	Part Name	Quantity	Unit Cost (\$)	Total Cost (\$)	Consideration
Boost Converter	U3V70F5	1	11.91	11.91	Actual
Buzzer	CMT-8540S	1	2.64	2.64	Actual
Heat Sink	Small Heatsink	1	1.95	1.95	Actual
GPS	Matek SAM M8Q	1	37.06	37.06	Actual
Buck Converter	MIC5219	1	9.03	9.03	Actual
Pitot	MPXV7002DP	1	16.56	16.56	Actual
Pitot	Pitot Tube	1	6.41	6.41	Actual
Slide Switch 6A	MS12ANW03	1	3.13	3.13	Actual
RF	XBEE Pro S3B	1	53.76	53.76	Actual
RF adapter GCS	XBEE Adapter	1	6.05	6.05	Actual
Particle Sensor	SPS30	1	46.71	46.71	Actual

Narantaka

CanSat Budget – Hardware (2 of 3)

Electrical Components					
Component	Part Name	Quantity	Unit Cost (\$)	Total Cost (\$)	Consideration
Pressure and Temperature Sensor	BMP388	2	9.95	19.90	Actual
SBC	Raspberry Pi 3B	1	35.00	35.00	Actual
Payload Battery	Fenix ARB-L18	1	12.35	12.35	Actual
Container Battery	Fenix ARB-L16-700UP	1	11.00	11.00	Actual
Servo	EMAX ES08	3	5.33	15.99	Actual
Camera	Mini Spy Camera	1	12.50	12.50	Actual
Antenna	XBEE Antenna 900Mhz RP SMA Male Digi A09-HASM-675	1	35.50	35.50	Actual
			Total	337.45	

Narantaka

CanSat Budget – Hardware (3 of 3)

Mechanical Components					
Component	Part Name	Quantity	Unit Cost (\$)	Total Cost (\$)	Consideration
Deployment Mechanism	Rubber	1	0.07	0.07	Estimated
Container Structure	Polyfoam 5mm	1	2.78	2.78	Estimated
Container Structure	Polyfoam 10mm	1	6.22	6.22	Estimated
Payload Structure	PLA filament	1	21.95	21.95	Estimated
Structure Rod	Carbon Rod	1	3.66	3.66	Estimated
Wing Structure	Carbon Rod	1	3.66	3.66	Estimated
Parachute	HDPE Plastic	2	1.22	2.44	Estimated
Adhesives	Araldite Epoxy Glue	1	1.10	1.10	Estimated
Payload Wing	HDPE Plastic	1	1.20	1.20	Estimated
			Total	43.08	
			Margin	4.31	

Cansat Budget – Other Costs (1 of 4)

Income

Source	Amount (\$)
Department Of Electrical Engineering and Information Technology, UGM	2000
Department of Mechanical and Industrial Engineering, UGM	2000
Faculty of Mathematics and Natural Sciences, UGM	2000
Department Computer Science and Electronics, UGM	2000
Directorate of Student Affairs, UGM	5000
Other sponsors	7000
Total	20000

Narantaka

Cansat Budget – Other Costs (2 of 4)

Ground Station

Component	Part Name	Quantity	Unit Cost (\$)	Total Cost (\$)	Consideration
Raspberry Pi	Raspberry Pi 3b	1	46.19	46.19	Actual
XBEE	Xbee Pro S3B 900HP	1	56.85	56.85	Actual
XBEE Adapter + Cable	XBEE Explorer	1	7.11	7.11	Actual
Power Bank	Xiaomi Power Bank 2S 10000mAh	1	13.50	13.50	Actual
Antenna	Self-made	1	17.27	17.27	Estimated
Antenna Holder	Self-made	1	3.55	3.55	Estimated
Computer	Asus ROG Strix GL502VT	1	Private	Private	Private
			Total	144.47	
			Margin	14.45	

Narantaka

Cansat Budget - Other Costs (3 of 4)

Other Costs	Quantity	Unit Cost (\$)	Total Cost (\$)	Consideration
Prototyping	2	319.78	639.56	Estimated
Test Facilities and Equipment	Provided by University	Provided by University	Provided by University	Provided by University
Cooling Fan	1	18.30	18.30	Estimated
Umbrella	1	5.85	5.85	Estimated
Airfare	10	853.54	8535.40	Estimated
Hotel and Expenses	10	550.00	5500.00	Estimated
Food	10	300.00	1036.46	Estimated
Visa	10	160.00	1600.00	Actual
Team Shirts	10	10.00	100.00	Estimated
Competition Entry Fee	1	200.00	200.00	Actual
		Total	17635.57	
		Margin	1763.56	

Narantaka

Cansat Budget - Other Costs (4 of 4)

Categories	Cost (\$)
Mechanical & Electrical	380.53
Ground Station	144.47
Other Costs	17635.57
Total	18160.57
Margin (10%)	1782.32
Income	20000.00

Narantaka

Program Schedule Overview

Narantaka

Detailed Program Schedule (1 of 4)

Task Name	Duration	Start	Finish	19	Qtr 4, 2019				Qtr 1, 2020				Qtr 2, 2020			
				Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Apr	May	Jun		
Administration	213 days	Fri 06/09/19	Fri 26/06/20													
Team Member Recruitment	2 days	Fri 06/09/19	Mon 09/09/19													
First Meeting Of the Team	1 day	Mon 09/09/19	Mon 09/09/19													
Reviewing the Mission Guide	5 days	Mon 09/09/19	Fri 13/09/19													
Order The Components	51 days	Mon 23/09/19	Fri 29/11/19													
Mid 1st Semester Exam	11 days	Sat 28/09/19	Fri 11/10/19													
Preparing For the Sponsorship Proposal	59 days	Mon 14/10/19	Tue 31/12/19													
Final 1st Semester Exam	10 days	Mon 09/12/19	Fri 20/12/19													
Holiday	30 days	Mon 23/12/19	Fri 31/01/20													
Looking for the Sponsors	90 days	Mon 06/01/20	Fri 08/05/20													
Looking for Internal Funding (University)	91 days	Mon 20/01/20	Sat 23/05/20													
Get The Sponsors	65 days	Mon 02/03/20	Fri 29/05/20													
PDR Submit	1 day	Sat 01/02/20	Sat 01/02/20													
Preparing CDR	41 days	Mon 03/02/20	Sun 29/03/20													
Submit CDR	1 day	Sun 29/03/20	Sun 29/03/20													
Mid 2nd Semester Exam	9 days	Mon 30/03/20	Thu 09/04/20													
PFR Presentation	1 day	Sun 14/06/20	Sun 14/06/20													
Final 2nd Semester Exam	10 days	Mon 15/06/20	Fri 26/06/20													

Narantaka

Detailed Program Schedule (2 of 4)

Task Name	Duration	Start	Finish	19	Aug	Sep	Qtr 4, 2019				Qtr 1, 2020				Qtr 2, 2020			
				Oct			Nov	Dec	Jan	Feb	Mar	Apr	May	Jun				
Electronics	161 days	Mon 09/09/19	Thu 16/04/20															
Research for The Sensor	6 days	Mon 09/09/19	Mon 16/09/19															
Research for The Battery	6 days	Mon 09/09/19	Sun 15/09/19															
Select The Battery	6 days	Mon 09/09/19	Mon 16/09/19															
Research For The Microcontroller	8 days	Mon 09/09/19	Wed 18/09/19															
Select The Microcontroller	9 days	Mon 09/09/19	Thu 19/09/19															
Select The Sensor	8 days	Mon 16/09/19	Wed 25/09/19															
Prepare The Algorithm	23 days	Wed 25/09/19	Fri 25/10/19															
Test The Sensor	7 days	Fri 11/10/19	Sun 20/10/19															
Design for the 1st PCB	1 day	Mon 14/10/19	Mon 14/10/19															
Evaluate Design of the 1st PCB	1 day	Mon 21/10/19	Mon 21/10/19															
Testing The Algorithm	5 days	Fri 25/10/19	Thu 31/10/19															
1st Version Of PCB Created	1 day	Mon 28/10/19	Mon 28/10/19															
Calibrating The Sensor	8 days	Fri 01/11/19	Sun 10/11/19															
Programming The Microcontroller	6 days	Fri 01/11/19	Thu 07/11/19															
Test Xbee Communication	8 days	Thu 21/11/19	Sat 30/11/19															
Test The Deploy	9 days	Sun 01/12/19	Tue 10/12/19															
Calibrate The Camera Tracking	15 days	Tue 10/12/19	Mon 30/12/19															
Test for Camera Tracking	4 days	Wed 01/01/20	Sun 05/01/20															
Design for the 2nd PCB	2 days	Mon 04/11/19	Tue 05/11/19															

Narantaka

Detailed Program Schedule (3 of 4)

Narantaka

Detailed Program Schedule (4 of 4)

Narantaka

Conclusion (1 of 2)

Administration and Finance

Major Accomplishments	Major Unfinished Work
Sponsorship proposal was completed	Waiting confirmation for the sponsors

Electronics and Programming

Major Accomplishments	Major Unfinished Work
Already put some changes and updates to the software system	Software system hasn't tested yet to the hardware
All sensors has been tested	Require to do unit testing and integration test for the updated software system

Narantaka

Conclusion (2 of 2)

Mechanics	
Major Accomplishments	Major Unfinished Work
Prototype of CanSat has been finished and tested	Design improvement of CanSat based on testing results and evaluation

Why we are ready for the next stage:

- We have experiences on joining aerospace related competitions
- So far, we have completed our schedules on time

Narantaka is ready for the next phase of 2020 CanSat Competition!