

CanSat 2020

Preliminary Design Review (PDR)

Version 21

#2280

Team Thor

Presentation Outline

Systems Overview:	Marco Sandoval	5
Sensor Subsystem Design:	Royce Ramirez	29
Descent Control Design:	Saúl Becerril	41
Mechanical Subsystem Design:	Yaoczin Serrato	64
Communication & Data Handling Subsystem Design:	Rodolfo Vera.....	91
Electrical Power Subsystem Design:	Jorge Hernández	104
Flight Software Design:	Aldo Bonilla	114
Ground Control System Design:	Jessica Valle	127
CanSat Integration & Test:	Rafael Cornejo	137
Mission Operation & Analysis:	Rafael Cornejo	149
Requirement Compliance:	Alejandro Aguirre	155
Management:	Alejandro Aguirre	164

Team Organization

Acronyms

- A - Analysis
- T - Test
- I - Inspection
- D - Demonstration
- VM - Verification Method
- SPI - Serial Peripheral Interface
- I2C - Inter –Integrated Circuit
- UART - Universal Asynchronous Receiver – Transmitter
- µC - Micro Controller
- #ID - Identification number
- SD - Secure Digital
- RTC - Real Time Clock
- PVC - Polyvinyl chloride
- CDH - Communication and Data Handling
- RPSMA - Reverse Polarity SubMiniature version A
- ASCII - American Standard Coder for Information Interchange
- PC - Personal Computer
- PCB - Printed Circuit Board
- MS - Mechanical Subsystem
- ES - Electrical System
- GS - Ground Station
- DC - Descent Control
- LDR - Light Depending Resistance
- SS - Sensor Subsystem

Systems Overview

Marco Sandoval

Mission Summary

Mission

Design and built a Cansat that will consist of a container and a science payload. The science payload shall be a delta wing glider that will glide in a circular pattern, once released. During descent, science payload shall send altitude, air speed and particulates in the air to ground station while gliding.

Mission Objectives

- Design and build the CanSat container to protect the science payload from damage during the launch and deployment.
- Design and implement a parachute descent system that keeps the CanSat at a descent rate of 20 [m/s].
- Design and build the decoupling mechanism system to decouple the science payload from the container at an altitude of 450 [m].
- Design and implement a delta wing glider that descents in a circular pattern with a radius of 250 [m] collecting sensor data for one minute and remain above 100 [m] after being released.
- Design and implement the electronics system necessary for the acquisition, processing, storage, and transmission of telemetry data to a ground station.
- Design a portable ground station for the reception, processing and display of received telemetry data from the science payload.

Bonus Mission Objective

Design and construct an orientation mechanism that maintains a camera pointing at coordinates provided for the duration of the glide time.

External Objectives

- Improve our obtained results on electronics and telemetry area.
- Run computer-aided simulation of falling CanSat using recovered telemetry data.

System Requirement Summary (1/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR01	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	In order to maintain the prescribed descent rates at all time	HIGH	DC01				
SR02	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.	So that the CanSat fits within the rocket.	HIGH	MS02	•	•	•	
SR03	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard..	So that the CanSat is released freely from rocket payload section.	HIGH	MS03	•	•	•	
SR04	The container shall be a fluorescent color; pink, red or orange.	For its rapid recognition in open field.	MEDIUM	MS04			•	
SR05	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	HIGH	MS05			•	
SR06	The rocket airframe shall not be used to restrain any deployable parts of the CanSat.	Competition Requirement	HIGH	MS06	•	•		
SR07	The rocket airframe shall not be used as part of the CanSat operations.	Competition Requirement	HIGH	MS07	•	•		

System Requirement Summary (2/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR08	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	HIGH	MS08		•	•	
SR09	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s	Competition Requirement	HIGH	MS09	•			
SR10	The container shall release the payload at 450 meters +/- 10 meters.	Competition Requirement	HIGH	FSW01, FSW02,MS 10			•	
SR11	The science payload shall glide in a circular pattern with a 250 m radius for one minute and stay above 100 meters after release from the container	Competition Requirement	HIGH	FSW01, FSW02, FSW03, FSW04,MS 11				•
SR12	The science payload shall be a delta wing glider.	Competition Requirement.	HIGH	MS12	•		•	
SR13	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.	HIGH	FSW03, FSW04, MS13				•
SR14	All descent control device attachment components shall survive 30 Gs of shock	Competition Requirement	HIGH	ES01, MS14				•

System Requirement Summary (3/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR15	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement	HIGH	EPS01, ES02			•	•
SR16	All structures shall be built to survive 15 Gs of launch acceleration.	So as the CanSat stands rocket deployment.	HIGH	MS16	•			•
SR17	All structures shall be built to survive 30 Gs of shock.	For ensuring the physical integrity of the CanSat.	HIGH	MS17	•			•
SR18	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Competition Requirement	HIGH	EPS02, ES03	•	•	•	
SR19	All mechanisms shall be capable of maintaining their configuration or states under all forces.	So that them all can perform well their functions.	HIGH	MS19				•
SR20	Mechanisms shall not use pyrotechnics or chemicals.	Competition Requirement. Our design does not contemplate either pyrotechnics nor chemicals.	LOW	MS20			•	
SR21	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	MS20			•	
SR22	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	HIGH	FSW01, FSW02, CS01 , ES05	•			•

System Requirement Summary (4/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR23	The science payload shall provide position using GPS.	Competition Requirement	HIGH	FSW04, CS02, ES05	•			•
SR24	The science payload shall measure its battery voltage	Competition Requirement	HIGH	FSW05, CS03, ES05	•			•
SR25	The science payload shall measure outside temperature.	Competition Requirement	HIGH	FSW06, CS04, ES05	•			•
SR26	The science payload shall measure particulates in the air as it glides.	Competition Requirement	HIGH	FSW07, CS05, ES05	•			•
SR27	The science payload shall measure air speed.	Competition Requirement	HIGH	FSW08, CS06, ES05	•			•
SR28	The science payload shall transmit all sensor data in the telemetry.	Competition Requirement	VERY HIGH	CS08, FSW09, GCS01, GCS02		•		•
SR29	Telemetry shall be updated once per second.	Competition Requirement	HIGH	FSW01, FSW02, FSW03, FSW10, CS07	•			•
SR30	The Parachutes shall be fluorescent Pink or Orange.	For its rapid recognition in open field.	MEDIUM	MS21			•	
SR31	The ground system shall command the science vehicle to start transmitting telemetry prior to launch.	Competition Requirement	HIGH	CS09, FSW11, GCS04	•	•		•
SR32	The ground station shall generate a csv file of all sensor data as specified in the telemetry section.	To store the data and Competition Requirement	HIGH	GCS03				•

System Requirement Summary (5/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR33	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.	Competition Requirement	HIGH	CS10, GCS04	•			•
SR34	Configuration states such as if commanded to transmit telemetry shall be maintained in the event of a processor reset during launch and mission.	Competition Requirement	HIGH	FSW12, GCS09	•	•	•	
SR35	XBEE radios shall be used for telemetry. 2.4 GHz Series radios are allowed. 900 MHz XBEE Pro radios are also allowed.	Competition Requirement	HIGH	CS11, GCS06			•	•
SR36	XBEE radios shall have their NETID/PANID set to their team number.	Competition Requirement	MEDIUM	CS12, GCS07	•	•	•	
SR37	XBEE radios shall not use broadcast mode	Competition Requirement	HIGH	CS13, GCS08	•			•
SR38	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Competition Requirement	HIGH	-		•		
SR39	Each team shall develop their own ground station	Competition Requirement	HIGH	GCS04			•	
SR40	All telemetry shall be displayed in real time during descent.	Competition Requirement	HIGH	GCS05			•	•

System Requirement Summary (6/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR41	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Competition Requirement	HIGH	GCS06			•	•
SR42	Teams shall plot each telemetry data field in real time during flight	Competition Requirement	HIGH	GCS07				
SR43	The number 43 is not in the mission guide.	-	-	-	-	-	-	-
SR44	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	GCS08			•	•
SR45	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	Competition Requirement	HIGH	GCS09			•	•
SR46	Both the container and probe shall be labeled with team contact information including email address.	For contacting the team in case the container or the Payload are found prior to the competition.	HIGH	MS23			•	
SR47	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.	Competition Requirement	HIGH	FSW12				•

System Requirement Summary (7/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR48	No lasers allowed.	Competition Requirement	HIGH	ES04		•		
SR49	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	Competition Requirement	HIGH	EPS03, ES07			•	•
SR50	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	HIGH	EPS04, ES07			•	•
SR51	An audio beacon is required for the probe. It may be powered after landing or operate continuously.	Competition Requirement	MEDIUM	FSW01, FSW02, FSW13				•
SR52	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.	Competition Requirement	HIGH	ES06			•	•
SR53	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	HIGH	EPS05	•			

System Requirement Summary (8/8)

# ID	Requirement	Rational	Priority	Child	VM			
					A	D	I	T
SR54	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	MEDIUM	EPS06			•	
SR55	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Competition Requirement	HIGH	EPS07				•
SR56	The CANSAT must operate during the environmental tests laid out in Section 3.5	-	HIGH	-				•
SR57	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition Requirement	HIGH	EPS08	•	•		
SR58	Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second.	Cansat Bous requirement	LOW	ES08				•
SR59	The video shall be recorded and retrieved when the science payload is retrieved.	Cansat Bonus requirement	LOW	ES09				•
SR60	Camera must maintain pointing at the provided coordinates for 30 seconds uninterrupted.	Cansat Bonus requirement	LOW	ES10	•			•

System Level CanSat Configuration Trade & Selection (1/2)

Conceptual Design 1

- A cylindrical profile is proposed for the container and a semi spherical one for the parachute.
- Use of a robust decoupling system between the payload and the container driven by strings.
- There are not electronic devices in the container, so the Payload's microcontroller manage all operations.
- Two micro gear motors are necessary for the camera orientation mechanism.
- A micro gear motor unlocks the science payload release mechanism and the air force opens the container with help of two superior hinges.
- The folding mechanism of the delta wing is activated by a gear motor connected to a shaft and nut mechanism.
- Aluminum is proposed for the fold mechanism and central aerodynamic profile for the delta wing.

System Level CanSat Configuration Trade & Selection (2/2)

Conceptual Design 2

- It was proposed a hexagonal CanSat geometry for the container and a semi spherical one for the parachute.
- Every side of the hexagonal container consists of an “X” shape profile manufactured in aluminum, providing stiffness to the system and reducing weight.
- Use of a robust decoupling system between the payload and the container driven by strings.
- There are not electronic devices in the container, so the Payload’s microcontroller manage all operations.
- A micro gear motor is necessary for the camera orientation mechanism.
- Aluminum is proposed for the delta wing body.
- The folding mechanism of the delta wing is activated by a gear motor connected to a spindle and nut mechanism.

System Level Configuration Selection

Configuration Selection Trade

Configuration	Parachute	Decoupling System	CanSat Geometry	Electronic Devices	Folding mechanism links	Folding system actuator	CONOPS Variations
Design 1	At container top. Semi spherical shape. A simple mechanism for its release.	Decoupling by strings	Circular	Placed only aboard Payload.	8	Spring	No
Design 2	At container top. Semi spherical shape. A simple mechanism for its release.	Decoupling by a gear motor and lock mechanism	Hexagonal	Placed only aboard Payload.	4	Gear motor	No

Design two was selected since it has few parts, being lighter and easier to manufacture than design one. On the other hand, having less mobile links reduces probability one of them get stuck.

Hexagonal shape for the container reduces considerably manufacture complexity, been composed for rectangular parts and provides plane sides to easier adapt or set other elements.

Finally, the gear motor attached to the spindle and nut mechanism provides better control of the position for the folding mechanism links, being not able for the air force to fold it again.

Physical Layout (1/8)

CanSat

Container

Payload

Physical Layout (2/8)

Container General Dimensions

Physical Layout (3/8)

Payload General Dimensions

Physical Layout (4/8)

Container Structure

Container Components

PARTS LIST	
ITEM	PART NAME
1	Parachute container
2	Principal structure
3	Science payload release mechanism
4	Micro gear motor
5	Hexagonal cover
6	Parachute cable attachments

Physical Layout (5/8)

Delta Wing

Science payload Components

PARTS LIST	
ITEM	PART NAME
1	Nylon ripstop
2	Wing profile
3	Threaded rod
4	Micro gear motor
5	Folding link
6	science payload main structure

Physical Layout (6/8)

Science payload Body

Payload Components

PARTS LIST	
ITEM	PART NAME
1	Parachute science payload
2	Sensor modules (has its own uC)
3	XBee
4	Particle sensor
5	Descente registration mechanism
6	Camera
7	Frame
8	Battery
9	GPS
10	Parachute science Payload release mechanism
11	Taoglas antenna

Physical Layout (7/8)

Container Configurations

Closed Configuration

Opened Configuration

Physical Layout (8/8)

Payload Configurations

Stowed Configuration

Deployed Configuration

System Concept of Operations (1/2)

System Concept of Operations (2/2)

CanSat Operations

Launch Vehicle Compatibility

There are no elements that protrude from the established dimensions or have sharp edges. Pieces made with metal elements will be rounded at the edges by means of a file or sandpaper.

Payload dimension	Available value [mm]	Actual value [mm]	Clearance [mm]
Width	125	123	2
Height	310	307	3

The designed prototype has dimensions smaller than those allowed.

Sensor Subsystem (SS) Design

Royce Ramirez

Sensor Subsystem Overview

ID	Selected Sensor	Fabricant	Function
1	GP2Y1010	Sharp	To measure dust density in the air
2	DPS310	Infineon	To measure pressure and calculate air speed with the help of the sensor module measurements
3	DPS310	Infineon	To measure pressure and temperature of the environment
4	ICM20948	InvenSense	To measure acceleration and angular velocities in order to calculate the orientation. To measure magnetic fields in order to orientate the camera.
5	NEO M8N	Ublox	To get the global position of the CanSat

Sensor Subsystem Requirements (1/2)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
ES01	All descent control device attachment components shall survive 30 Gs of shock.	To simulate a fragile system launching	HIGH	SR14				•
ES02	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement	HIGH	SR15	•	•		
ES03	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Competition Requirement	HIGH	SR18	•		•	
ES04	No lasers allowed.	Our design does not use lasers	LOW	SR48	•			
ES05	The science payload shall measure altitude, position using GPS, battery voltage, outside temperature, particles in the air as it glides and air speed.	Competition Requirement	HIGH	SR22 – SR27	•			•
ES06	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.	To be heard	HIGH	SR52			•	•

Sensor Subsystem Requirements (2/2)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
ES07	The probe must have an accessible power indicator and a switch to power it on	Cansat requirement	HIGH	SR49, SR50			•	•
ES08	Video shall be in color with a minimum resolution of 640x480 pixels and 30 frames per second	Cansat bonus requirement	LOW	SR58			•	
ES09	The video shall be recorded and retrieved when the science payload is retrieved	Cansat bonus requirement	LOW	SR49			•	
ES10	Camera must maintain pointing at the provided coordinates for 30 seconds uninterrupted	Cansat bonus requirement	LOW	SR50	•			•

Payload Air Pressure Sensor Trade & Selection

Model	Criteria							
	Supply Voltage [V]	Supply Current [μ A]	Operation Range [hPa]	Maximum Temperature [°C]	Resolution [Pa]	Interface	Price [USD]	Board Size [mm]
LPS22HBT	1.7-3.6 V	1	260-1260	-40 to-85	0.1	I2C & SPI	4.13	2x 2 x 0.76
DPS310	1.7-3.6 V	345-0.5	300-1200	-40 to-85	0.06	I2C & SPI	2.86	2x 2.5x 1
BMP280	1.7-3.6 V	720-0.2	300-1100	-40 to-85	0.16	I2C & SPI	3.99	2x 2.5x0.95

Selected Sensor: DPS310

- The resolution is much better than the other sensors.
- Low energy consumption.

Payload Air Temperature Sensor Trade & Selection

Model	Criteria							
	Supply Voltage [V]	Supply Current [μ A]	Operation Range [hPa]	Maximum Temperature [°C]	Resolution [Pa]	Interface	Price [USD]	Board Size [mm]
LPS22HBT	1.7-3.6 V	1	260-1260	-40 to-85	0.1	I2C & SPI	4.13	2x 2 x 0.76
DPS310	1.7-3.6 V	345-0.5	300-1200	-40 to-85	0.06	I2C & SPI	2.86	2x 2.5x 1
BMP280	1.7-3.6 V	720-0.2	300-1100	-40 to-85	0.16	I2C & SPI	3.99	2x 2.5x0.95

Selected Sensor: DPS310

- The resolution is much better than the other sensors.
- Low energy consumption.

GPS Sensor Trade & Selection

Model	Criteria								
	Supply Voltage [V]	Current at Measurement [mA]	Channels	Maximum Temperature [°C]	Cold Start [s]	Warm Start [s]	Hot Start [s]	Price [USD]	Maximum Update [Hz]
BN-180	2.8-6.0	50	72	85	26	25	1	9.65	10
NEO-M8N	1.65-3.6	67	72	85	29	26	1	32.94	10
NEO-7M	1.65-3.6	67	56	85	30	28	1	18.3	10

Selected Sensor: NEO-M8N

- The size is very small compared to the other sensors.
- The precision is higher.
- The number of channels is higher compared with other modules.

Payload Power Voltage Sensor Trade & Selection

Model	Criteria			
	Accuracy [mV]	Resolution	Interface	Price [USD]
MAX17043G	12.5	256	I2C	5.50
STM32F446RE ADC Pin	1.2	4096	ADC(GPIO)	-
ADS1015	2.8	2048	I2C	4.11

Selected sensor: STM32F446RE

- ADC is included in the microcontroller; there is no need to buy extra modules.
- Highest resolution among selected options.
- The accuracy of the port is elevated.

Air Speed Sensor Trade & Selection

Model	Criteria						
	Supply Voltage [V]	Supply Current [μ A]	Maximum Temperature [$^{\circ}$ C]	Flow Rate [m/s]	Interface	Size [mm]	Price [USD]
AWM92100V	8-15 V	5000	-25 to 85	-	ADC	30 x 32 x 2.54	22.12
DPS310	1.7-3.6 V	345-0.5	-40 to -85	-	I2C & SPI	2 x 2.5 x 1.1	2.86
D6F-V03A1	3.15-3.45 V	-	-10 to 60	3	ADC	24 x 14 x 8	46.51

Selected Sensor: DPS310

- Low energy consumption.
- Smaller footprint
- This sensor will be used as a pitot probe to measure the speed of the air, with a reduced space, saving weight.

Particulate/Dust Sensor Trade & Selection

Model	Criteria						
	Supply Voltage [V]	Consumption current [mA]	Maximum Temperature [°C]	Sensitivity [µg]	Interface	Size [mm]	Price [USD]
GP2Y1010AU0F	-0.3-7.0	20	65	1	ADC	46.0 × 30.0 × 17.6	15.60
B5W-LD0101	4.5-5.5	90	45	1	Digital PWM	52.3 x 39.3 x 17.6	16.18
SM-PWM-01C	-0.3-7	90	45	0.5	Digital PWM	59 x 46 x 18	14.57

Selected Sensor: GP2Y1010AU0F

- The operating temperature is higher compared to other alternatives.
- Low energy consumption.
- Has a wide supply voltage
- Smaller than the others

Bonus Camera Trade & Selection

Model	Criteria			
	Resolution	Weight [g]	Size [mm]	Price [USD]
SQ10	1920 x 1080	~45	22 x 22 x 22	21.93
SQ9 camera	1280x720	~40	22 x 22 x 20	18.95
Micro Camera 808	1280x1024	~45	40 x 30 x 15	14.94

Selected Camera: SQ10

- The resolution is much better than the other cameras.
- Has a low consumption.
- Is considerably small.
- No communication with the microcontroller needed.

Container Air Pressure Sensor Trade & Selection

Container does not have electronics in it

Descent Control Design

Saúl Becerril

Descent Control Overview (1/2)

*Maximum height reached by the rocket.

Descent Control Overview (2/2)

Descent Control Requirements

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
DC01	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	In order to maintain the prescribed descent rates at all times.	HIGH	SR01	•	•		
DC02	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.	In order to reduce descent speed to $20 \text{ [m/s]} \pm 5 \text{ [m/s]}$	HIGH	SR08				•
DC03	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s.	Competition Requirement	HIGH	SR09				•
DC04	The container shall released the payload at 450 meters +/- 10 meters.	Competition Requirement	HIGH	SR10				
DC05	The science payload shall glide in a circular pattern with a 250 m radius for one minute and stay above 100 meters after released from the container.	Competition Requirement	HIGH	SR11				•
DC06	The science payload shall be a delta wing glider.	Competition Requirement	HIGH	SR12				•
DC07	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. The parachute must be deployed freely	HIGH	SR13		•		
DC08	The CANSAT must operate during the environmental tests laid out in Section 3.5.	Descent control systems must operate during Environmental Tests.	HIGH	SR56				•

Payload Descent Control Strategy Selection and Trade (1/6)

Parachute Selection and Trade

Model	Seller	Diameter [cm]	Material	Mass [Kg]	Shape	Color	Price [USD]
BWB-17-3060-2	Bellwell	Customized	Nylon	0.25-3.6	Octagon	Customized	3.50
BWB-17-8015-1	Bellwell	50	Polyester	0.07	Octagon	Blue	3.50
29111	Apogee Components	20.32	Plastic	-	Hexagon	Orange	3.39
29121	Apogee Components	30.48	Plastic	-	Hexagon	Red and black	3.63
29242	Dino chutes	45.72	Nylon	0.056	Octagon	Blue and Red	45.0
Homemade	-	Customized	Polyester	.30	Hollow semi-sphere	Customized	5.0

We chose to design and build **both** parachutes, **container and payload**. By doing so, we have plenty of freedom to design the parachute to the exact diameter needed; the one that was obtained by realizing the descent rate estimations.

We also have the possibility of attaching the number of suspension lines necessary to ensure a good grip, and making them as long as required. We will use Nylon thread to make them.

Color for both parachutes, container and payload, will be **Pink**.

Payload Descent Control Strategy Selection and Trade (2/6)

Payload Deployed Descent

Configuration 1

- Rib Setting in wings to form the Delta wing configuration
- Nylon cloth use to cover the configuration
- Carbon fiber tubes to put up with airfoils profiles
- Torsion and compression springs to deploy the configuration
- Passive Deployment
- No problem with the dimensions inside the container

$$\text{Aspect Ratio(AR)} = \frac{\text{Wingspan}^2}{\text{Area}} = \frac{350^2}{51800} = 2.36$$

$$\text{Area}=51800 \text{ [mm}^2\text{]}$$

Payload Descent Control Strategy Selection and Trade (3/6)

Payload Deployed Descent

Configuration 2

- Mechanism made with Aluminum
- Nylon cloth use to cover the configuration
- Motor and threaded rod to deploy the configuration
- Active deployment
- No problem with the dimensions inside the container.

$$AR = \frac{\text{Wingspan}^2}{\text{Area}} = \frac{200^2}{15000} = 2.7$$

$$\text{Area} = 15000 \text{ [mm}^2\text{]}$$

Payload Descent Control Strategy Selection and Trade (4/6)

Payload Deployed Descent

Configuration 3

- Mechanism made with Aluminum and 3D print (ABS)
- Nylon cloth use to cover the configuration with carbon fiber tubes to add stiffness
- Motor and threaded rod to deploy the configuration
- Active deployment
- Less moving parts than previous configurations
- No problem with the dimensions inside the container.

$$AR = \frac{\text{Wingspan}^2}{\text{Area}} = \frac{390^2}{29250} = 5.2$$

$$\text{Area} = 29250 \text{ [mm}^2\text{]}$$

Payload Descent Control Strategy Selection and Trade (5/6)

Payload Deployed Descent Selection

Configuration	Wingspan [mm]	AR	Type of deployment	Difficulty of manufacturing	Material
Configuration 1	350	2.36	Passive	Easy	Carbon Fiber and 3D print (ABS)
Configuration 2	200	2.7	Active	Hard	Aluminum
Configuration 3	390	5.2	Active	Medium	Aluminum and 3D print (ABS)

We chose the configuration 3, although it is not the easiest to manufacture, but it has the **best Aspect Ratio**, feature that is important be high in gliders. Also, the combination of materials use in this case, results in **less mass** for the payload.

With its active deployment, we can ensure a **control** for the functioning of the opening mechanism. Also, it has **less moving parts** than the others proposals.

Payload Descent Control Strategy Selection and Trade (6/6)

Airfoil for Delta Wing Selection and Trade

Airfoil	Max. Thickness	Max. Camber	C_l at $\text{AoA}=0^\circ$	C_l / C_d $\text{AoA}=0^\circ$	C_m at $\text{AoA}=0^\circ$
MH 70	11.1% at 29.4% chord	3% at 39.6% chord	0.37	0.38	-0.062
MH 83	13.3% at 20.6% chord	4.5% at 32.6% chord	0.48	0.37	-0.062
MH 84	13.7% at 21.5% chord.	4.1% at 36.6% chord	0.48	0.35	-0.07

We chose the **MH 83**. Although MH 83 and MH 84 have very similar features because both are designed for flying wing, the selection have a better C_l / C_d and a smaller C_m . Features than help to have a better stability during fly.

Payload Descent Stability Control Strategy Selection and Trade (1/3)

Strategy 1: Use Control Surface with active control

- Adding ailerons as control surfaces, we can control the bank angle to achieve the helical descending path
- Since it is active control, we can ensure a formal control for the flight
- Also need to balance the glider with the distribution of components, and ensure the center of pressure is aligned in the same plane than center of gravity
- The servos at the back of the wing help to pull up the nose of the glider, keeping the longitudinal stability.

Payload Descent Stability Control Strategy Selection and Trade (2/3)

Strategy 2: Use Passive Balance

- Balance the glider with the distribution of components, or adding some **counterweight**, to achieve an equilibrium with a bank angle θ . What will work to complete the helical descending path.
- Setting the center of pressure in the same plane that the center of gravity, this to avoid any other factor that causes a different bank angle.
- Keep the entire surface of the wing flat to avoid any disturbance to the lateral stability.

Payload Descent Stability Control Strategy Selection and Trade (3/3)

Strategy	Type of Control	Moving Parts	Approximate Mass [g]	Difficulty to Manufacture
1	Active	Yes	30	Medium
2	Passive	No	The necessary to achieve angle bank	Easy

We chose **strategy 2** because it is not necessary to add more active elements to the design, thus we can use that mass for other subsystems or mechanisms. In addition, by maximizing the aerodynamic characteristics of the design, good control can be achieved in the stability of the payload; For this, an efficient airfoil has been chosen, with a moment coefficient very close to zero, thus ensuring greater stability.

Also, have no moving parts reduces the probability that something will fail or not work well during the descendent.

Descent Rate Estimates (1/10)

Mathematical model

Here we present the descent rate estimates for the following flight states:

- Container- Science payload descent with parachute
- Container descent with parachute
- Science payload descent with delta wing

Container- Science payload descent with parachute

Simplifying Assumptions

In order to reduce the problem to one of an appropriate size, a number of simplifying assumptions have been made.

- The system consists of a symmetric parachute rigidly connected by a fixed – length connector, or riser, attached along the axes of symmetry to a payload.
- There are five degrees of freedom, with the roll of the parachute and payload about its axis of symmetry being ignored.
- The center of parachute apparent mass is coincident with parachute center of mass.
- Forebody wake effects are ignored.
- Unsteady fluid effects for the parachute are represented by scalar values of apparent mass and moment of inertia.

Descent Rate Estimates (2/10)

This state of flight occurs right after the CanSat is deployed from the rocket payload section. At this moment, the parachute must open immediately.

First, the parachute is modeled as a separate body (rigid canopy). The deceleration, \dot{V}_p , of this body is therefore calculated by extension of including the riser tension force (\vec{F}_R):

$$(m_p + m_a) \frac{dV}{dt} = F_R - \frac{1}{2} \rho V^2 C_{D_p} S_p - V \frac{dm_a}{dt} + m_p g \cdot \sin(\gamma)$$

Parameters
m_a , added mass [kg]
m_p , parachute mass [kg]
ρ , air density [$\text{kg} \cdot \text{m}^{-3}$]
R_p , Inflated radius [m]
C_{D_p} , drag coefficient of parachute
S_p , total area of parachute [m^2]
p , porosity [dimensionless]

For simplicity, it is considered that $m_a(t)$ is a constant value. An expression for added mass, similar to that for apparent mass, that has been used widely

$$m_a = k_a \rho \frac{4}{3} \pi R_p^3$$

The values of k_a for porous hemispherical ribbon parachutes [].

$$k_a = 1.068(1 - 1.465p - 0.2597p^2 + 0.2626p^3)$$

References:

- [] R. C. Maydew and C. W. Peterson, "Design and testing of high performance parachutes," AGARD AG-319, 1991.

Descent Rate Estimates (3/10)

To simplify the calculation, it is considered that the parachute speed is constant and is the same as that existing in the payload, that is, that the deformation rate in the suspension lines is zero.

Obtained the data provided by the parachute dynamics we obtain the motion model of the system Container – Science payload after considering the axial forces Y, X (conical motion) are smaller than the vertical force Z and the angular velocity components are negligible, we have to

$$m_{cp} \left(\frac{dV_z}{dt} \right) = Z - F_R \cos(\alpha) \sin(\beta)$$

Assumptions
$\dot{V}_p = 0$
Incompressible flow
Subsonic speed ($M < 1$).
No roll, pitch and yaw rate.
Drag coefficient of a hollow semi-sphere parachute in opposite stream.
No air currents.
Small horizontal displacements
No angular velocity components

Where Z are the aerodynamic forces on the system Container – Science payload

Right after rocket separation, the system Container – Science payload has a mass (m_{cp}) of **0.610 [Kg]**, and an initial falling velocity, v_0 , of **0 [m/s]**. The effective frontal area of the parachute is **0.0183 [m²]** for a parachute radius of 0.0763 [m]. A drag coefficient of **1.33** was considered for a hollow semi-sphere parachute in opposite stream.

Descent Rate Estimates (4/10)

The mass of the parachute is greater than the added mass, it is disregarded for the calculations, in addition, It is expected that the opening time of the parachute will be immediate, It's considered a constant value for the drag coefficient of the parachute, despite the fact that the contact surface varies over a period of time, Δt .

A terminal velocity of **16.9592 [m/s]** is reached. This velocity lies between the limits (15 [m/s] – 25 [m/s]). This result leaves enough margin in case the Container – Science payload system can falls faster or slower due to effects within this model, that is, the variations of α, β, γ are considered null.

Descent Rate Estimates (5/10)

Container descent with parachute (after Science payload has been released)

This state of flight occurs right after the Science payload frees itself from the Container (to be explained at the Mechanical Subsystem Design). At this point, the Container descends with the parachute, while the Science payload now has started its descent with the delta wing.

For estimating the descent rate of this state of flight, the same mathematical model from the previous section is used; the mass and initial velocity are different, though. The same assumptions were considered. The following graph shows the results for this state of flight.

Right after Payload separation, the Container has a mass of **0.250 [Kg]**, and an initial falling velocity of **16.9592 [m/s]**. The effective frontal area of the parachute is **0.0183 [m²]** for a parachute radius of 0.0763 [m]. A drag coefficient of **1.33** was considered for a hollow semi-sphere parachute in opposite stream.

Descent Rate Estimates (6/10)

Parameters

$$\rho = 1.225 \text{ [kg} \cdot \text{m}^{-3}]$$

$$A = 0.0183 \text{ [m}^2]$$

$$m = 0.250 \text{ [Kg]}$$

$$C_d = 1.33$$

$$g = 9.81 \text{ [m} \cdot \text{s}^{-2}]$$

$$v_0 = 16.9592 \text{ [m} \cdot \text{s}^{-1}]$$

Terminal velocity of **6.1383 [m/s]** is reached. This velocity is smaller than the previous one as the system now has lost a considerable amount of mass (Science payload mass).

Descent Rate Estimates (7/10)

Payload Descent Glider Configuration

The requirement is to form a circular pattern with a 250 [m] Radius. We will relate the radius with the bank angle of the glider. Doing a balance between forces in the moment of the turn we have in the vertical axis:

$$L \sin(\theta) = \frac{m V^2}{r}$$

where

L: Lift Force

θ: Bank Angle

m: Mass of Glider

V: Vertical Velocity of Glider

r: Turn Radius

Replacing the lift force with its complete formula we can reduce the velocity and get it out of the equation. After that, we can clear the bank angle, as shown next:

$$\theta = \sin^{-1} \left(\frac{2 m}{C_l A \rho r} \right)$$

Now, we have the enough information to solve for the bank angle:

m: Mass of Glider (0.26 [Kg])

C_l: Lift Coefficient (0.5)

r: Turn Radius (250 [m])

A: Area of Delta Wing (0.02925 [m²])

ρ: Density of Air (1.225 [Kg/m³])

$$\theta = 6.66^\circ$$

Descent Rate Estimates (8/10)

The release of the payload shall be at 450 [m] +/- 10 meters. And stay above the 100 [m] at every time of glide. For a factor of security, we propose to be above the 150 [m], so we have a total vertical distance of 300 [m] to glide.

With that vertical distance and requirement of one minute of glide, we can calculate the vertical velocity with a simple division. We got **5 [m/s]** of vertical velocity.

We propose a glide angle $\gamma = 10^\circ$ to avoid any disturbance with a bigger angle. Thereby, we can calculate the total horizontal distance to glide.

$$d = \frac{h}{\tan(\gamma)} = \frac{300}{\tan(10)} = 1701.38 [m]$$

With a 250 [m] radius, the circumference is 1570.8 [m] so, we would achieve **1.08 laps** for the glide.

$$\text{Glide Ratio } \left(\frac{L}{D}\right) = \frac{1}{\tan(\gamma)} = \frac{1}{\tan(10)} = 5.671 \quad \rightarrow \quad \boxed{5.671:1}$$

$$\tan(10) = \frac{v_{vertical}}{v_{horizontal}} \quad \rightarrow \quad v_{horizontal} = \frac{v_{vertical}}{\tan(10)} = \frac{5}{\tan(10)} = \boxed{28.35 [m/s]}$$

Descent Rate Estimates (9/10)

Science payload descent with parachute (after Science payload has been glided with the delta wing)

This flight status occurs at a height of 100 [m], relative to the ground, after the Science payload has been planning from a height below 460 [m].

The Science payload has to release a parachute that allows it to lower its drop speed to 10 [m/s], and for estimating the descent rate of this state of flight, the same mathematical model from the previous section is used; the mass and initial velocity are different, though.

The same assumptions were considered. The following graph shows the results for this state of flight.

Right after the expulsion of the parachute, the Science payload has a mass of **0.360 [Kg]**, and an initial vertical falling velocity, v_{vo} , of **5.83 [m/s]**. The effective frontal area of the parachute is **0.0535 [m²]** for a parachute radius of 0.1305 [m]. A drag coefficient of **1.33** was considered for a hollow semi-sphere parachute in opposite stream.

Descent Rate Estimates (10/10)

Parameters

$$\rho = 1.225 \text{ [kg} \cdot \text{m}^{-3}]$$

$$A = 0.0535 \text{ [m}^2]$$

$$m = 0.360 \text{ [Kg]}$$

$$C_d = 1.33$$

$$g = 9.81 \text{ [m} \cdot \text{s}^{-2}]$$

$$v_{vo} = 5.83 \text{ [m} \cdot \text{s}^{-1}]$$

Terminal velocity of **14.8202 [m/s]** is reached. This speed is lower than the previous one and the system now has to reduce the speed of the delta wing descent.

Mechanical Subsystem Design

Rodrigo Serrato

Mechanical Subsystem Overview

Mechanical Sub-System Requirements (1/4)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
MS01	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	So that the rocket can lift the CanSat	HIGH	SR01				•
MS02	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.	So that the CanSat fits within the rocket.	HIGH	SR02		•	•	•
MS03	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard.	So that the CanSat is released freely from rocket payload section.	HIGH	SR03		•	•	•
MS04	The container shall be a fluorescent color; pink, red or orange.	For its rapid recognition in open field.	MEDIUM	SR04				•
MS05	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	HIGH	SR05				•
MS06	The rocket airframe shall not be used to restrain any deployable parts of the CanSat.	Competition Requirement	HIGH	SR06		•	•	
MS07	The rocket airframe shall not be used as part of the CanSat operations.	Competition Requirement	HIGH	SR07		•	•	
MS08	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	HIGH	SR08		•	•	
MS09	The descent rate of the CanSat (container and science payload) shall be 20 meter/second +/- 5m/s.	.Competition Requirement	HIGH	SR09	•			•

Mechanical Sub-System Requirements (2/4)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
MS10	The container shall release the payload at 450 meters +/- 10 meters	Competition Requirement. Sensors must have plain sight of view for correct measurements.	HIGH	SR10				•
MS11	The science payload shall glide in a circular pattern with a 250 m radius for one minute and stay above 100 meters after release from the container.	Competition Requirement.	HIGH	SR11	•			•
MS12	The science payload shall be a delta wing glider.	Competition Requirement.	HIGH	SR12	•			•
MS13	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. The parachute must be deployed freely	HIGH	SR13				•
MS14	All descent control device attachment components shall survive 30 Gs of shock.	For ensuring the physical integrity of the delta wing and parachute systems.	HIGH	SR14	•			•
MS15	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement. Sensors must have plain sight of view for correct measurements.	MEDIUM	SR15				•
MS16	All structures shall be built to survive 15 Gs of launch acceleration.	So as the CanSat stands rocket deployment.	HIGH	SR16	•			•

Mechanical Sub-System Requirements (3/4)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
MS17	All structures shall be built to survive 30 Gs of shock.	For ensuring the physical integrity of the CanSat.	HIGH	SR17	•			•
MS18	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	In order to ensure that all components stay in their place.	HIGH	SR18			•	
MS19	All mechanism shall be capable of maintaining the configurations of states under all forces.	So that them all can perform well their functions.	HIGH	SR19				•
MS20	Mechanism shall not use pyrotechnics or chemicals.	Competition Requirement. Our design does not contemplate either pyrotechnics nor chemicals.	LOW	SR20				•
MS21	The parachutes shall be fluorescent Pink or Orange	For its rapid recognition in open field.	MEDIUM	SR30			•	
MS22	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Costs of the mechanical components should not contribute significantly to the overall cost.	HIGH	SR38		•		
MS23	Both the container and probe shall be labeled with team contact information including email address.	For contacting the team in case the container or the Payload are found prior to the competition.	HIGH	SR46			•	

Mechanical Sub-System Requirements (4/4)

#	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
MS24	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	For indicating that the CanSat is turned on.	MEDIUM	SR49			•	
MS25	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.	For a rapid change of batteries.	HIGH	SR54			•	
MS26	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Competition Requirement. Our design does not contemplate spring contacts.	LOW	SR55			•	
MS27	The CANSAT must operate during the environmental tests laid out in Section 3.5.	Mechanical systems must operate during Environmental Tests.	HIGH	SR56				•

Payload Mechanical Layout of Components Trade & Selection (1/4)

Payload						
	Location of parachute	Electronics	Antenna location	GPS location	Particle sensor orientation	Payload nose
First conceptual design	The parachute is located on the top face of the payload (on top of battery).	The PCB is an structural component of the payload.	Inside the main frame of the payload.	Inside the main frame of the payload.	Facing the flight direction, with no inclination	There is no cover at the nose of the payload.
Second conceptual design	The parachute is located at the aft side of the payload, at the same height of the battery.	The PCB is not part of the structure.	At the bottom of the payload.	At the top of the payload.	Slightly inclined facing the Earth.	The nose of the payload is made of plastic.

- The parachute was located at the aft of the payload because this would halt the gliding immediately and orient the CanSat downwards. Also, in this location, the parachute does not have any blockers while deploying. On the contrary, the parachute could get stuck with the delta wing if it were located on top.
- Making the PCB part of the structure would create a dependency between the SS and MS which could slow the development process. This also forces the PCB to withstand more mechanical efforts than it should. Making the PCB independent from the structure allows us to make it smaller and place it wherever is needed.
- The antenna needs to have the clearest line of sight possible. Placing the antenna inside the main body of the payload does not provide this clear path, that is why we placed it at the bottom, facing the Earth, for a clear communication path with the GS.
- The GPS needs to have a clear line of sight upwards so that it gets signal more quickly.
- The particle sensor was inclined to face the Earth a bit so that it gets more air flow, on the contrary, the camera mechanism would block this air flow.
- The nose was made round to help with the aerodynamics, and transparent to help the camera record.

Payload Mechanical Layout of Components Trade & Selection (2/4)

Payload Mechanical Layout of Components Trade & Selection (3/4)

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

Material selection						
Material	Density ρ [g/cm ³]	Young's Modulus E [GPa]	Melting (softening) temperature [°C]	Impact Strength	Cost [USD]	Components made of this material
Nylamid XL	1.14	2	5-150	1*	100	Payload structures.
Carbon Fiber	1.60	70	-	8*	50	Payload structures.
Aluminium	2.70	68	660 - 680	10**	7°	Payload structures.

For the elaboration of the structural components of the payload, carbon fiber was selected, since it has better physical and mechanical properties with respect to aluminum and nylamid XL.

*Unnotched Izod [kJ/m²]

**Charpy impact test [J]

° [USD/Kg]

Payload Pre Deployment Configuration Trade & Selection (1/3)

Payload					
	Premature opening	Quantity of parts	Quantity of actuators	Movement feedback	Dependency with container
First conceptual design	Does not happen.	8 rigid bars	1 DC motor	No feedback	No
Second conceptual design	Does not happen.	2 rigid bars	1 DC motor	1 limit switch	No

- Both designs consider a motor attached to a screw to open/close the delta wing. This mechanism is one-way only, which means that cannot be activated by moving the slider along the screw due to mechanical constraints.
- The second design has only two bars, and the first has a more complex articulated mechanism. Having fewer bars means also having fewer joints.
- Both designs utilize 1 DC motor to open/close the delta wing.
- The second design has a limit switch that indicates the microcontroller that the mechanism has opened completely. This prevents the motor from being activated even though the mechanism has already deployed.
- No design uses the container walls to maintain the payload in the stowed configuration.

Payload Pre Deployment Configuration Trade & Selection (2/3)

The DC motor's shaft is connected to a spindle. Coupled to the spindle there is a slider whose movement is restricted to a unique linear translation. The rigid bars are attached to the slider. So, when the motor shaft starts rotating, the slider starts moving towards the aft of the Payload. This movement causes the rigid bars to extend and open the delta wing. This movement continues until the slider activates the limit switch, which in turn turns off the motor.

This mechanism is a blocking mechanism in a way that the movement cannot go from the slider to the spindle, so the Payload can maintain either configuration at all times.

Stowed Configuration

Deployed Configuration

Payload Deployment Configuration Trade & Selection (3/3)

For the design chose previously on descent control strategy, we have two options to deploy the whole mechanism.

Strategy	Type of Control	Approximate Mass [g]	Difficulty to Manufacture	Opening speed
Motor and threaded rod	Active	15	Medium	Medium
Compression Spring	Passive	12	Easy	High

We chose the **motor and threaded rod** configuration for opening mechanism because being an active actuator, we have more control over it, being able to decide the exact opening moment and we take advantage of the mechanics to maintain the different configurations with greater rigidity.

Container Mechanical Layout of Components Trade & Selection (1/2)

PARTS LIST	
ITEM	PART NAME
1	Hexagonal cover
2	Parachute container
3	Bottom container structure
4	Science payload release mechanism
5	Parachute cable attachments
6	Lateral support
7	Top joint
8	Opening mechanism
9	Principal structure

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

Container					
	Science payload release mechanism	Geometry	Enclosure	Electronics devices	Release system
First conceptual design	Mechanical lock and DC motor	Hexagonal	With openings	Controlled by payload	In container
Second conceptual design	Solenoid opening system	Circular	Fully enclosed	Self controlled (own electronics)	In payload

- For the Science payload release system was selected a DC motor because the mass is lower compared to solenoid and the force produced by the rotation of the motor shaft is greater than the retraction force of the solenoid.
- The enclosure was selected because we need to reduce the mass.
- The container's systems will be controlled by the Science payload because placing electronic control and communication devices in the container caused an increase in the mass of the CanSat, reduces the effective dimensions and increases the probability of communication errors between the electronic cards.
- The release system will be in the container to reduce the mass in the Science payload.
- Having flat faces facilitates the manufacturing of the container, thus making it possible to use other materials and different manufacturing methods outside of a material deposition method.

Container Mechanical Layout of Components Trade & Selection

Material selection						
Material	Density ρ [g/cm ³]	Young's Modulus E [GPa]	Melting (softening) temperature [°C]	Impact Strength	Cost [USD/Kg]	Components made of this material
ABS	1.03 – 1.08	1.1-2.9	85	10.5*	26	-
PLA	1.25	3.5	65	5.1*	31	-
Aluminum	2.70	68	660 - 680	10**	7	Container and payload structures.

The Aluminium was selected to container and Science payload structure, because it is a material that has greater Young's Modulus and at high temperatures with respect to the other two materials.

To reduce the mass of the parts that make up the structure of the container can be emptied so that the safety factor greater than the unit is preserved.

In addition, the 6061-T6 alloy has excellent machinability

*Unnotched Izod [kJ/m²]

**Charpy impact test [J]

Payload Release Mechanism (1/3)

Components of the payload release mechanism

As non - permanent fasteners, which were used for the design of the payload release system were the screws DIN 912, M2X0.4x6, M2X0.4X8, with their respective nut.

PARTS LIST	
ITEM	PART NAME
1	Micro gear motor
2	Bottom top holder
3	Release hook
4	Bottom top structure
5	Structural joint
6	Rotation base
7	Limit switch

Payload Release Mechanism (2/3)

Steps to deploying of the Science payload (1/2)

$$\beta = 0$$

$$\beta > 10^\circ$$

During the rise of the rocket, and during the fall of the CanSat, up to a height of 450 [m], the motor shaft does not rotate, which allows the lid not to rotate, and therefore, the science payload is kept inside the container

All electronic devices are controlled by the payload, by means of umbilical cables.

When the CanSat reaches a height of 450 [m], in the descent, the payload must be released. When the direct current motor is activated, it starts to rotate, so that its angular displacement, β , allows the cover to rotate freely on its own axis.

The motor will rotate until the limit switch is activated, allowing the motor to stop.

Payload Release Mechanism (3/3)

Steps to deploying of the Science payload (2/2)

At the moment when the mechanical hook from the top is released from the mechanical stop, the opening of the container is allowed.

The force of retraction of the springs, F_R , allows two things:

- The opening of the container is immediate.
- The opening of the container remains constant, γ , preventing the movement of the fall and the air flow interfering with the release of the payload.

The umbilical cables remain in the container.

Container Parachute Attachment Mechanism (1/2)

Parachute Attachment Points

Assuming that the system is in equilibrium, it has the following system of linear equations:

$$\begin{bmatrix} \cos(\theta) & -\cos(\theta) \cos\left(\frac{\pi}{3}\right) & -\cos(\theta) \cos\left(\frac{\pi}{3}\right) \\ 0 & \cos(\theta) \sin\left(\frac{\pi}{3}\right) & -\cos(\theta) \sin\left(\frac{\pi}{3}\right) \\ -\sin(\theta) & -\sin(\theta) & -\sin(\theta) \end{bmatrix} \begin{bmatrix} F_1 \\ F_2 \\ F_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ F \end{bmatrix}$$

Considering the 30 G impact at the time the parachute is deployed and an angle $\theta = 70^\circ$, it's determined that $F_1, F_2, F_3 = 104.39$ [N].

After applying a finite element analysis to the binding points, in SolidWorks 2018, it is determined that the main base of the CanSat has a greater safety factor than the unit at the time the parachute is deployed.

Container Parachute Attachment Mechanism (2/2)

Parachute Storage Procedure

1. Fold the parachute in half.
2. Fold along the radius to form a triangular area.
3. Fold the triangular area in half.
4. Meet base and tip of parachute.
5. Roll up the parachute.
6. Roll up strings.
7. Place the parachute in the container. This step is not represented graphically, however it is important to verify that there are no components that can damage or prevent the free expulsion of the parachute during the mission.

Electronics Structural Integrity (1/2)

Electronic component mounting, enclosures and security electrical connections

- Threadlocker will be used to prevent the screws from loosening
- For securing electrical connections will be used molex connectors.

Electronics Structural Integrity (2/2)

Descent control attachments

Wings deployment mechanism

PARTS LIST	
ITEM	PART NAME
1	Micro gear motor
2	Threaded rod
3	Wing profile
4	Limit switch
5	Nylon ripstop
6	Folding link

Mass Budget (1/4)

Main Part	Subsystem	Component	Mass [g]	Source
Container	Mechanical Subsystem	Main base	31.482	Software Estimate
		Lateral support	21.222	Software Estimate
		Parachute cable attachments	1.620	Software Estimate
		Rotation support	1.890	Software Estimate
		Main shaft	0.702	Software Estimate
		Clamps	3.159	Software Estimate
		Top container	9.558	Software Estimate
		Top joint	4.644	Software Estimate
		Principal structure	47.358	Software Estimate
		Hexagonal cover	36.054	Software Estimate
		Bottom container structure	4.712	Software Estimate
		Container joints	9.353	Software Estimate
	Science payload release mechanism	Parachute	15.00	Software Estimate
		Bottom top structure	3.861	Software Estimate
		Bottom top holder	5.932	Software Estimate
		Micro gear motor with bracket	10.00	Software Estimate
		Release hook	1.134	Software Estimate
		Limit switch	2.500	Software Estimate
		Release joints	1.999	Software Estimate
		Springs	0.480	Software Estimate
		Base of rotation	0.432	Software Estimate
		Structural joint	0.243	Software Estimate

Mass Budget (2/4)

Main Part	Subsystem	Component	Mass [g]	Source
Science payload	Descent registration mechanism	Micro gear motor with bracket	10.00	Seller
		Camera fasteners	8.00	Software Estimate
		Camera	8.00	Seller
		Transmission gears	3.00	Seller
	Wings deployment mechanism	Folding Links	8.154	Software Estimate
		Lift structure	56.482	Software Estimate
		Threaded rod and nut	5.000	Software Estimate
		Nose	6.113	Software Estimate
		Nylon ripstop	25.00	Team Estimation
		Limit switch	2.50	Seller
	Parachute deployment mechanism	Scottish yoke mechanism	4.131	Software Estimate
		Micro gear motor with bracket	10.00	Seller
		Hinge shaft	1.431	Software Estimate
		Parachute support structure	8.073	Software Estimate
		Top payload structure	2.322	Software Estimate
		Support elements	3.456	Software Estimate
		Mechanical insurance	0.864	Software Estimate
		Rotation element	0.378	Software Estimate
		Payload top	3.046	Software Estimate
		Parachute	15.00	Team Estimation

Mass Budget (3/4)

Main Part	Subsystem	Component	Mass [g]	Source
Science payload	Electronic	Electronic container	16.297	Software Estimate
		Battery	33.00	Datasheet
		Taoglas antenna	1.20	Datasheet
		Xbee	10.00	Datasheet
		Particle sensor	20.00	Datasheet
		GPS	10.00	Datasheet
		Printed Circuit Board*	10.00	Software Estimate
		Microcontroller	0.342	Datasheet
		Pitot tube	8.00	Datasheet
	Structural system	Frame	31.872	Software Estimate

*Considering the mass, together, of the printed circuits made to carry out the mission.

Mass Budget (4/4)

The different systems that comprise the CanSat have parts that are attached by means of non-permanent fasteners, so that the mass of the screws DIN 912, nuts and prisoners was estimated by means of the software. The masses are 70.48 [g].

Total mass of Container	213.335 [g]
Total mass of Payload	321.661[g]

The 3D printed parts were assumed to have a 50 % or less of infill. An ABS density of $1.19 \text{ [g} \cdot \text{cm}^{-3}$ was used for these calculations.

The total mass of the CanSat, considering the non-permanent fasteners

Total mass of CanSat	605.476 [g]
Clearance	4.524 [g]

Communication and Data Handling (CDH) Subsystem Design

Rodolfo Vera

Payload CDH Overview

Payload CDH Requirements (1/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
CS01	The science payload shall measure altitude using an air pressure sensor.	Competition Requirement	HIGH	SR22	•			•
CS02	The science payload shall provide position using GPS.	Competition Requirement	HIGH	SR23	•			•
CS03	The science payload shall measure its battery voltage	Competition Requirement	HIGH	SR24	•			•
CS04	The science payload shall measure outside temperature	Competition Requirement	HIGH	SR25	•			•
CS05	The science payload shall measure particulates in the air as it glides.	Competition Requirement	HIGH	SR26	•			•
CS06	The science payload shall measure air speed.	Competition Requirement	HIGH	SR27	•			•
CS07	Telemetry shall be updated once per second.	Competition Requirement	HIGH	SR29	•			•

Payload CDH Requirements (2/2)

CS08	The science payload shall transmit all sensor data in the telemetry	Competition Requirement	HIGH	SR28				•
CS09	The ground system shall command the science vehicle to start transmitting telemetry prior to launch	Competition Requirement	HIGH	SR31	•			•
CS10	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	Competition Requirement	HIGH	SR33				•
CS11	XBEE radios shall be used for telemetry. 2.4 GHz Series radios are allowed. 900 MHz XBEE Pro radios are also allowed	Competition Requirement	HIGH	SR35		•	•	
CS12	XBEE radios shall have their NETID/PANID set to their team number.	Competition Requirement	HIGH	SR36				•
CS13	XBEE radios shall not use broadcast mode	Competition Requirement	HIGH	SR37				•

Payload Processor & Memory Trade & Selection

Model	Criteria							
	Supply Voltage [V]	Supply Current [mA]	SRAM [KB]	Flash [KB]	Boot Time [ms]	Maximum Operation Speed	Communication Ports	Price [\$]
STM32L432KC	1.65 to 3.6	6	64	256	1 (typ.)	80 MHZ	SPIx2, I2Cx2, USARTx4	8.42
STM32F446RE	1.65 to 3.6	83	128	512	1 (typ.)	180 MHz	SPIx4, I2Cx4, USARTx6	11
Teensy 3.2	3.60 to 5	185	64	256	0.5 (typ.)	72 MHz	SPI, I2Cx2, UARTx3	19.80
ARDUINO MKR ZERO	5	600	32	256	0.5 (typ.)	48 MHZ	SPI, I2C, UART	

STM32L432KC (sensor subsystem) and STM32F446RE (flight software)

- The number of communication ports allows us to connect all the sensors required.
- It has a lot of memory and greater velocity, that allows a better performance according with calculations.
- It has low energy consumption, that allows to the payload battery a larger duration.

Payload Real-Time Clock

OPTION A

Science payload will use its internal RTC in order to get the real time during the mission, the RTC will be energized with its own battery

INTERNAL RTC

A backed RTC module will provide constant time count, but it needs more electrical components and configuration

CR2032

CR2032 battery will be used with its hard battery holder, this provides a hard mount and reduce the probability of failure in the backup energy.

Main microcontroller will acquire constantly time through its communication with the GPS

CONSTANT COMMUNICATION

Since CanSat incorporates a GPS module by default, it could be used to maintain the time count, however, the count will depend entirely on GPS satellite fixing.

GPS MODULE

GPS module can provide a constant time count, due a constant triangulation with the satellites. The time count does not depend on the energy of the system

OPTION B

Payload Antenna Trade & Selection

Model	Frequency	Directivity	Radiation Pattern		Gain	Range*	Connector	Polarization	Price
			H-Plane	V-Plane					
TLANT2405CL	2.4Ghz	Omnidirectional			5dBi	~3200m	RP-SMA	Vertical	15 USD
A24-HASM-450	2.4Ghz	Omnidirectional			2dBi	~1300m	RP-SMA	Vertical	15 USD
PC140.07.0100A	2.4Ghz	Omnidirectional			2dBi	~1300m	UF.L	Circular RHCP	20 USD

The selected antenna is the PC140.07.0100A, due to:

- its **omnidirectional** radiation pattern,
- the **circular polarization** (interferences and antenna's random position are moderately solved),
- accordingly to the Xbee manufacturer with 2dBi's antenna gain, the range can reach up to **1300m**,
- the dimensions are small (**57*57*0.97mm**) and has very light weight (**5.7g**).

*Range is considering an Xbee pro 3, as transceiver with boost mode enabled (power out=19dBm) and line of sight.

Payload Radio Configuration

- The Xbee selected for the payload radio (PR) is the Xbee Pro 3 micro (with UF.L connector and Micro-Mount).
- This Xbee will take the role as the payload radio will be the endpoint; the Xbee in the ground station (GS) will take the coordinator role.
- Both Xbees will communicate in unicast mode, **NOT** in broadcast mode.
- The **NETID/PANID** chosen is the team number: **2280**

Xbee Pro 3 2.4GHz, UF.L,MMT

NETID of the Xbee
of the CanSat

Radio Configuration [CANSAT - 0013A20040E78D0E]

Product family: XBP24-ZB Function set: ZigBee Router AT Firmware version: 22A7

Networking

ID PAN ID: 2280

SC Scan Channels	3FFF	Bitfield
SD Scan Duration	3	exponent
ZS ZigBee Stack Profile	0	
NJ Node Join Time	FF	x 1 sec
NW Network Watchdog Timeout	0	x 1 minute
JV Channel Verification	Disabled [0]	

- Transmission control**
 - Calibration command: Before the launch, the coordinator (GS) will send a command to the endpoint (PR) to calibrate the telemetry data.
 - Launch and flight: At the launch and flight phases, the PR will be sending the telemetry data in burst of packets at 1Hz or less and it will be displayed in real time in the interface and stored in the SD memory card simultaneously.
 - Landing: In this phase after, the payload has landed, the telemetry data will stop sending from the PR to the GS and the GS will finish the mission, saving and creating the csv file which contains all the telemetry data received.

Payload Telemetry Format (1/2)

Field	# of bytes	Format	Example	Definition
TEAM_ID	4	tttt	4784	Team number
MISSION TIME	4	mmmm	0022	Mission timing
PACKET COUNT	4	cccc	0022	Indicates packet's ID that we sent
ALTITUDE	6	hhhh.h	2200.1	Sensor scan about the altitude [m]
PRESSURE	5	ppp.p	101.3	Sensor scan about the pressure [kPa]
TEMPERATURE	4	ee.e	27.3	Air temperature [°C]
VOLTAGE	3	v.v	3.5	Circuit's voltage [V]
GPS TIME	9	dddddd.dd	030742.00	UTC time; since the test location is Eastern eight zones, the actual time $03+8=11$ (hour):07(minute):42(second)
GPS LATITUDE	11	bbbbbb.bbbbb	02232.73830	Is the latitude generated by the GPS receiver.
GPS LONGITUDE	11	aaaaaa.aaaaaa	11404.58520	Is the longitude generated by the GPS receiver.
GPS ALTITUDE	8	xxxxx.xx	32908.09	Is the altitude generated by the GPS receiver.
GPS SATS	2	kk	12	Is the number of GPS satellites

Payload Telemetry Format (2/2)

Field	# of bytes	Format	Example	Definition
AIR SPEED	6	sss.ss	103.20	Calculated relative air speed [m/s]
SOFTWARE STATE	1	a	1	It indicates the corresponding number of the current state
PARTICLE COUNT	5	pp.pp	1.52	It indicates the dust density [mg/m3]

- **Data 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 of data packet:**

<2280>,<0022>,<0022>,<2200.1>,<101.3>,<27.3>,<3.5>,<030742.00>,<02232.73830>,<11404.58520>,<32908.09>,<12>,<103.20>,<1>,<1.52>

- Fields are separated by comma ','

- Data will be transmitted every second in burst transmission.

- The telemetry on the ground station will be saved as **FLIGHT_2280.csv**

- Example telemetry matches with competition guide requirements.

- **Bonus Mission:**

A video camera shall be integrated into the science payload and point toward the coordinates provided for the duration of the glide time

Container CDH Overview

Container does not have electronics in it

Container CDH Requirements

Container does not have electronics in it

Container Processor & Memory Trade & Selection

Since the container does not have electronics, it does not have to include a processor or a memory

Electrical Power Subsystem (EPS) Design

Jorge Hernández

EPS Overview

Battery

- It is used as power source of the components for at least two hours.

P-Channel MOSFET

- Protect the circuit from a reverse polarity.

Switch

- Diverts and interrupts the current flow from battery to the electronic system.

Power Indicator

- Indicates if the system obtains energy.

Energy Distribution

- Guarantee that the other electronic will receive the correct voltage and current levels for the entire time of mission.

Microcontrollers

- Controller on which the code resides to interface of the rest of the components.

Sensors

- Used to collect information regarding the temperature, air pressure, and others.

Camera

- Records a video in a point toward the coordinates provided for the duration of the glide time.

Memory

- Collects the data obtained during flight.

Radio

- Allows communication between the CanSat and the ground station.

Audio Beacon

- It allows to find the scientific vehicle easily at the end of the mission

Electric Motors

- They are responsible for activating the decoupling mechanisms.

EPS Requirements (1/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
EPS 01	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Competition Requirement	HIGH	SR15			•	
EPS 02	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Competition Requirement	MEDIUM	SR18			•	
EPS 03	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	Competition Requirement	LOW	SR49			•	
EPS 04	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	MEDIUM	SR50			•	
EPS 05	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	HIGH	SR53	•			

EPS Requirements (2/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
EPS 06	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	MEDIUM	SR54			•	
EPS 07	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Competition requirement	HIGH	SR55				•
EPS 08	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Competition requirement	HIGH	SR57	•	•		

Payload Electrical Block Diagram

Payload Power Trade & Selection

Model	Chemical System	Nominal Voltage [V]	Capacity [mAh]	Weight [g]	Operating Temperature	Price [\$]	Dimensions [mm]
SR44	Zinc / Monovalent Silver Oxide	1.55	190	2.30	0°C / 60°C	6.14	11.66 x 5.40
ER14505	Lithium-thionyl Chloride	3.6	2600	19	-55°C / 85°C	10.16	14.5 x 50.5
CR2032	Li-Manganese dioxide	3	230	3	-20°C / 70°C	2.87	20.0 x 3.2
ENERGIZER L522	Lithium-Manganese Dioxide (Li/MnO ₂)	9	1000	33.9	-40°C / 60°C	9.8	49 x 26.5 x 17.5

Battery Chosen:

Energizer L522

- Sufficient current rating.
- One battery can power all electronic components.
- Long-lasting charge.
- Highest voltage.
- In the competition of 2018 the same battery was used and everything worked correctly.

The battery has an easily access compartment, it will be mounted with a 3D print and connected through a 9 V type -I connector..

Payload Power Budget

Component	Quantity	Model	Current [mAh]	Voltage [V]	Power [mWh]	Duty cycle [%]	Source
Gyroscope	1	ICM20948	3.7	3.3	12.21	100	Datasheet
Microcontroller	1	STM32L432KC	6	3.3	19.8	100	Datasheet
Microcontroller	1	STM32F446RE	83	3.3	273.9	100	Datasheet
Memory	1	SD Card	100	3.3	330	100	Datasheet
Air pressure and temperature sensor	2	DPS310	1	3.3	3.3	100	Datasheet
GPS	1	NEO-M8N	67	3.3	221.1	100	Datasheet
Electric Motor	2	Micro Gear Motor Pololu 50:1	360	5	360	10	Datasheet
Camera	1	Camera SQ10	120	3.3	396	100	Datasheet
Audio Beacon	1	CMT-8540S-SMT	150	5	150	20	Datasheet
Dust sensor	1	GP2Y1010	20	3.3	66	100	Datasheet
Reception	1	Ublox CAM 8	10	3.3	33	100	Datasheet
Radio System	1	Digi XBee3 PRO	205	3.3-5	795.5	100	Estimated

POWER SOURCE	BATTERY
Power Available	9 Wh
Total power consumed	2.7 Wh
Margin	30% = 3.5 Wh

The estimated power consumption of the CanSat is 3.5 Wh , so it could operate for at least 2 hours. [2.6 hours]

Container Electrical Block Diagram

Container does not have electronics in it

Container Power Trade & Selection

Container does not have electronics in it

Container Power Budget

Container does not have electronics in it

Flight Software (FSW) Design

Aldo Bonilla

FSW Overview (1/3)

Programming Tools

STM32CubeIDE

Mbed

Programming Languages

C

C++

Programming Paradigms

Procedural

Imperative

Task Summary

Handle data from sensors module (transmit and store)

Analyze acquired data for the control of the systems.

Transmit all acquired data at 1Hz rate.

Calculate air speed and particle density

Control decoupling systems

FSW Overview (2/3)

FSW Architecture

FSW Overview (3/3)

FSW FLOW CHART

FSW Requirements (1/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
FSW01	The science payload must calculate the relative altitude constantly	To know its altitude for further calculations and decisions	VERY HIGH	SR10, SR11, SR22, SR29, SR51				●
FSW02	The science payload must differentiate between the ascent and descent	To work properly at the moment of taking decisions based on the altitude	HIGH	SR10, SR11, SR22, SR29, SR51				●
FSW03	The science payload must maintain the time count by means of an RTC or NMEA information	To update at time the telemetry and deploy parachute after one minute gliding in the air	VERY HIGH	SR11, SR13, SR29				●
FSW04	The science payload must be capable of parse the GGA NMEA message	To acquire GPS data correctly	HIGH	SR11, SR13, SR23				●
FSW05	The science payload must measure its battery voltage	Competition Requirement	HIGH	SR24				●
FSW06	The science payload must measure outside temperature	Competition Requirement	HIGH	SR25				●
FSW07	The science payload must measure particulates in the air as it glides.	Competition Requirement	HIGH	SR26				●
FSW08	The science payload must measure air speed.	Competition Requirement	HIGH	SR27				●

FSW Requirements (2/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
FSW09	The science payload must transmit all sensor data in the telemetry	Competition Requirement	VERY HIGH	SR28				●
FSW10	Telemetry must be updated once per second	Competition Requirement	HIGH	SR29				●
FSW11	The science payload must incorporate a list of commands for multiple tasks	To be capable of do tasks individually, including starting transmission	VERY HIGH	SR31				●
FSW12	The science payload must store its current status in an non volatile memory, and restore at the beginning	To maintain its current configuration after resets	VERY HIGH	SR34, SR47				●
FSW13	The science payload must power on its buzzer at the landing stage	To save power during mission and find science payload after landing	MEDIUM	SR51				●

Payload FSW State Diagram (1/4)

- **State A:** Science payload has to initialize all sensors and peripherals
- **State B:** Science payload must determine which is the current state of the mission
- **State C:** Science payload is on land, the team has the CanSat yet.
- **State D:** Science payload is waiting for launch and it is inside the rocket. Transmission has begun.
- **State E:** Science payload is ascending.
- **State F:** Science payload was deployed from rocket and it is falling with parachute.
- **State G:** Science payload has been detached from container and it's gliding.
- **State H:** Science payload is falling with parachute.
- **State I:** Science payload is on land again.

Payload FSW State Diagram (2/4)

- 1 • State will change after all sensors and peripherals have been initialized
- 2 • State will change after the science payload determines which is the current state of the mission
- 3 • State will change if all CanSat's systems are working properly
- 4 • State will change after a positive altitude change
- 5 • State will change if the CanSat detects a descent
- 6 • State will change if probe is at an optimal altitude (around $450\text{ m} \pm 1\text{ m}$)
- 7 • State will change if one minute has elapsed since the science payload started gliding or if science payload is below 100 m
- 8 • State will change if science payload is below 10 m
- 9 • State will change after a hard reset (pressing reset button or sending a restart command)

Payload FSW State Diagram (3/4)

Sampling of Sensors

- Sensors module data will be acquired at minimum 1 Hz rate

Communications

- Data package structure will follow the structure showed in slide 100.

Data Storage

- All data will be stored in a SD Card
- Data will be stored following the structure showed in slide 100.

Mechanism Activations

- Motor and servomotor for camera control system
- Motor for container decoupling system

Payload FSW State Diagram (4/4)

State Recovery Algorithm

- Since the system has specific tasks through the mission, the system requires a state for every task
- System will save current state and package count every second
- System will always read last state and package count at the beginning of the program
- Depending on last state, the system will jump to that specific task
- System has pre established values of "0" and "A" for package count and current state, respectively

Container FSW State Diagram

Since container does not have electronics, it also does not have to manage sensors, state machines, etc..

Software Development Plan (1/2)

FEATURE DRIVEN DEVELOPMENT

Develop Overall Model

- Identify the system requirements
- Get existing information about the subjects

Build Feature List

- Discompose overall model into areas
- Generate a list of features of each area

Plan By Feature

- Determine dependencies of each feature with other features
- Plan the sequence of developing of the features

Design By Feature

- Study the reference documents in order to design the feature
- Determine the task and results that each feature must carry out

Build By Feature

- Create the source code of the feature
- Test the feature following a test methodology
- If the feature accomplish its purpose, it must be integrated in the final design

Software Development Plan (2/2)

Test Methodology

- Every electronic subsystem will be simulated in software (proteus or multisim)
- Each subsystem will be tested individually in a controlled environment
- All subsystems will be integrated and tested outside in a natural environment

Subsystem Development Sequence

Ground Control System (GCS) Design

Jessica Valle

GCS Overview

- The transmitted data from the Payload will be received by the XBee Pro 3 with a Double Bi Quad Antenna

- The received data will be transferred to the PC by means of USB connector, and processed with Python to display in real time the telemetry and finally data will be saved in a .csv file.

GROUND STATION: Data presenting and processing.

GCS Requirements (1/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
GCS01	The probe shall transmit all sensor data in the telemetry	Competition Requirement	VERY HIGH	SR28				•
GCS02	The ground station shall be able to command the science vehicle to calibrate barometric altitude and roll and pitch angles to zero as the payload sits on the launch pad.	Setup the CanSat framework	HIGH	SR28				•
GCS03	The ground station shall generate a csv file of all sensor data as specified in the telemetry section.	To store the data and competition requirement	HIGH	SR29				•
GCS04	The ground system shall command the science vehicle to start transmitting telemetry prior to launch.	Competition Requirement	HIGH	SR31	•			•
GCS05	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.	Competition Requirement	HIGH	SR33	•			•
GCS06	XBEE radios shall be used for telemetry. 2.4 GHz Series radios are allowed. 900 MHz XBEE Pro radios are also allowed.	Competition Requirement	HIGH	SR35	•			•
GCS07	XBEE radios shall have their NETID/PANID set to their team number.	Competition Requirement	MEDIUM	SR36	•	•	•	
GCS08	XBEE radios shall not use broadcast mode	Competition Requirement	HIGH	SR37	•			•
GCS09	Configuration states such as if commanded to transmit telemetry shall be maintained in the event of a processor reset during launch and mission.	Competition Requirement	HIGH	SR34	•	•	•	•

GCS Requirements (2/2)

# ID	Requirement	Rational	Priority	Parent	VM			
					A	D	I	T
GCS04	Each team shall develop their own ground station.	Competition Requirement	HIGH	SR35				●
GCS05	All telemetry shall be displayed in real time during descent	Competition Requirement	HIGH	SR40			●	●
GCS06	All telemetry shall be displayed in engineering units.	Competition Requirement	HIGH	SR41				●
GCS07	Teams shall plot each telemetry data field in real time during flight	Competition Requirement	HIGH	SR42			●	●
GCS08	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	SR44			●	●
GCS09	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	Competition Requirement	HIGH	SR45			●	●

GCS Design

Specifications

- Ground station can operate for at least two and a half hours.
- To keep the laptop cool, it will be necessary to put it under an umbrella or under an empty box, in the same way it will use a cooling panel.
- To prevent an unexpected reset of the laptop, we will disable "Windows Update" the previous night of the competition, verify possible updates and block all internet connections.
- The ground station software will also be installed to the backup laptop.

Diagram

GCS Antenna Trade & Selection (1/3)

Model	Frequency	Directivity	Radiation Pattern		Gain	Range*	Connector	Polarization	Price
			H-Plane	V-Plane					
TP-LINK TL-ANT2415D	2.4Ghz	Semi-Omnidirectional			15dBi	>1.5Km	N-Type	Vertical, horizontal	66 USD
TL-ANT2424B	2.4Ghz	Directional			24dBi	>2Km	N-Type	Vertical, horizontal	50 USD
Custom Double Bi-Quad	2.4Ghz	Semi-Directional			14dBi	>1.2km	N-Type	Vertical, horizontal	10 USD

We selected the Double Bi-quad antenna because:

-The cansat will fly up and in front of the GS, so a directional antenna is suitable, but due to the high and long range, the **Half Power Beam Width (HPBW)** of the radiation pattern must be **wider (>60°)** as the double Biquad antenna has in the vertical plane (The TP-LINK TL-ANT2415D has a very flat beam in the vertical plane and the TL-ANT2424B has a flat beams in both planes, which make the aim must be very precise at the long range).

-It's a **very cheap (custom) handheld antenna**,

-13dBis is a suitable gain, considering the Xbee's used and the antenna selected on the cansat; theoretical calculations give us **more than 1.2Km range**,

-The undesire effects of **linear polarization** are **compensated** with the circular polarization of the payload antenna

- Materials for construction:**

Line of half a mm thick metal to make the reflector (cover of the halogen resistances of a microwave).

Rigid copper wire of $2.5 \text{ mm} \times 2$ of session, length of 50cm.

Solder of 60 Watts, since to weld it needs to dissipate a lot of heat.

Vernier with precision of at least 0.02 mm.

Universal pliers.

Brock for metals # 3

Brock staggered until # 20

Soldering tin.

N-type connector for chassis (4 screws of 3 mm diameter .5 cm of length).

Heat-shrinkable tape 3 mm in diameter that is reduced to 1.5 mm. 10 cm in length

Portability: To make the antenna portable a tripod will be attached to the back of the antenna.

Coverage: The coverage range goes from 1 to 5 km

- Dimensions after simulations and lab results:**

- **Link Budget (using Friis Equation)**

Using a free space propagation model described by the Friis equation (1), the theoretical coverage distance (D_r) is calculated considering the xBee Pro 3 with $f_0=2.4\text{Ghz}$, sensitivity of -103dBm, a transmission power (P_{Tx}) of 19dBm, a reception double biquad antenna gain (G_{Rx}) of 14dBi, a *CanSat* transmission antenna gain (G_{Tx}) of 2dBi according to corresponding datasheets and simulation, and from

$$P_{Rx} = P_{Tx} G_{Rx} G_{Tx} \left(\frac{c}{4\pi D_r f_0} \right)^2, \quad (1)$$

$$P_{Rx}(dB) = P_{Tx} + G_{Rx} + G_{Tx} + 20\log \left(\frac{\lambda}{4\pi D_r} \right), \quad (2)$$

the $P_{Rx}(dB) = -65.05$ dBm for 1Km and $P_{Rx}(dB) = -71.07$ dBm for 2Km; these $P_{Rx}(dB)$ are larger than the Xbee's sensitivity, so, **theoretically, the Xbee's could receive without problems up to 2Km, which is a reliable margin.**

GCS Software (1/2)

Telemetry display screen shots

A menu option to choose if check cansat status connection, calibrate or start mission

Telemetry will be displayed in real time by using the XBee Python Library, it will also be recorded into csv files.

GCS Software (2/2)

- **Commercial off the shelf (COTS) software packages used:** We work with all of them on open source platforms (Python, XCTU), therefore, there was no money expend on any software package.
- **Real-time plotting software design:** By using python, we planed to get the data from the micro using libraries that will allow us to use the XBEE serial port and present in the interface all the telemetry data in real time using numerical values , graphical indicators and charts
- **Calibration command and verify:** The GS will send the calibration instructions to the Cansat to calibrate the **barometric sensor** and roll/pitch angles and then Cansat will send a confirmation that calibration is done to the GS; all of this will be transmitted and verified in real time and stored in a .CSV file which will be giving to the judges in a USB memory.
- **Command software and interface:** So far no command software it's been used since everything is supposed to be able to reach through the developed GUI (graphic user interface).
- **Startup command:** Once system has calibrated all the sensors and established all the references, GS will send a startup command, which structure is as follow: "B,S,XXXXX", where "X" can be any ASCII symbol.

CanSat Integration and Test

Rafael Cornejo

CanSat Integration and Test Overview (1/2)

Subsystem Level Testing

Mechanical

- Total mass test
- Container and science payload stress and deformation tests
- Container and science payload falling velocities tests
- Unfolding parachute tests
- Gliding pattern and drag aerodynamic tests
- Release mechanism tests

Sensors

- Sensors-microcontroller interfacing protocol test
- Sensor calibration tests
- Microcontroller's intercommunication test

Electrical Power

- Energy distribution tests
- Verify the batteries can work for 2 hours

Communications and Data Handling

- Protocol verification tests
- Radio communication tests
- xBee range tests
- Data transfer and storage tests
- Telemetry and antenna transition tests

Ground Control Station

- Data transfer tests
- Telemetry reception tests
- Antenna tests
- Software tests
- Storage data tests

CanSat Integration and Test Overview (2/2)

Integrated Functional Level Testing

- Parachute opening test
- Gliding operation test
- Payload release mechanism test
- Payload's parachute opening test
- xBee range communication test between both antennas.
- Antenna tests using a drone to test the communication between the antenna in the ground station and the one onboard the CanSat.
- Bill gathering.

Environmental Test

Withstand periodic accelerations

Vibration Test

Withstand temperatures as high as 60 °C

Thermal Test

Withstand the shock force of the parachute deployment

Drop Test

Verify the CanSat fits inside the rocket

Fit Test

Subsystem Level Testing Plan (1/2)

Sensors Subsystem (SS)

- Test to the barometric pressure sensor and the altitude estimation.
- Test the temperature sensor.
- Test the GPS. Location and time readings. Test it has NMEA 0183 format.
- Test ADC readings of the battery voltage.
- Test readings of gyroscope and accelerometer for estimating pitch and roll tilts.
- Test air velocity estimation using two barometric sensors
- Test particle counter performance
- Test the control algorithm for the orientation of the camera based on gyroscope and accelerometer readings.
- Test the communication protocol of the microcontroller

Descent Control (DC)

- Test falling velocity of CanSat using both parachutes.
- Test falling velocity of payload using the air gliding system.
- Test opening strategy of the wings
- Test opening strategy of the payload's parachute
- Test behavior of payload while falling. Verify its stability.

Mechanical Subsystem (MS)

- Test operation of delta wing release.
- Test operation of the parachute release mechanism.
- Test operation of the payload release mechanism.
- Test operation of the camera orientation mechanism.
- Test resistance of mounting methods of components inside the payload.
- Test stresses and deformations of the structure when the forces and accelerations specified in the competition guide are applied.

Subsystem Level Testing Plan (2/2)

Communication and Data Handling	Electrical Power Subsystem (EPS)	Flight Software (FSW)	Ground Station (GS)
<ul style="list-style-type: none">• Test range of CanSat antenna.• Test communication between XBEEs. Verify that they have a proper configuration (NETID/PANID settings and no broadcast mode).• Test telemetry format. Verify that the microcontroller builds the telemetry package correctly.• Test rate of package transmission.• Test memory storage.	<ul style="list-style-type: none">• Test energy distribution• Continuous operation for two hours	<ul style="list-style-type: none">• Verification of the state machine operation.• Verification of the activations of each mechanism at the time in the state machine	<ul style="list-style-type: none">• Test the reception of the transmitted telemetry• Test the operation of the ground station interface. It should be easy to understand all the information displayed• Test the storage of telemetry data by the ground station• Test the generation of a .csv file• Test that the ground station can be moved from one point to another

Integrated Level Functional Test Plan

Our plan to realize the Integrated Level Functional Tests is to perform a demo flight. In the demo flight all the subsystems will be checked operating in conjunction. For performing this demo flight it is expected that a drone will be used. The maximum height, and therefore all other relevant altitudes, will depend on drone capabilities.

Integrated Functional Level Testing

- **Sensor tests**
 - Acquisition and processing of parameters (barometric pressure, temperature, tilt angles, altitude, falling velocity, etc).
- **Mechanical and Descent tests**
 - Parachutes opening test
 - Gliding operation test
 - Payload release mechanism test
 - Structure survivability
- **Communication tests**
 - xBee range communication test between both antennas.
 - Antenna tests using a drone to test the communication between the antenna in the ground station and the one onboard the CanSat.
 - Test storage on board the CanSat and in the Ground Station.
- **Bills**
 - Bill gathering.

Environmental Test Plan (1/2)

Drop Test

Test Description

- The CanSat's parachute will be tied to a non-stretching cord of 61 [cm] of large.
- The cord will be tied to a rigid structure with at least 1[m] high.
- The CanSat will be raised up at the knot altitude and then it will be drop.

Pass Criteria

- The CanSat should not become detached from the parachute.
- The CanSat should maintain its mechanical configuration all the time.
- All the electronics and structures must maintain their initial places.

Thermal Test

Test Description

- The CanSat will be put inside of a insulation cooler with 100 [W] light bulbs and a temperature sensor.
- The light bulbs will be connected to a contact. The wire of the bulbs will have a relay at the middle.
- The temperature sensor and the relay will be manage by a microcontroller with a preestablished routine according to the guideline.
- The routine will be maintained for two hours.

Pass Criteria

- The CanSat's structure should not be deformed.
- All the electronics should still working after the test.

Environmental Test Plan (2/2)

Vibration Test

Test Description

- The CanSat will be mounted on a sander.
- The CanSat will be secured with plastic cable ties.
- The CanSat will be turned on and it will start to transmit the accelerometer readings.
- The sander will be turned on for 10 seconds and then will be turned off. This sequence will be repeated five times at least.

Pass Criteria

- The CanSat should maintain its mechanical configuration all the time.
- All the electronics and structures must maintain their initial places.
- All the electronics should still work after the test.

Fit Test

Test Description

- The CanSat will be set to its initial mechanical configuration simulating the real launch.
- A 3D printed structure with a centered hole of 125 [mm] of diameter will be held by a team member.
- A second team member will take the CanSat and pass it through the hole of the 3D printed structure.

Pass Criteria

- The CanSat should pass through the hole without difficulties.

Test Procedures Descriptions (1/4)

Number	Test Description	Subsystems	SR	Pass Criteria
1	Science payload will compute the altitude in the first floor of a building, then a member of the team will go up to the last floor of the building and the CanSat will compute again the altitude. Team must know the height of the building in each floor.	FSW, SS	22	The difference between the computed altitudes must be equal to the building specified heights with a ± 1 meter tolerance.
2	The payload will request a message from GPS in an specific place. The obtained message will be compared with the NMEA 0183 format. Also the latitude and longitude must be compared with Google's position data obtained from the internet.	FSW, SS, CDH	23	The message format obtained from GPS must be the same of the NMEA 0183. Latitude and longitude must be equal to the Google's data with a tolerance of $\pm 1e-3$ units. Decimal format.
3	The payload will perform analogic reads of a battery with a load resistance during 60 minutes while a voltmeter performs its own readings on the same battery. Every 10 minutes team will record the readings.	FSW, SS	24	The readings of the microcontroller must be similar to the ones of the voltmeter with a ± 0.1 V of tolerance.
4	Science payload will read temperature at the outside of a building meanwhile another temperature sensor (like thermometer) performs its own readings. The test will have a duration of 1 hour and every 10 minutes the team will record the readings.	FSW, SS	25	The temperature read must be equal to the external temperature sensor, with a tolerance of ± 1 °C
5	The payload will compute the air speed using the measurements of both pressure sensors inside of a wind tunnel meanwhile an anemometer performs its own readings.	FSW, SS	26	Both readings must be similar during the test within a ± 1 meter per second tolerance.
6	Payload will be set to an specific state, it will perform a constant transmission for at least one hour. A member of the team will reset the payload every 10 minutes.	FSW	47	Payload must continue in the same state after all resets. Package count must have a continuity after all resets.

Test Procedures Descriptions (2/4)

Number	Test Description	Subsystems	SR	Pass Criteria
7	The system will perform calculations of pitch and roll, while it is tilted by a member of the team, the results will be compared constantly with a protractor	FSW, SS, CDH	Bonus	The calculated tilt must be equal to the protractor with ± 10 degrees of tolerance
8	The payload must transmit readings of all telemetry data for two hours, sending a package every second. Each package will be recorded by a computer and in an internal SD card. The transmission must be within a minimum of 200 meters. At the end of the test the received data and the stored data will be compared.	FSW, SS, CDH, GS	28, 32, 40, 41, 42	The received packages must be equal to the stored one in the SD, with a tolerance of 20% of data loss.
9	Weight the CanSat once it is completely assembled.	MS	1	The total CanSat mass must be less than 610 [g].
10	Create a cylinder with the dimensions specified in the list of requirements and then introduce the CanSat into the cylinder.	MS	2	The CanSat fits within the cylinder without getting stuck.
11	Introduce the CanSat into a cylinder made of cardboard, then place the cylinder vertically at a height of 1.5 [m] and drop the CanSat.	MS	3, 5, 6, 7	The CanSat falls freely.
12	The minimum electronics for measuring altitude and velocity will be placed inside the CanSat. The CanSat will be elevated with a drone, and released afterwards. This test is practically a simulation of the entire mission, and the primarily operational aspects of the payload are checked.	MS, DC, SS, FSW	7, 9, 12, 13, 22, 51, 52, 57	The CanSat opens the parachute immediately after the drone releases it. At a certain altitude (which will be established based on the maximum altitude the drone can achieve), the payload is released from the container. The falling velocities measured must lie within the permissible ranges (for parachute and gliding descents). The audio beacon should start sounding right after landing, and the team should hear it.
13	The system Will perform readings of the particle sensor meanwhile a team member insert different objects into the reflection area of the sensor	FSW, SS	26	The Reading must change according to the placed object.

Test Procedures Descriptions (3/4)

Number	Test Description	Subsystems	SR	Pass Criteria
14	Enter each fastening element to an analysis of finite element to tension and shear. Verify that the elements support the loads.	DC	14, 19	The clamping elements must be within the permissible range according to the theory of maximum distortion energy.
15	Submit to an analysis of a finite element the pieces that are involved in the impact. On the other hand, an impact test will be carried out on a test strip.	DC	16, 17, 19	The structure does not suffer major damage.
16	Verify that the suspension lines of the parachute support the tension produced by the overshoot during the descent.	MS	14	Because during a stress test, the suspension lines do not break.
17	Turn on rotating the payload to verify that the camera points in only one direction.	MS, FSW, SS	Bonus	The camera points in one direction when rotating the payload.
18	Perform a complete visual inspection.	MS	5, 8, 15, 20, 21, 30, 46, 48, 49, 50, 54, 55	Electronics should be protected by the containers walls. Team labels are in position, colors must be fluorescent. No lasers should be present, neither chemicals nor mechanisms that use heat. The CanSat must be turned on and off easily, and have a led indicating its state. The batteries should be easy to replace, and no spring contacts should be used.
19	Perform environmental tests described in the CanSat Competition Guide 2019.	MS, DC, SS, FSW, CDH, EPS, GS	19, 56	The CanSat operates properly during the environmental tests.
20	The CanSat will be turned on and left functioning for two hours.	FSW, CDH, EPS, GS	44, 57	The CanSat must acquire and send all telemetry data, and the ground station must receive it. The battery does not run out.
21	Gather all the bills and sum up the expenses.	Management	38	Total cost must not be over \$1000 USD.

Test Procedures Descriptions (4/4)

Number	Test Description	Subsystems	SR	Pass Criteria
22	<p>The ground station antenna will have an energy radiation pattern which will cover the front area to communicate wherever is the payload.</p> <p>It will be calculated the respective antenna radiation pattern from a software simulation and validate it with a practical anechoic chamber measurement.</p>	GS	31, 28, 38	The implemented antenna's radiation pattern will have one frontal main lobe and a small rear lobe.
23	<p>The system impedance is 50 ohms, hence the antenna must be designed at this radiation resistance.</p> <p>A calibrated network analyzer will be used to measure the antenna impedance at the required frequency.</p>	GS, CDH	35	The impedance must not be less than or greater than 50 ohms.
24	All the energy is radiated if the antenna is matched with the transceiver and transmission line. We'll check that with a network analyzer and a frequency scan.	GS, CDH	35	It will be expected, that ROE less than 3 for all the frequency bandwidth system.
25	<p>The system will perform a continuous data transmission, this transmission will have a duration of two hours and each packet will be transmitted every second.</p> <p>An error will be inserted in the data of some package, and the system must detect the package with error and reject them, then the system will wait for the next package.</p>	GS, CDH	31, 33, 44	The CRC must reject 90% of the damaged packages.
26	<p>The payload must transmit readings of all system during two hours, sending a package every second. Each package will recorded by a computer and in an internal SD card. The transmission must be within a minimum of 200 meters. At the end of the test the received data and the stored data will be compared, finally a csv file called THOR_4784 will be saved and compared with the data stored on the SD card.</p>	GS, CDH	28, 32, 35, 37 40, 41, 45	<p>The received packages must be equal to the stored one in the SD, with a tolerance of 20% of data loss.</p> <p>The Ground Station must have a computer, a handheld antenna, and must be portable.</p>
27	The NETID/PANID and operation mode must be inspected in XCTU software	CDH	35, 36	<p>PANID must be equal to the team number.</p> <p>Point to point mode must be selected.</p>
28	The CanSat will be tilted in different positions, and a sent command must change the references for pitch and roll and barometric altitude.	CDH, GS, SS	22	Pitch, roll and barometric altitude must be established to zero when the command is sent.

Mission Operations & Analysis

Rafael Cornejo

Overview of Mission Sequence of Events (1/3)

Overview of Mission Sequence of Events (2/3)

- Rocket deployment.
- At apogee (670 meters to 725 meters) rocket releases the probe.
- Telemetry transmission starts.
- Parachute of container opens just after release.
- At 450 meters, the container releases the science payload.
- Camera starts capturing video
- The science payload glides in a circular pattern with a radius of 250 m.
- After one minute the parachute of payload opens.
- Camera ends capturing video
- Landing of container
- Landing of payload

Ground Station Crew

Rodolfo Vera
Jessica Valle
Jorge Hernández

Flight

Landing

- Transmission ends
- Audio beacon sounds
- Team must clear out the ground station operation site

Cansat

Overview of Mission Sequence of Events (3/3)

Recovery Crew
Yaoczin Serrato
Rafael Cornejo

Recovery and Delivering

- Crew starts the recovery of container and payload.
- Delivering of data (.csv file) and any other items to judges (container and payload)

Analysis

- Analysis of telemetry data and captured images
- Preparation for PFR (presentation and document)

Team Thor

Mission Operations Manual Development Plan

The detailed mission operations manual will be developed during the CanSat construction. However, it may contain the following sections.

Crew Assignments

- This section may establish Mission Control Officer, Ground Station Crew, Recovery Crew and CanSat Crew members, as well as their respective duties.

CanSat Set-up

- This section may include all points to be met while testing all probe subsystems.

Ground System Configuration

- This section may include all points to be met for ensuring communication between probe and ground station, display of data in ground station software and data storage in ground station computer.

CanSat Launch Preparation

- This section mentions all the activities to be met for ensuring the correct placement of CanSat inside the rocket.

Launch Procedure

- This section may mention crew's responsibilities while the CanSat is on mission.

Recovery procedure

- This section may specify the activities for recovering the container and the payload after landing.

CanSat Location and Recovery

Container recovery

The container will be of fluorescent **red**, as well as the parachute itself. A recovery crew member will spot the container during flight in order to identify the possible landing zone.

Payload recovery

The recovery crew may find the science payload by following the audio beacon sound.

The parachute of the payload will be of fluorescent **pink**.

The parachute of the container will be of fluorescent **orange**.

The CanSat container and the science payload will have a label with the following information:

- Team leader name
- Team number
- Team contact information (university, e-mail address)

Requirements Compliance

Alejandro Aguirre

Requirements Compliance Overview

- **Comply**

- ✓ The CanSat dimensions fully fit in the space available.
- ✓ The actual price of the prototype is lower than the maximum specified.
- ✓ The sensors satisfy all the measures that are necessary for the mission (outside temperature, position, pressure, voltage, etc).
- ✓ The selected batteries can power all the CanSat operations.
- ✓ The mechanism do the requirement actions.
- ✓ The selected elements satisfy the falling velocities.
- ✓ The new sensors decrease the electronic mass.
- ✓ The proposed antenna allows more distance than the last year.

- **Not fully Comply**

- Despite all theoretical calculations, we must probe a real model to demonstrate that the structure and internal components could resist the resistance requirements.

Requirements Compliance (1/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR01	Total mass of the CanSat (science payload and container) shall be 600 grams +/- 10 grams.	Partial	90	It works theoretically, needs physical test.
SR02	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.	Comply	19,28	
SR03	The container shall not have any sharp edges to cause it to get stuck in the rocket payload section which is made of cardboard..	Comply	28	
SR04	The container shall be a fluorescent color; pink, red or orange.	Comply	18	
SR05	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.	Comply	18	
SR06	The rocket airframe shall not be used to restrain any deployable parts of the CanSat.	Comply	28	
SR07	The rocket airframe shall not be used as part of the CanSat operations.	Comply	21	
SR08	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.	Comply	21	

Requirements Compliance (2/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR09	The descent rate of the CanSat (container and science payload) shall be 20 meters/second +/- 5m/s	Partial	57	It works theoretically, needs physical test.
SR10	The container shall release the payload at 450 meters +/- 10 meters.	Comply	121	
SR11	The science payload shall glide in a circular pattern with a 250 m radius for one minute and stay above 100 meters after release from the container	Partial	60	It works theoretically, needs physical test.
SR12	The science payload shall be a delta wing glider.	Comply	71	
SR13	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.	Partial	63,121	It works theoretically, needs physical test.
SR14	All descent control device attachment components shall survive 30 Gs of shock	Partial	83	It works theoretically, needs physical test.
SR15	All electronic components shall be enclosed and shielded from the environment with the exception of sensors.	Comply	71,72	
SR16	All structures shall be built to survive 15 Gs of launch acceleration.	Partial	83	It works theoretically, needs physical test.
SR17	All structures shall be built to survive 30 Gs of shock.	Partial	83	It works theoretically, needs physical test.

Requirements Compliance (3/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR18	All electronics shall be hard mounted using proper mounts such as standoffs, screws, or high performance adhesives.	Comply	85,86	
SR19	All mechanisms shall be capable of maintaining their configuration or states under all forces.	Comply	74,75,81,82	
SR20	Mechanisms shall not use pyrotechnics or chemicals.	Comply	65	
SR21	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	Comply	65	
SR22	The science payload shall measure altitude using an air pressure sensor.	Comply	33	
SR23	The science payload shall provide position using GPS.	Comply	35	
SR24	The science payload shall measure its battery voltage	Comply	36	
SR25	The science payload shall measure outside temperature.	Comply	34	
SR26	The science payload shall measure particulates in the air as it glides.	Comply	38	

Requirements Compliance (4/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR27	The science payload shall measure air speed.	Comply	37	
SR28	The science payload shall transmit all sensor data in the telemetry.	Comply	98	
SR29	Telemetry shall be updated once per second.	Comply	100	
SR30	The Parachutes shall be fluorescent Pink or Orange.	Comply	54	
SR31	The ground system shall command the science vehicle to start transmitting telemetry prior to launch.	Comply	136	
SR32	The ground station shall generate a csv file of all sensor data as specified in the telemetry section.	Comply	128	
SR33	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.	Comply	117,122,123	
SR34	Configuration states such as if commanded to transmit telemetry shall be maintained in the event of a processor reset during launch and mission.	Comply	117,120,121,123	
SR35	XBEE radios shall be used for telemetry. 2.4 GHz Series radios are allowed. 900 MHz XBEE Pro radios are also allowed.	Comply	98	

Requirements Compliance (5/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR26	XBEE radios shall have their NETID/PANID set to their team number.	Comply	98	
SR37	XBEE radios shall not use broadcast mode	Comply	98	
SR38	Cost of the CanSat shall be under \$1000. Ground support and analysis tools are not included in the cost.	Comply	168	
SR39	Each team shall develop their own ground station	Comply	131-135	
SR40	All telemetry shall be displayed in real time during descent.	Comply	135	
SR41	All telemetry shall be displayed in engineering units (meters, meters/sec, Celsius, etc.)	Comply	135	
SR42	Teams shall plot each telemetry data field in real time during flight	Comply	135	
SR43	The number 43 is not in the mission guide.	Comply	-	
SR44	The ground station shall include one laptop computer with a minimum of two hours of battery operation, XBEE radio and a hand-held antenna.	Comply	131-135	

Requirements Compliance (6/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR45	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	Comply	131-135	
SR46	Both the container and probe shall be labeled with team contact information including email address.	Comply	154	
SR47	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.	Comply	123	
SR48	No lasers allowed.	Comply	30,65	
SR49	The probe must include an easily accessible power switch that can be accessed without disassembling the cansat and in the stowed configuration.	Comply	65,108	
SR50	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.	Comply	65,108	
SR51	An audio beacon is required for the probe. It may be powered after landing or operate continuously.	Comply	108,117	
SR52	The audio beacon must have a minimum sound pressure level of 92 dB, unobstructed.	Comply	108	

Requirements Compliance (7/7)

# ID	Requirement	Comply / No Comply / Partial	X-Ref Slide(s) Demonstrating Compliance	Team Comments or notes
SR53	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.	Comply	108,109	
SR54	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.	Comply	65	
SR55	Spring contacts shall not be used for making electrical connections to batteries. Shock forces can cause momentary disconnects.	Comply	65	
SR56	The CANSAT must operate during the environmental tests laid out in Section 3.5	Comply	139-148	
SR57	Payload/Container shall operate for a minimum of two hours when integrated into rocket.	Comply	110	

Management

Alejandro Aguirre

CanSat Budget – Hardware (1/4)

Electronic Hardware (1/2)

Category	Model	Quantity	Unit Price (USD)	Total Price (USD)	Determination
Microcontroller	STM32F446RE	1	11.95	11.95	Acquired
Microcontroller	STM32L432KC	1	8.42	8.42	Acquired
Sensors	NEO M8N	1	32.94	32.94	Actual
Sensors	ICM20948	1	7.68	7.68	Acquired
Sensors	DPS310	2	2.86	5.72	Acquired
Sensors	GP2Y1010	1	15.60	15.60	Acquired
Memory	DM3AT	1	3.39	3.39	Acquired
Sensors	SQ11	1	26.67	26.67	Acquired
Actuator	CMT-8540S	1	4.33	4.33	Acquired
Power	DRV8801	3	3.33	9.99	Acquired
Memory	MR44V064	2	3.64	4.66	Acquired
Power	TPS563231	2	1.07	2.14	Acquired

CanSat Budget – Hardware (2/4)

Electronic Hardware (2/2)

Category	Model	Quantity	Unit Price (USD)	Total Price (USD)	Determination
Battery	Energizer Ultimate Lithium 9V	1	7.19	7.19	Actual
Actuator	SMT LED	5	0.5	2.5	Acquired
Power	DMN1008UFDF	3	0.585	1.755	Acquired
Communications	XB3-24Z8UM	1	24.69	24.69	Actual
Communications	Taoglas Freedom FXP70 2.4 GHz Flex	1	4.36	4.36	Acquired
Power	Wires	-	-	10	Estimate
Power	Conectors	-	-	10	Estimate

Subtotal: 193.985 USD

CanSat Budget – Hardware (3/4)

Mechanical Hardware

Category	Model	Quantity	Unit Price (USD)	Total Price (USD)	Determination
Parachute	Handmade	2	Re-used	Re-used	Actual
Wing Structure	ABS 3D print	2	10	20	Estimate
Actuator	Micro Gear Motor Pololu	4	12.87	51.48	Actual
Structure	Carbon Fiber	1	50	50	Actual
Structure	Screws with nuts	40	0.7	28	Actual
Structure	Aluminum	1	20	20	Estimate

Subtotal: 169.48 USD

CanSat Budget – Hardware (4/4)

Ground Station Costs

Category	Model	Quantity	Unit Price (USD)	Total Price (USD)	Determination
Antenna	Double Biquad	1	1	10	Estimate
Communications	Xbee Pro S3 RP-SMA, TH	1	1	40	Acquired
Communications	Xbee Shield	1	10	10	Acquired
Wires	-	-	-	10	Estimate

Subtotal: 70 USD

Total cost: 433 USD

CanSat Budget – Other Costs

Category	Quantity	Unit Price (USD)	Total Price (USD)	Determination
Travel	11	400	4400	Estimate
Hotel	11	-	1072.95	Estimate
Transportation	1	-	796.26	Estimate
Food	11	10	660	Estimate

Total: 6930 USD

Sources of income: Provided by the University

Program Schedule Overview

Detailed Program Schedule (1/6)

Symbol	Meaning
Activity	
Milestone	
Resume	
Progress	

Detailed Program Schedule (2/6)

Detailed Program Schedule (3/6)

	Activity	Start	End	Progress	Assignment
35	▪ Mission	01/11/2019	10/06/2020	21%	
36	Understanding the mission guide	01/11/2019	06/12/2019	100%	Team Thor
37	Reasearch	06/12/2019	20/12/2019	100%	Team Thor
38	Conceptual design	16/12/2019	20/12/2019	100%	Team Thor
39	Detailed design	23/12/2019	14/01/2020	100%	Team Thor
40	Validation of the design	15/01/2020	21/01/2020	100%	Team Thor
41	Material Order	20/12/2019	29/05/2020	0%	Marco
42	Prototype construction	17/01/2020	17/02/2020	0%	Team Thor
43	Verification prototype	18/02/2020	04/03/2020	0%	Team Thor
44	Redesign and optimization of prototype	18/02/2020	20/05/2020	0%	Team Thor
45	Final prototype construction	13/05/2020	22/05/2020	0%	Team Thor
46	Verification final prototype	25/05/2020	29/05/2020	0%	Team Thor
47	▪ Enviromental test	06/06/2020	10/06/2020	0%	
48	drop test	06/06/2020	06/06/2020	0%	Team Thor
49	thermal test	07/06/2020	07/06/2020	0%	Team Thor
50	vibration test	08/06/2020	08/06/2020	0%	Team Thor
51	fit check	09/06/2020	10/06/2020	0%	Team Thor

Detailed Program Schedule (4/6)

	Activity	Start	End	Progres	Assignment	17 nov '20	15 dic '20	12 ene '20	09 feb '20	08 mar '20	05 abr '20	03 may '20				
						J	L	V	M	S	X	D	J	L	V	M
52	• Mechanical structure & descent control	23/12/2019	20/05/2020	42%												
53	design container	23/12/2019	06/01/2020	100%	Yaoctzin											
54	design decoupling mechanism	23/12/2019	06/01/2020	100%	Saul											
55	design delta glider	23/12/2019	06/01/2020	100%	Saul											
56	design descent control	23/12/2019	06/01/2020	100%	Rafael											
57	design bonus camera	01/01/2020	01/01/2020	100%	Yaoctzin											
58	Create the computer model	23/12/2019	14/01/2020	100%	Yaoctzin, Saul											
59	Simulation and validation of the model	15/01/2020	21/01/2020	100%	Rafael											
60	Print the first 3D models	17/01/2020	18/02/2020	26%	Saul											
61	Asembling and integration of the prototype	27/01/2020	18/02/2020	0%	Yaoctzin, Saul, Rafael											
62	Mechanical and descent verification	19/02/2020	05/03/2020	0%	Alejandro											
63	Redesign and optimization	06/03/2020	20/05/2020	0%	Yaoctzin, Saul, Rafael and											

Detailed Program Schedule (5/6)

Detailed Program Schedule (6/6)

Conclusions

After reading and understanding the CanSat Competition mission guide 2020, we explored some solutions and selected the best one according trade and selection. The selected design satisfies all the requirements in the mission guide, all of this demonstrated theoretically and simulated.

Accomplishments

- The delta wing glider design was calculated using a reliable theoretical base.
- The 3D models have been detailed developed to assure all components will fit after fabrication.
- The PCB design was optimized in order to ensure all the devices were fit in the payload.
- The selected battery is able to power the CanSat during all the mission.
- The proposed antenna ensures to avoid the last year communication problems.
- The sensor module is done and tested.

Unfinished Work

- Test the physical design to verify if it stands forces.
- Test the physical design to verify the weight complies with the requirements.

The sensor module is already manufactured. The proposed changes in antennas guarantee a better performance than last year. Create our sensors module assures us less mass. The first physical prototype is being manufactured, which guarantees to have the final prototype in time and form. To avoid unexpected problems are programmed at least 2 replacement for the critic pieces like main board or sensor module.