

Using Additive Manufacturing to Print a CubeSat Propulsion System

William M. Marshall NASA Glenn Research Center

Presented at AIAA Propulsion and Energy Forum 27-29 July 2015


Acknowledgements

Co-authors:

- Michael Zemba from NASA Glenn Research Center
- Corey Shemelya, Ryan Wicker, David Espalin and Eric MacDonald from University of Texas El Paso (UTEP) Wm. M. Keck Center for 3D Innovation
- Craig Kief from COSMIAC at University of New Mexico
- Andy Kwas from Northrop Grumman Technical Services

Additionally – James Stegeman from NASA Glenn, Robert Liebersbach and Don Lariviere of Applied Minds, Hannah Nicholson and Karla Leyva from UTEP, and Pete Hruby from Busek

This project was supported by a grant from the Intelligence Community Postdoctoral Research Fellowship Program through funding from the Office of the Director of National Intelligence, Grant no. 2012-12071000005. All statements of fact, opinion, or analysis expressed are those of the author and do not reflect the official positions or views of the Intelligence Community or any other U.S. Government agency. Nothing in the contents should be construed as asserting or implying U.S. Government authentication of information or Intelligence Community endorsement of the author's views.


Overview

- Introduction
- Use of Additive Manufacturing
 - Background
 - Embedded electronics
 - Application to spacecraft
- Propulsion Concepts
 - Cold-gas system
 - µPPT systems
- Preliminary Results of µPPT systems
 - Dielectric strength testing
 - µPPT firing tests
- Summary


Introduction

- CubeSats are increasingly being utilized for missions traditionally ascribed to larger satellites
 - CubeSat unit (1U) defined as 10 cm x 10 cm x 11 cm
 - Have been built up to 6U sizes
- CubeSats are typically built up from commercially available off-theshelf components, but have limited capabilities
- By using additive manufacturing, mission specific capabilities (such as propulsion), can be built into a system
- This effort is part of NASA STMD Small Satellite program "Printing the Complete CubeSat"


Additive Manufacturing - Background


- Additive Manufacturing (AM), or 3-D printing, is a manufacturing technique where material is added to create a part layer-by-layer
- Various techniques are available in both plastics and metals, including materials extrusion, direct laser metal sintering (DLMS), and selective laser sintering (SLS)
- Materials extrusion is becoming prolific as "art-topart" desktop systems become more common
 - In materials extrusion, a print head extrudes thermoplastic in a fine thread of material. The print head follows a programmed path, laying down material, to create the layer. As the layer is completed, the build table drops so the next layer can be built.


Additive Manufacturing – Embedding Electronics

- The University of Texas El Paso (UTEP) has developed the ability to incorporate electronic components and sensors directly into the materials extrusion process
 - This includes the ability to embed fully dense copper wire or mesh into a part
 - Conductive inks are limited in conductivity when sintered below 550 °C
 - For polymer 3D parts, sintering temperatures must be confined to deflection temperature of parts (~280 °C for polycarbonate)
 - Allows for inclusion of electrical systems & antennas to be incorporated into structure


Application to Spacecraft

- CubeSats are mass and volume constrained
 - Starts with a commercially available "frame" or bus into which components are placed
 - More complex spacecraft create packaging difficulty
- Embedding wiring/electronics into structure saves internal volume for other components
- Current effort is investigating the use of AM for embedding antennas and propulsion systems


Propulsion Concepts

- Interest in propulsion concepts for CubeSats is rapidly gaining interest
 - Numerous concepts exist for CubeSat scale propulsion concepts
 - The focus of this effort is how to incorporate into structure using additive manufacturing
- End-use of propulsion system dictates which type of system to develop
 - Pulse-mode RCS would require different system than a delta-V orbital maneuvering system
 - Team chose an RCS system based on available propulsion systems and feasibility of printing using a materials extrusion process
- Initially investigated a cold-gas propulsion system for RCS applications
 - Materials extrusion process did not permit adequate sealing of part to make this a functional approach


Propulsion Concepts (cont.)

- Micro Pulsed Plasma Thrusters (µPPT) identified as alternative approach
 - Can be tightly packaged
 - Supporting structure can be easily printed and electronics embedded
 - Sufficient propulsive capabilities for RCS
- Two main types of µPPT exist
 - "Surrey" design
 - Coaxial
- Availability of coaxial type led to use in this effort


Preliminary Results – Dielectric Testing

- Since µPPTs require high voltage (~1.5 kV) across electrodes to operate, understanding dielectric strength of printed material is critical
 - Some reduction in the dielectric strength of the material is expected due to porosity
- Sample coupons with wires embedded allowed for testing of dielectric strength of material
 - Printed with T16 tips (254 µm of raster separation), 28-AWG bulk copper, in polycarbonate
 - Wires were oriented at ±45° relative to raster direction
- Expected dielectric strength of raw material was 80 V/mil
- Testing was conducted at two different wire separations up to 10kV (limit of tester)
 - Voltage applied between parallel wires, and resistance measured
- Although dielectric strength was lower than published, this was expected and well above the required voltage to run µPPTs
- Future testing would examine impact of raster angle, material, and other wire separation distances


Wire	Resistance at	Breakdown	Expected
Separation	5 kV		Breakdown
4.76 mm	25.1 GΩ	7.5-10 kV	15 kV
(0.1875 in.)			
9.53 mm	22.8 GΩ	>10 kV	30 kV
(0.375 in.)			


Preliminary Results – Thruster Firing Tests

- Proof-of-concept tests were conducted to embed a μPPT into a polycarbonate sample body
- Sample panel was printed, µPPT embedded, wires placed, and sealed with further printing over µPPT
- Ramp feature allowed for routing of wires from thruster down body to connections


Preliminary Results – Thruster Firing Tests

- Tests were conducted at Busek in vacuum (~10⁻⁵ torr)
- Operated at 800-1500 V, 2 J, 2Hz
- Limited data were collected, but photographs and video demonstrate thruster proofof-concept operation
- No degradation of material near thruster exit was observed
- Some discoloration near wire junction observed believed to be arcing between ground wire & copper sheath
 - Arcing did not prevent operation of the thruster
 - Future testing will determine cause of arcing and modify printing design as required
- Tests demonstrated µPPT could be embedded in a printed structure and still operate


Summary

- Additive manufacturing presents a unique opportunity to embed complex features and components into small satellite structures
- A micro pulsed plasma thruster (µPPT) was chosen for its characteristics and ability to allow embedding into a materials extrusion built part
- Initial dielectric testing shows an expected drop in dielectric strength of parts, but still sufficient for operating a µPPT
- Proof-of-concept thruster tests demonstrate that a µPPT can survive the printing/embedding process and can operate without significant degradation to surrounding material
- Demonstrates existing propulsion system designs can be incorporated into a CubeSat body, leading to possibility of one day printing a complete operational system


Backup


Busek BmP-220 µPPT

Busek's BmP-220 micro-pulsed plasma thruster is a small multi-thruster delivering 400 N-s/kg to CubeSats and micro-satellites. Novel, solid-state high voltage switching technology sources multiple emitters via a single self-contained power processing unit. The BmP-220 features long storage life and wide operational tempeature range with no moving parts, no pressure vessel, and nontoxic Teflon propellant, making it ideal for secondary payloads or international Space deployment. Busek's first generation pulsed plasma thruster, MPACS (Micro Propulsion Attitude Control System), successfully operated on FalconSat-3 (launched 2007).

Each unit contains all the necessary electronics (PPU/DCIU), requiring only power and command input from the host spacecraft.

- · Predecessor design >7 years on-orbit aboard FalconSat-3
- Solid, non-toxic Teflon propellant
- No pressurized containers
- · No moving parts
- Low power: <7.5W
- Precise, pulsed impulse bits (0.02 mN-s)


BmP-220 Micro Pulsed Plasma Thruster


BmP-220 Integrated PPU/DCIU

Busek Co. Inc specializes in providing complete electric space propulsion systems including but not limited to a wide range of thrusters, propellant management systems, power processing units and digital control interface units. Busek provides analytical, computational, experimental and product services to government and industry.

