

PRATHAM

IIT BOMBAY STUDENT SATELLITE

Report

Structures

By
Pratham Team

**Department of Aerospace Engineering,
Indian Institute of Technology, Bombay**

Feb 2016

Contents

1	Introduction	8
1.1	Vital Statistics about Pratham	8
1.2	Mission Statement and Success Criterion	9
1.3	Structures Subsystem	9
1.4	Overview of the report	10
2	Requirements and Constraints	11
2.1	Launch Vehicle Placement Requirements	11
2.2	Launch Loading Requirements	11
2.2.1	Static Loading	11
2.2.2	Harmonic Loading	12
2.2.3	Random Loading	12
2.3	Stiffness Requirements	13
3	Configuration and Layout	14
3.1	Full Configuration Layout	16
3.1.1	Zenith	16
3.1.2	Nadir	17
3.1.3	Sun-side	18
3.1.4	Anti sun-side	18
3.1.5	Leading side	19
3.1.6	Lagging side	20
4	Analysis	21
4.1	Modeling	21
4.2	Simulations and results	22
4.3	Static analysis	22
4.4	Modal Analysis	29
4.5	Harmonic Response	35
4.6	Random Vibration Analysis	45
4.7	Mock LVI Characterization	54
4.7.1	Static Simulations	54
4.7.2	Modal Simulations	55
4.8	Mock LVI Characterization with Satellite as Point	56
4.8.1	Static Simulations	56
4.8.2	Modal Simulations	57
5	Vibration Testing	59
5.1	Vibration Testing of Fixture	59
5.1.1	Testing Setup	60
5.1.2	Results	62
5.1.3	Interpretation	62
5.2	Vibration Testing of Satellite	63

CONTENTS	3
5.2.1 Testing Setup	63
5.2.2 Location of Accelerometers	64
5.2.3 Results	67
6 Validation	79
6.1 Validation of Static Results	79
6.1.1 Only Longitudinal Load of -7g applied	79
6.1.2 Only Lateral Load Applied	79
6.2 Validation of Modal Results	81
6.2.1 Validation of elements used in Ansys	81
6.2.2 Validation of Satellite Model	82
7 Handle Design and Simulations	84
7.1 Modeling	84
7.2 Analysis	85
7.2.1 Static Analysis	85
7.2.2 Modal Analysis	88
8 Appendix1:Material properties	90
8.1 Material Properties	90

List of Tables

1.1	Axis Definition	9
1.2	Success Criterion	9
2.1	Static Loading	11
2.2	Sine sweep tests for qualification	12
2.3	Random vibration test levels	12
2.4	Acoustic levels	13
2.5	Shock SRS levels	13
2.6	Stiffness requirements	13
4.1	Static Simulation Results	23
4.2	Simulation No. v/s Load	25
4.3	Result of Modal Analysis: Fixed FE Ring	31
4.4	Results of Modal Analysis: Remote Point	32
4.5	Mass Participation for Modal Analysis of first kind	34
4.6	Harmonic Simulation Results for Loads in Separate Direction	36
4.7	Random Vibration Results	47
4.8	Modal Analysis Mock LVI	56
4.9	Modal Results of LVI with Stellite as a Remote Point	58
5.1	Location of accelerometer for Z-direction Testing	60
5.2	Location of accelerometer for Y-direction Testing	61
5.3	Deatails of Accelerometer Used during Vibration Testing	66
5.4	Frequency Comparison between Testing and Simulation	78
7.1	Static Loads and Results	86
7.2	Modal Results	89
8.1	Material properties	90
8.2	Materials Used	90
8.3	Harmonic Simulation Results for Combined loads	91

List of Figures

1.1	Pratham's Engineering Drawing	8
3.1	Internal Configuration Layout	14
3.2	External Configuration Layout	14
3.3	Satellite Model	15
3.4	Satellite Model: Exploded View	15
3.5	Satellite Model: Exploded View	16
3.6	Zenith	17
3.7	Nadir	17
3.8	Sunside	18
3.9	Anti-sunside	19
3.10	Leading	19
3.11	Lagging side	20
4.1	Satellite model in ANSYS	21
4.2	Max Eq. Stress on Nadir for loading -6g(X), -7g(Y), 6g(Z)	26
4.3	Max Eq. stress on FE Ring for loading 6g(X), -7g(Y), 6g(Z)	26
4.4	Max Eq. stress on Sunside Solar Panel for loading 6g(X), -7g(Y), -6g(Z)	27
4.5	Max Eq. Stress on Power PCB for loading 6g(X), -7g(Y), -6g(Z)	27
4.6	Max Eq. stress on Monopole for loading 6g(X), -7g(Y), -6g(Z)	28
4.7	1st mode of satellite (antenna mode)	29
4.8	7st mode of satellite (solar panel mode)	30
4.9	11st mode of satellite (PCB mode)	30
4.10	Effective Mass Participation Vs Frequency Response in X-direction	33
4.11	Effective Mass Participation Vs Frequency Response in Y-direction	33
4.12	Effective Mass Participation Vs Frequency Response in Z-direction	33
4.13	Max Eq. Stress: FE Ring (Combined X, Y Harmonic)	37
4.14	Max Eq. Stress: Zenith Solar Panel (Combined X, Y Harmonic)	37
4.15	Max Eq. Stress: Nadir Side Panel (Combined Y, Z Harmonic)	38
4.16	Max Eq. Stress: Middle Antenna (Combined Y, Z Harmonic)	38
4.17	Max Eq. Stress: Sunsensor Board (Combined X, Y Harmonic)	39
4.18	Bottom of Anti-sunside in Z-direction	39
4.19	Top of Anti-sunside in Z-direction	40
4.20	On Fixture near Leding Side in X-direction	40
4.21	Bottom of Leading Side in X-direction	41
4.22	Top of Leading Side in X-direction	41
4.23	OBC Board in X-direction	42
4.24	Sun-sensor Board in Y-direction	42
4.25	On Fixture near Leading Side in Y-direction	43
4.26	Power Board in Z-direction	43
4.27	Zenith Side Panel in Y-direction	44
4.28	Max Normal Stress: Nadir Side Panel (Harmonic Loading in X)	44
4.29	Frequency Responce: Normal Stress in X-direction (Harmonic Loading-X)	45

4.30 Max eq stress: Sunsensor PCB(Random Loading in Y)	48
4.31 Max eq stress: Lagging Solar Panel (Random Loading in X)	48
4.32 Max eq stress: Nadir Side Panel (Random Loading in Y)	49
4.33 Max eq stress: Monopole+Holder (Random Loading in Z)	49
4.34 Max eq stress: FE Ring (Random Loading in Y)	50
4.35 PSD Response Acceleration (X): Leading Side (Loading in X)	50
4.36 PSD Response Acceleration (X): OBC Board (Loading in X)	51
4.37 PSD Response Acceleration (Y): Power Board (Loading in Y)	51
4.38 Directional Acceleration (Z) for Random Loading in Z	52
4.39 Directional Acceleration (X) for Random Loading in Z	52
4.40 Directional Acceleration (Y) for Random Loading in Z	53
4.41 LVI Model	54
4.42 Static results- Equivalent Stress- LVI	55
4.43 Modal results	56
4.44 Static results- Equivalent Stress - LVI	57
4.45 Modal results	58
5.1 Vibration Testing of Fixture	59
5.2 Z-direction set up	59
5.3 Z-direction set up	60
5.4 Y-direction set up	61
5.5 Y-direction set up	61
5.6 Frequency Response of Fixture during ZLLS on A1	62
5.7 Frequency Response on Fixture during ZLLS on A3	62
5.8 Vibration Testing of Satellite	63
5.10 Location of accelerometer	65
5.11 Frequency Response on Bottom of Anti-sunside during YLLR	67
5.12 Frequency Response on Top of Anti-sunside during YLLR	67
5.13 Frequency Response on Bottom of Anti-sunside during YLLS	68
5.14 Frequency Response on Top of Anti-sunside during YLLS	68
5.15 Frequency Response on Top of Anti-sunside during YQLS	69
5.16 Frequency Response on Top of Anti-sunside during YQLR	69
5.17 Frequency Response on ADC Board during ZLLS	70
5.18 Frequency Response on Fixture near Leading Side during ZLLS	70
5.19 Frequency Response on Zenith Side Panel during ZLLS	71
5.20 Frequency Response on ADC Board during ZQLR	71
5.21 Frequency Response on Zenith Side Panel during ZQLR	72
5.22 Frequency Response on ADC Board during ZLLR	72
5.23 Frequency Response on Fixture near Leading Side during ZLLR	73
5.24 Frequency Response on Zenith Side Panel during ZLLR	73
5.25 Frequency Response on ADC Board during ZQLS	74
5.26 Frequency Response on Zenith Side Panel during ZQLS	74
5.27 Frequency Response on OBC Board during XALR	75
5.28 Frequency Response on OBC Board during XALS	75

5.29 Frequency Response on Bottom of Leading Side Panel during XLLR	76
5.30 Frequency Response on top of Leading Side Panel during XLLR	76
5.31 Frequency Response on OBC Board during XLLR	77
5.32 Frequency Response on OBC Board during XLLS	77
6.1 Validation of Static Load	79
6.2 Validation of Lateral Load	80
6.3 Validation of Lateral load	81
6.4 Thin plate validation	82
6.5 Antenna validation	83
7.1 Satellite Handling Design	84
7.2 Satellite Handling Design	85
7.3 Handle Fixed Support	86
7.4 Longitudinal Loading	87
7.5 Longitudinal and Lateral Loading	87
7.6 Longitudinal and Lateral loading in both directions	88
7.7 Longitudinal and Lateral Loading	89

Chapter 1

Introduction

In this chapter, we will give a brief introduction to the concept of Student Satellite and the work of the System Engineer.

1.1 Vital Statistics about Pratham

Pratham is the first Student Satellite being built under the IIT Bombay Student Satellite Project. Some of the vital statistics about the Satellite are as follows:

- Weight: 10.04 kg (without FE Ring of mass 0.6 kg)
- Size: 29.4 cm X 31.5 cm X 46.0 cm cube
- LVI from VSSC (IBL230V2)
- Solar Panels (4 sides)
- Orbit – 10:30 polar sun-synchronous
- Material of side panel is AL6061-T6
- 3 pre-deployed monopoles (outside the 26 cm cube)
- Downlink at frequency 437.455 MHz
- Beacon at frequency 145.98 MHz
- Uplink at frequency 437.455 MHz
- Completely autonomous (except reset and kill switch)

Figure 1.1: Pratham's Engineering Drawing

Axes	Simulation	Testing
X	Lagging to Leading	Leading to Lagging
Y	Nadir to Zenith	Anti-sunside to Sunside
Z	Sunside to Anti-sunside	Nadir to Zenith

Table 1.1: Axis Definition

1.2 Mission Statement and Success Criterion

The Indian Institute of Technology Bombay, Student Satellite Project has an overall plan to launch atleast 5 satellites into orbit within the next few years. The objective of this Project is to make IIT Bombay a respected center for advancement in Satellite and Space Technology, in the world. These Satellites could be test-beds for new technology that is being developed in the institute and need space qualification.

The Student Satellite named Pratham being currently made is the first of this series. After months of literature survey, a Payload was chosen which was deemed fit for the first satellite.

The Mission for Pratham, IIT Bombay's First Student Satellite is:

1. Acquiring knowledge in the field of Satellite and Space Technology
2. Have the Satellite entirely designed by the student body of IIT Bombay
3. Have the satellite launched, Measure TEC of the Ionosphere above IITB
4. Involve students from other universities in our Satellite project

When all the 4 mission statements are fully satisfied, we can call our satellite to a complete success (100%). The IITB Student Satellite Team has attached a lot of importance to all the mission statements. The Success Criterion for the Project is shown in table 1.2.

Description	Mission Success
Flight Model ready	85%
Beacon Signal received	90%
TEC measurements at IITB	95%
Satellite functional for 4 months	100%

Table 1.2: Success Criterion

1.3 Structures Subsystem

The requirement that the structure must satisfy is that it must house all the components and ensure that it does not fail during the lifetime of the satellite. During the lifetime,

the satellite will undergo various types of loading. Structural subsystem should ensure that satellite structure is able to withstand the loading and no component should fail due to structural loading.

The design of satellite structure is dependent on many factors. Some of the most important factors are placement of components and the material properties of components. The design approach that is followed in this satellite is first system engineering team prepares a configuration layout and structures team analysis it and decides the parameters like material of satellite body and thickness of the material. The analysis is given to system engineering team and if there is some flaw in the system, system engineering team prepares a modified configuration layout. This iterative process is followed till a design satisfying both system engineering and structural requirements is obtained. The various parameters that can be changed by structural subsystem are material properties of structure, geometric parameters like thickness of the structure and joining mechanisms.

Finite element software ANSYS is used for structural analysis. A structural model is prepared and meshed to get the finite element model. Various static as well as dynamic analysis are performed on this finite element model to get the response of the structure to various types of loading. ANSYS can be used to perform both static as well as dynamic analysis on the structure.

Validation of the results obtained using ANSYS is done by first validation of the finite elements and geometry by comparing results with theoretical results and then by analysis of individual structural element in ANSYS isolated. This approach was giving a good match between the results obtained from finite element analysis and theoretical results as well as between individual element and entire structural model. The results obtained using FEA suggest that satellite will be above the failure stresses and strains when specified loads are applied and no component on the satellite fails due to these loads.

1.4 Overview of the report

In chapter 2, requirements and constraints are given. Chapter 3 describes the configuration and interfaces. In chapter 4, all the simulations that have been performed are described. Validation of the design and analysis and the qualification and testing plan are described in chapter 6. Chapter 7 deals with the placement of handle and the simulations regarding the stresses developed when the satellite is being carried.

Chapter 2

Requirements and Constraints

The following section details the requirements imposed on the Structural Subsystem by the other subsystems of the satellite and the constraints under which the Structural Subsystem needs to design the satellite. It gives a broad look at the various tasks handled by the subsystem and their significance in the overall scheme of the satellite.

2.1 Launch Vehicle Placement Requirements

The satellite is launched into Low Earth Orbit by the Polar Satellite Launch Vehicle. The launch vehicle interface to be used is the IBL230V2, to be provided by VSSC.

1. Launch vehicle interface requires 8 no's M6x1, 9mm long helicoil inserts at 230mm PCD on bottom deck of the satellite.
2. There should not be any interference in the joint from the satellite to the launch vehicle body.

2.2 Launch Loading Requirements

The satellite is carried to its orbit by a launch vehicle in a flight lasting about 17 minutes. During this period, the vehicle experiences high levels of acceleration, vibrations and shocks which are transmitted to the payloads attached to the flight decks of the vehicle. Launch loads experienced include static loads, vibration loads, acoustic loads and shocks and impose certain strict requirements on the structure of the satellite. Satellite structure should be able to withstand these loads during launch. All the components should be safe and working after the launch. The loading specification for which the launch vehicle interface is tested is assumed to be the loading data for the satellite during launch.

2.2.1 Static Loading

Static loading occurs on the satellite during launch as a result of the accelerations experienced during flight. The static loads that are used for testing verify the design and ensure that structure meets the safety margins are as listed in Table 2.1.

Direction	Loading
Longitudinal	3.5g Tensile, 7g Compressive
Lateral	6g Tensile/ Compressive

Table 2.1: Static Loading

Lateral loads are considered to act simultaneously with longitudinal loads. All loads apply at every element of the satellite as body forces.

2.2.2 Harmonic Loading

The levels defined for qualification and acceptance in the sinusoidal vibration sweep test are as given in table 2.2. The satellite is tested in conjunction with its launch interface on the shaker table. Here, the ‘Qualification level’ is used to prove that the structure can withstand loads, which are a factor greater than the expected flight limit loads (qualification loads), while the ‘Acceptance level’ is used to discover production deviations, not discovered during inspection. The applied loads are equivalent to the flight limit loads.

	Frequency range(Hz)	Qualification level	Acceptance level
Longitudinal axis	(i)5-8	34.5 mm(DA)	23 mm (DA)
	(ii) 10-100	4.5g	3g
Lateral axis	(i)5-8	34.5 mm(DA)	23 mm(DA)
	(ii) 8-100	3g	2g
Sweep rate		2 oct/min	4 oct/min

Table 2.2: Sine sweep tests for qualification

These levels are defined at the interface of the satellite with the deployer. The test is to be carried out along all three axes of the satellite, on the flight model.

2.2.3 Random Loading

The conditions for testing for random and acoustic vibrations are the same as that of sinusoidal vibration testing. The test levels for Random and Acoustic vibrations are given in Table 2.3 and in Table 2.4. The Shock SRS levels are given in Table 2.5

	Qualification	Acceptance
Frequency(Hz)	PSD(g^2/Hz)	PSD (g^2/Hz)
20	0.002	0.001
110	0.002	0.001
250	0.034	0.015
1000	0.034	0.015
2000	0.009	0.004
g RMS	6.7	4.47
Duration	2 min/axis	1 min/axis

Table 2.3: Random vibration test levels

Octave Band center Frequency (Hz)	Sound pressure level in dB	
	Qualification levels	Acceptance levels
31.5	128	124
63	130.5	126.5
125	134	130
250	140	136
500	144	140
1000	139	135
2000	132	128
4000	129	125
8000	126	122
Overall level in dB	147	143
Duration	2 minutes	1 minute

Table 2.4: Acoustic levels

Frequency(Hz)	g_{peak}
100	20g
1000	1000g
5000	1000g

Table 2.5: Shock SRS levels

According to the instructions given by Dr. Muralidhar the shock and acoustic loads would not have a considerable influence on the structure

2.3 Stiffness Requirements

The requirements for stiffness of the satellite are such that there should be no component onboard the satellite which is free to vibrate at a natural frequency below the specified limits. This implies that all extended structures must thus comply with the stiffness requirements, as well as the structure as a whole.

Global fundamental frequency in longitudinal mode	>90Hz
Global fundamental frequency in lateral mode	>45 Hz

Table 2.6: Stiffness requirements

Chapter 3

Configuration and Layout

The internal and external configuration of the satellite is shown in Figure 3.1 and Figure 3.2 respectively.

Figure 3.1: Internal Configuration Layout

Figure 3.2: External Configuration Layout

The entire satellite structure was modeled in CAD software. The entire model is shown in Figure 3.3 and the inside view is shown in Figures 3.4 and 3.5.

Figure 3.3: Satellite Model

Figure 3.4: Satellite Model: Exploded View

Figure 3.5: Satellite Model: Exploded View

3.1 Full Configuration Layout

3.1.1 Zenith

The zenith is the side of the satellite which always faces away from the earth. The Zenith side of Pratham incorporates one of the solar panels and the GPS antenna along with GPS circuit and a magnetorquer.

(a) Outer View

(b) Inner View

Figure 3.6: Zenith

3.1.2 Nadir

The Nadir side always faces towards the earth. The Launch Vehicle interface which in our case is the IBL-230 V2 will be attached to Nadir side. It will also has a battery (battery pack and battery box)

(a) Outer View

(b) Inner View

Figure 3.7: Nadir

3.1.3 Sun-side

As the name suggests, the sun-side faces the sun. Our sun-side has a solar panel mounted on it. From the inside, it has the power circuit and a magnetorquer.

Figure 3.8: Sunside

3.1.4 Anti sun-side

It is the side opposite to the Sun-side. The monopoles are attached to the anti-sun side. It has the monopole circuit and the beacon circuit.

(a) Outer View

(b) Inner View

Figure 3.9: Anti-sunside

3.1.5 Leading side

The Leading side is normal to the direction of orbit of the satellite and has a solar panel mounted on it and has a magnetorquer and the OBC circuit.

(a) Outer View

(b) Inner View

Figure 3.10: Leading

3.1.6 Lagging side

The Lagging side is opposite the leading side. It contains the magnetometer and a solar panel.

Figure 3.11: Lagging side

Chapter 4

Analysis

4.1 Modeling

1. The entire satellite structure, including the body, panels and other components on-board, was modeled using CAD software.
2. The joints were modeled using the “mate” function. In this model, the contact were assumed only at the position of screws, but in actual case some portion around the screws is also coupled. This model provides a worst case representation of the structure.
3. Only the boards of the PCBs were modeled. The components on the PCBs were not modeled. The density of boards were changed to compensate for the mass
4. The co-ordinate system used in the analysis is the Cartesian co-ordinate system with origin at the base of the Nadir of the satellite. The longitudinal axis used for this analysis is along Y axis (axis joining Nadir and Zenith). X axis is from Lagging to Leading sides. Z axis is from Sun-side to Anti Sun-side

Figure 4.1: Satellite model in ANSYS

The types of Contacts and Joints used in simulating the loads are as follows

1. **Bonded Contacts:** - All degrees of freedom are constrained.
2. **Fixed Joint** - All degrees of freedom are constrained. But the bodies that are constrained needn't be in contact

Ansys has a Trim Tolerance of 1.16 mm i.e if any two surfaces are less than 1.16 mm apart then Ansys defines a contact between the two surfaces. By default Ansys treats all the contacts as Bonded.

4.2 Simulations and results

All simulations have been done on the following model-

1. In this model all the contacts were suppressed except those between GPS puck antenna and zenith and between battery pack and battery box.
2. All the screws were suppressed and the corresponding screw holes were joined by “Fixed Joint”
3. The remaining contacts have been suppressed.

Presented in the subsequent sections are the simulations and results of each of the above models

4.3 Static analysis

1. **Aim of analysis:** To determine the stress developed when a static load is applied.
2. **Type of analysis:** Static
3. **Material properties:** As given in section 8.1
4. **Constraints applied:** The FE ring, attached to the base of the Nadir was constrained for movement in all directions. All the screw joints are rigidly linked.
5. **Loads applied:** The loads as specified in table 2.1 were applied in different combinations on the model. The results are presented in tables 4.1, 4.3,

Top two values of stress at particular component is highlighted in the table below

Sl. No.	Material							
	Al 6061 T6							
	Side Panel		FE Ring		Magnetorquer		Monopole+Holder	
	Max Eq. Stress (MPa)	FOS	Max Eq. Stress (MPa)	FOS	Max Eq. Stress (MPa)	FOS	Max Eq. Stress	FOS
1	15.925	17.331	55.179	5.002	0.788	350.298	5.939	46.474
2	17.651	15.637	48.739	5.663	0.797	346.386	5.805	47.544
3	11.114	24.834	38.153	7.234	0.517	533.436	4.199	65.733
4	10.530	26.211	42.806	6.448	0.511	540.012	4.332	63.712
5	34.547	7.989	32.689	8.443	0.647	426.782	4.004	68.933
6	41.189	6.701	31.789	8.682	0.588	469.627	3.932	70.193
7	41.189	6.701	31.789	8.682	0.588	469.627	3.932	70.193
8	34.547	7.989	32.689	8.443	0.647	426.782	4.004	68.933
9	46.846	5.892	27.230	10.136	0.845	326.666	4.191	65.857
10	49.066	5.625	28.795	9.585	0.969	284.756	4.259	64.805
11	41.522	6.647	41.522	6.647	0.711	387.918	2.147	128.575
12	41.568	6.640	21.938	12.581	0.587	470.027	2.107	130.979
13	42.383	6.512	55.518	4.971	0.976	282.816	5.903	46.758
14	49.145	5.616	55.914	4.936	1.158	238.404	5.975	46.192
15	51.768	5.331	52.589	5.248	0.779	354.300	5.679	48.597
16	49.544	5.571	49.462	5.580	1.206	228.856	5.841	47.253
17	42.037	6.566	39.403	7.005	0.926	297.960	4.233	65.200
18	46.478	5.938	42.142	6.549	0.629	439.001	4.198	65.742
19	41.664	6.624	43.670	6.320	0.881	313.458	4.368	63.182
20	38.137	7.237	43.323	6.371	0.867	318.523	4.296	64.247

Table 4.1: Static Simulation Results

Sl. No.	Material				
	Al 6061-T6		FR 04	GFRP	
	Solar Panel		PCB	Washer	
	Max Eq. Stress (MPa)	FOS	Max Eq. Stress (MPa)	FOS	Max Eq. Stress (MPa)
1	30.448	9.065	7.087	17.639	0.005
2	30.202	9.138	6.975	17.921	0.005
3	30.257	9.122	6.833	18.294	0.004
4	30.379	9.085	6.846	18.260	0.004
5	35.156	7.851	7.339	17.033	0.004
6	37.415	7.377	7.343	17.023	0.004
7	37.415	7.377	7.343	17.023	0.004
8	35.156	7.851	7.339	17.033	0.004
9	31.831	8.671	6.962	17.956	0.005
10	40.744	6.774	7.588	16.474	0.005
11	38.506	7.168	7.316	17.087	0.004
12	34.048	8.106	6.805	18.369	0.004
13	32.228	8.564	7.107	17.589	0.005
14	41.903	6.587	7.890	15.842	0.005
15	32.950	8.376	6.975	17.922	0.005
16	39.606	6.969	7.851	15.921	0.005
17	37.378	7.384	7.595	16.458	0.005
18	35.179	7.846	7.069	17.682	0.005
19	39.656	6.960	7.617	16.412	0.005
20	32.944	8.378	7.082	17.649	0.005

Sl. No.	X (g)	Y (g)	Z (g)
1	6	-7	0
2	-6	-7	0
3	6	3.5	0
4	-6	3.5	0
5	6	0	6
6	6	0	-6
7	-6	0	6
8	-6	0	-6
9	0	-7	6
10	0	-7	-6
11	0	3.5	6
12	0	3.5	-6
13	6	-7	6
14	6	-7	-6
15	-6	-7	6
16	-6	-7	-6
17	6	3.5	6
18	6	3.5	-6
19	-6	3.5	6
20	-6	3.5	-6

Table 4.2: Simulation No. v/s Load

Note: The last 8 simulations corresponding to loads along all 3 axes are extreme case scenarios which hardly occur. But they have been included to show that, the satellite can sustain even these loads.

Screenshots of Simulations:

Figure 4.2: Max Eq. Stress on Nadir for loading -6g(X), -7g(Y), 6g(Z)

Figure 4.3: Max Eq. stress on FE Ring for loading 6g(X), -7g(Y), 6g(Z)

Figure 4.4: Max Eq. stress on Sunside Solar Panel for loading 6g(X), -7g(Y), -6g(Z)

Figure 4.5: Max Eq. Stress on Power PCB for loading 6g(X), -7g(Y), -6g(Z)

Figure 4.6: Max Eq. stress on Monopole for loading 6g(X), -7g(Y), -6g(Z)

Interpretation of results:

1. The maximum stress on the Side panels is 51.768 MPa (FOS: 5.3)
2. The maximum stress on the FE ring is 55.914 MPa (FOS: 4.9)
3. The maximum stress on the Solar Panel is 41.903 MPa (FOS: 6.5)
4. The maximum stress in the PCB is 7.890 MPa (FOS: 15.8)
5. The maximum stress on monopole is 5.975 MPa (FOS: 46.1)

The maximum stress-points observed in the simulation is located near the hole in majority of cases. Since washer is not taken into account in the simulation. Therefore we need to observe the stress outside the 6 mm diameter circle concentric to holes. Observed stress values in mentioned location is much less than the max stress value mentioned in the table.

Conclusion: Simulations for all possible worst case scenarios of static loading has been done. Stresses developed in these simulations are well within yield limit with high factor of safety. Stress values mentioned in above interpretation is of the simulation in which static load in all the directions are applied simultaneously. Since such case of loading is very unlikely during launch, therefore this design is safe for static loading.

4.4 Modal Analysis

Two kinds of Modal analysis have been done. One with heavy point mass attached on FE ring and other with constraining bottom of FE ring as fixed. The first kind of Modal analysis is used for Harmonic simulation. As suggested by Murali sir second kind of Modal simulation is the more accurate.

1. **Aim of analysis:** To determine the fundamental frequencies of the structure.
2. **Type of analysis:** Modal
3. **Material properties:** As given in section 8.1
4. **Constraints applied:** The FE ring, attached to the base of the Nadir was constrained for movement in all directions. All the screw joints are rigidly linked.
5. **Loads applied:** NIL
6. **No. of modes extracted:** 80

Screenshots of Simulations: The images given below is only useful to observe the mode shape. The given deformation values are not to the scale.

Figure 4.7: 1st mode of satellite (antenna mode)

Figure 4.8: 7st mode of satellite (solar panel mode)

Figure 4.9: 11th mode of satellite (PCB mode)

Mode	Frequency (Hz)	Mode	Frequency (Hz)
1	120.12	41	493.56
2	123.86	42	497.81
3	124.9	43	499.29
4	126.28	44	509.21
5	126.53	45	521.85
6	127.22	46	557.13
7	129.78	47	564.19
8	152.6	48	575.28
9	160.47	49	581.01
10	166.91	50	583.07
11	187.99	51	583.39
12	200.57	52	590.06
13	231.5	53	593.74
14	239.01	54	598.37
15	251.83	55	604.87
16	252.35	56	608.45
17	253.02	57	610.07
18	254.09	58	618.42
19	266.58	59	634.32
20	267.6	60	636.06
21	277.72	61	640.93
22	280.48	62	656.12
23	280.57	63	663.5
24	283.08	64	666.74
25	308.24	65	677.56
26	319.61	66	682.67
27	321.92	67	688.04
28	327.61	68	697.66
29	330.5	69	708.06
30	338.19	70	710.09
31	356.14	71	720.61
32	357.04	72	724.08
33	357.05	73	733.08
34	402.15	74	735.37
35	423.66	75	737.08
36	442.04	76	742.92
37	444.58	77	752.15
38	457.55	78	755.48
39	462.14	79	757.1
40	490.37	80	776.42

Table 4.3: Result of Modal Analysis: Fixed FE Ring

Mode	Frequency [Hz]	Mode	Frequency [Hz]
1	0	41	423.63
2	9.35E-08	42	440.04
3	3.52E-07	43	444.31
4	9.33E-04	44	456.51
5	9.36E-04	45	457.48
6	1.05E-03	46	490.08
7	121.50	47	493.32
8	122.73	48	497.79
9	124.87	49	499.24
10	126.25	50	508.87
11	126.42	51	521.81
12	127.05	52	556.97
13	128.39	53	564
14	146.36	54	574.97
15	160.47	55	580.82
16	166.18	56	582.99
17	186.22	57	583.28
18	186.64	58	589.86
19	230.9	59	592.67
20	236.57	60	593.79
21	251.83	61	604.25
22	252.15	62	608.36
23	252.95	63	609.67
24	254.08	64	617.81
25	260.74	65	632.8
26	266.59	66	635.73
27	267.61	67	639.92
28	280.46	68	656.01
29	280.52	69	663.47
30	282.43	70	666.67
31	307.85	71	676.43
32	319.52	72	682.45
33	321.54	73	687.81
34	324.16	74	697.24
35	330.03	75	707.88
36	338.09	76	709.95
37	350.71	77	720.57
38	356.14	78	723.93
39	356.99	79	732.33
40	357.05	80	734.84

Table 4.4: Results of Modal Analysis: Remote Point

Figure 4.10: Effective Mass Participation Vs Frequency Response in X-direction

Figure 4.11: Effective Mass Participation Vs Frequency Response in Y-direction

Figure 4.12: Effective Mass Participation Vs Frequency Response in Z-direction

Interpretation: Graphs plotted for modal frequency vs effective mass participated

in all three direction. The peak in the graphs show the different modal frequencies in separate directions.

1. 1st peak in the graph for X direction shows the global mode for X direction is around **150 Hz**.
2. 1st peak in the graph for Y direction shows the global mode for Y direction is around **120 Hz**.
3. 1st peak in the graph for Z direction shows the global mode for Z direction is around **180 Hz**.

Modal analysis is done for 80 modes and mass participation for different direction is given in the table below

Direction	Mass Participation (%)
X	86.02
Y	94.50
Z	87.10

Table 4.5: Mass Participation for Modal Analysis of first kind

Mass participation table for X, Y and Z are given in the appendix.

Interpretation of results:

1. Modal analysis of first kind
 - (a) The 1st mode of the satellite is 120.12 Hz.
 - (b) 1-6 modes are antenna modes.
 - (c) The 1st Solar Panel mode is the 7th mode of satellite i.e 160.64 Hz.
 - (d) The modes of the PCBs start from the 11th mode of the satellite i.e 229.83 Hz.
 - (e) No dominant side modes within the first 34 modes of the satellite(440.04 Hz).
2. Modal analysis of second kind
 - (a) 1st six modes are rigid body mode. Therefore, they are approximately zero.
 - (b) This result will be used for Harmonic Analysis because it helps us to analyze more actual scenario by assuming PSLV as point mass.
 - (c) Mass Participation values for this kind is not valid, since first six modes are rigid body mode.

Conclusion: There is no satellite mode below 90 Hz as required according to PSLV manual. First mode of the satellite should be antenna mode, which can be easily verified as the monopoles are the only part of satellite similar to cantilever. Solar panels, PCBs and satellite sides are like plate. Solar panels and PCBs are connected at four corners by screws whereas satellite sides are connected by flanges. So, Solar panels and PCBs have lower mode than satellite sides, but higher than antenna.

4.5 Harmonic Response

Harmonic Simulation is done separately for three directions and also for combined loading taken two directions at a time.

1. **Aim of analysis:** To obtain the stress developed and frequency response of the structure when subjected to sinusoidal loads.
2. **Type of analysis:** Harmonic
3. **Material properties:** As given in section 8.1
4. **Constraints applied:** The base of the FE ring is rigidly attached to a heavy point mass of 10^8 kg.
5. **Loads applied:** The harmonic loads are taken from the PSLV manual. To simulate the base acceleration part, a heavy point mass was rigidly attached to the base of the FE ring and a remote force was applied on the point mass that gives the required acceleration

Sl. No.	Material	Component Type	Component	X= 3g, Y= 0, Z= 0	X= 0, Y= 4.5g, Z= 0	X= 0, Y= 0, Z= 6g
				Max (MPa)	Max (MPa)	Max (MPa)
1	FR 04	PCBs	Whole body	12.728	24.004	12.989
2			Downlink	0.1748	0.95811	0.9978
3			Beacon	0.1183	0.891	0.9145
4			Uplink	0.8162	0.6956	0.1957
5			Power	0.3504	0.6788	2.3263
6			OBC	2.2285	0.6971	0.4227
7			Sunsensor Board	0.1697	2.5041	0.7414
8	Al 6061-T6	Solar Panel	Solar Panel Sunside	0.3848	6.5617	12.989
9			Solar Panel Lagging	12.728	1.7201	1.0338
10			Solar Panel Leading	11.311	1.7061	0.5479
11			Solar Panel Zenith	1.1918	24.004	2.4473
12		Side Panels	Sunside	0.7674	5.526	1.2056
13			Leading	1.1017	7.0665	0.411
14			Nadir	0.4518	21.768	1.335
15			Lagging	1.428	6.1221	0.3327
16			Antisunside	0.7068	6.7205	1.857
17			Zenith	2.1166	5.431	2.4306
18		Monopole Holder	Outercover+ Antenna(leading 1st)	2.0617	8.5901	5.3029
19			Outercover+ Antenna(lagging 1st)	2.0098	8.6115	5.1472
20			Outer cover +Antennna(middle)	0.7826	8.6474	6.0691
21		Battery	Battery Box	0.2478	0.2033	0.22465
22		Torquer	Torquer sunside	0.03028	0.4884	0.1002
23			Torquer Leading	0.0504	0.4859	0.0327
24			Torquer Zenith	0.0321	0.2528	0.03887
25		FE Ring	FE Ring	0.1589	9.3578	0.21998
26	GFRP	Washer	All washers	0.000394	0.00261	0.000597

Table 4.6: Harmonic Simulation Results for Loads in Separate Direction

6. Screenshots of simulation:

Figure 4.13: Max Eq. Stress: FE Ring (Combined X, Y Harmonic)

Figure 4.14: Max Eq. Stress: Zenith Solar Panel (Combined X, Y Harmonic)

Figure 4.15: Max Eq. Stress: Nadir Side Panel (Combined Y, Z Harmonic)

Figure 4.16: Max Eq. Stress: Middle Antenna (Combined Y, Z Harmonic)

Figure 4.17: Max Eq. Stress: Sunsensor Board (Combined X, Y Harmonic)

Frequency Response at different locations and its direction:

Figure 4.18: Bottom of Anti-sunside in Z-direction

Figure 4.19: Top of Anti-sunside in Z-direction

Figure 4.20: On Fixture near Leding Side in X-direction

Figure 4.21: Bottom of Leading Side in X-direction

Figure 4.22: Top of Leading Side in X-direction

Figure 4.23: OBC Board in X-direction

Figure 4.24: Sun-sensor Board in Y-direction

Figure 4.25: On Fixture near Leading Side in Y-direction

Figure 4.26: Power Board in Z-direction

Figure 4.27: Zenith Side Panel in Y-direction

Figure 4.28: Max Normal Stress: Nadir Side Panel (Harmonic Loading in X)

Figure 4.29: Frequency Response: Normal Stress in X-direction (Harmonic Loading-X)

7. Interpretation of results:

- The maximum stress in PCBs is 2.5014 MPa (FOS: 50)
- The maximum stress on Solar Panel is 24.004 MPa (FOS: 11.5)
- The maximum stress on Side Panel is 21.7680 MPa (FOS: 12.7)
- The maximum stress on Monopole+Holder is 8.6474 MPa (FOS: 32)
- The maximum stress on FE Ring is 9.3578 MPa (FOS: 29.5)

Frequency Response of normal stress for Harmonic loading is continuously increasing in range 8-100 Hz and max value of stress is at 100 Hz. Therefore, there is no fundamental mode in between these range. The image above frequency response shows the corresponding normal stress plot on the body.

Conclusion: No peak in the frequency range (5-100 Hz) specified by PSLV manual shows no failure of satellite.

4.6 Random Vibration Analysis

- Aim of analysis:** To determine the stress developed and PSD response when structure is subjected to Random loading.
- Type of analysis:** Random

3. **Material properties:** As given in structures report 8.1
4. **Constraints applied:** The modal analysis results with fixed constraint on FE RING is used.
5. **Loads applied:** PSD base excitation are taken from PSLV manual and simulated for all the three directions separately
6. **No. of modes used for analysis:** 300 modes - Till 2000 Hz
7. **Constant damping ratio:** 1%
8. **Scale factor:** 3 sigma
9. **Probability:** 99.73%

Sl. No.	Material	Component Type	Component	X	Y	Z
				Max (MPa)	Max (MPa)	Max (MPa)
1	FR 04	PCBs	All body	266.55	194.28	102.71
2			Downlink	13.907	75.863	19.435
3			Becon	11.79	36.466	16.375
4			Uplink	29.029	28.234	22.922
5			Power	21.696	39.604	31.337
6			OBC	103.42	31.787	27.245
7			Sunsensor Board	18.838	156.04	50.781
8	AL 6061 T6	Solar Pannels	Solar Panel Sunside	22.652	131.46	102.71
9			Solar Pannel Lagging	266.55	69.292	35
10			Solar Pannel Leading	243.84	41.521	29.824
11			Solar Pannel Zenith	42.397	194.28	40.879
12		Side Pannels	Sunside	33.177	52.962	26.682
13			Leading	49.607	55.565	34.28
14			Nadir	55.873	121.85	69.838
15			Lagging	38.639	59.635	29.26
16			Anti-Sunside	26.081	42.821	24.925
17			Zenith	18.002	98.51	27.362
18		Monopole+ Holder	Outercover-1+ Antenna(leading 1st)	23.102	14.051	87.89
19			Outercover-2+ Antenna(lagging 1st)	25.118	14.272	88.248
20			Outer cover-3+ Antennna(middle)	25.863	21.953	75.522
21		Battery	Battery Box	4.1955	10.365	4.2045
22		Torquers	Torquer Sunside	8.2399	6.2715	6.3412
23			Torquer Leading	7.4512	5.5474	6.7048
24			Torquer Zenith	6.6203	5.2276	7.3923
25		FE Ring	FE Ring	144.04	171.25	38.584
26	GRPF	Washer	All washers	0.0415	0.03831	0.03857

Table 4.7: Random Vibration Results

NOTE: The numbers shown in bold are higher stress values in the corresponding components.

10. Screenshot of contour plot obtained:

Figure 4.30: Max eq stress: Sunsensor PCB(Random Loading in Y)

Figure 4.31: Max eq stress: Lagging Solar Panel (Random Loading in X)

Figure 4.32: Max eq stress: Nadir Side Panel (Random Loading in Y)

Figure 4.33: Max eq stress: Monopole+Holder (Random Loading in Z)

Figure 4.34: Max eq stress: FE Ring (Random Loading in Y)

Figure 4.35: PSD Response Acceleration (X): Leading Side (Loading in X)

Figure 4.36: PSD Response Acceleration (X): OBC Board (Loading in X)

Figure 4.37: PSD Response Acceleration (Y): Power Board (Loading in Y)

Figure 4.38: Directional Acceleration (Z) for Random Loading in Z

Figure 4.39: Directional Acceleration (X) for Random Loading in Z

Figure 4.40: Directional Acceleration (Y) for Random Loading in Z

11. **Interpretation of results:** The maximum stress is obtained on a washer and is far less than the yield strength. Also, the total deformation is far too less for any contact between 2 surfaces to take place. Thus, the structure does not fail under random vibrations.
12. **Conclusion:** For all the above simulations FOS values for different material is greater than 1.

4.7 Mock LVI Characterization

Figure 4.41: LVI Model

4.7.1 Static Simulations

1. **Aim of analysis:** To determine the stress developed and total deformation when a static load is applied.
2. **Type of analysis:** Static
3. **Model:**
 - (a) Base height 24mm, upper plate height 3.5mm
 - (b) 8 holes are at 3.9 inch diameter and at 12 inch diameter each
4. **Material used:** Al 6061-T6
5. **Constraints applied:** The two LVI parts are attached by rigid links and one LVI part towards the vibration table is fixed.
6. **Loads applied:** Acceleration of -7g was applied in longitudinal direction and 6g in lateral direction.

Figure 4.42: Static results- Equivalent Stress- LVI

7. **Interpretation of results:** The maximum equivalent stress observed is 1.2578 MPa near the edge of a hole near satellite side. This is far less than the Yield strength of Al 6061-T6.
8. **Conclusion:** The model of the LVI can sustain the launch loads without yielding.

4.7.2 Modal Simulations

1. **Aim of analysis:** To determine the fundamental and the subsequent resonance frequencies of the LVI.
2. **Material used:** Al 6061-T6
3. **Constraints applied:** Only the outer holes (12 inch) of the LVI and the Vibration table were attached by Rigid Link. The phase towards vibration table is fixed. Modal simulation is simulated for 10 modes. Mass participation factor found was approximately 75% for all the directions.

Mode	Frequency [Hz]	Mode	Frequency [Hz]
1	2367.6	6	2910
2	2423.7	7	2941.6
3	2553.3	8	3042.3
4	2641.2	9	3415.8
5	2688.3	10	3544.2

Table 4.8: Modal Analysis Mock LVI

Figure 4.43: Modal results

4. **Interpretation of results:** The fundamental mode is at 2367.6 Hz. Since this is far more than the frequency range of loads, the structure will not fail.

4.8 Mock LVI Characterization with Satellite as Point

4.8.1 Static Simulations

1. **Aim of analysis:** To determine the stress developed and total deformation when a static load is applied.
2. **Type of analysis:** Static
3. **Material used:** Al 6061-T6

4. **Constraints applied:** The holes of the LVI and the Vibration table were attached by Rigid Link. The phase towards vibration table is fixed. A point mass of 10kg as satellite is attached to upper plate as remote point.
5. **Loads applied:** Acceleration of $-7g$ was applied in longitudinal direction and $6g$ in lateral direction.

Figure 4.44: Static results- Equivalent Stress - LVI

6. **Interpretation of results:** The maximum equivalent stress observed is 7.0499 MPa near the edge of a hole. This is far less than the Yield strength of Al 6061-T6.
7. **Conclusion:** The modal of the LVI used can sustain the launch loads without yielding.

4.8.2 Modal Simulations

Model 1

1. **Aim of analysis:** To determine the fundamental and the subsequent resonance frequencies of the LVI.
2. **Material used:** Al 6061-T6

Constraints applied: Only the outer holes (12 inch) of the LVI and the Vibration table were attached by Rigid Link. A point mass of 10kg as satellite is attached to upper

plate as remote point. The phase towards vibration table is fixed. Modal simulation is simulated for 10 modes.

Mode	Frequency [Hz]	Mode	Frequency [Hz]
1	549.17	6	2747.1
2	1535.6	7	2852.3
3	1550.8	8	2863.8
4	2625	9	2944.2
5	2667.1	10	3054.4

Table 4.9: Modal Results of LVI with Stellite as a Remote Point

Modal simulation is simulated for 10 modes. Mass participation factor found is approximately 75% for all the directions.

Figure 4.45: Modal results

Interpretation of results: The fundamental mode is at 549.17 Hz. Since this is far more than the frequency range of loads, the structure will not fail.

Chapter 5

Vibration Testing

5.1 Vibration Testing of Fixture

Figure 5.1: Vibration Testing of Fixture

Fixture with two rings one which will be attached to satellite nadir side and other which will be attached to shaker table is designed keeping in the point of integration difficulty during testing. Therefore the two rings will attached separately at its location and after that satellite is kept over the bottom fixture ring and screwed from sideways through M6 screws. The top ring weighs 1.1 kg and the bottom ring weighs 8.2 kg. This fixture is designed to be used only for vibration testing. The final LVI IBL230V2 will be provided by VSSC for flight model.

Figure 5.2: Z-direction set up

5.1.1 Testing Setup

The fixture is separately tested without satellite for low level random and sine test for two axis one for longitudinal and one for lateral. Since the fixture is symmetric only one lateral direction testing was sufficient. Four accelerometers were mounted on the top ring of the fixture and a controller mounted on the bottom bigger ring.

Testing for Z axis (longitudinal):

Figure 5.3: Z-direction set up

Location	Accelerometer No.	Sensitivity (mv/g(rms))	PB No.
Z1	173080	10.02	1
Z2	71672	10.12	2
Z3	169418	9.85	3
Z4	169432	9.81	4
Control on Fixture	71815	103.3	5

Table 5.1: Location of accelerometer for Z-direction Testing

Testing for Y axis (lateral):

Figure 5.4: Y-direction set up

Figure 5.5: Y-direction set up

Location	Accelerometer No.	Sensitivity (mv/g(rms))	PB No.
Y1	50457	2.038	1
Y2	55398	1.867	2
Y3	55402	1.87	3
Z4	169432	9.81	4

Table 5.2: Location of accelerometer for Y-direction Testing

5.1.2 Results

Figure 5.6: Frequency Response of Fixture during ZLLS on A1

Figure 5.7: Frequency Response on Fixture during ZLLS on A3

5.1.3 Interpretation

Peak observed from both the above frequency response plot show the peak at frequency of around 873Hz. Which show the fundamental frequency corresponding to the fixture.

The aim of the fixture was to transfer the load to the satellite properly. The constraints which was set to have a fundamental frequency of fixture around and above 5 times the satellite frequency which is coming around 150 Hz(satellite frequency) * 5= 750 Hz. The frequency observed is 873 Hz which shows that no frequency of fixture will resonate during the testing for the satellite.

5.2 Vibration Testing of Satellite

Figure 5.8: Vibration Testing of Satellite

5.2.1 Testing Setup

The bigger fixture ring is mounted on the shaker table. Complete integrated satellite along with the smaller LVI ring attached to the Nadir side of the satellite is mounted on it. The two rings are attached through sideways 8 M6 screws. In this way satellite is interfaced through the shaker table using fixture. Satellite is then separately tested for all three axis, one longitudinal and two lateral.

Sequence of testing:

1. Low Level Random
2. Low Level Sine

3. Qualification Level Sine
4. Low Level Sine (Post QLS)
5. Low Level Random (Post QLS)
6. Qualification Level Random
7. Low Level Random (Post QLR)

Similar sequence of testing is performed for all three axis. Applied loads are Qualification level loads according to the PSLV manual.

5.2.2 Location of Accelerometers

Figure 5.10: Location of accelerometer

Note: Red circles represents location of accelerometer

SI. No.	External Location	Side Name	Testing Axis
1	FE Ring (towards Sunside)	Nadir	X,Y and Z
2	FE Ring (towards Anti-sunside)	Nadir	X,Y and Z
3	FE Ring (towards Leading)	Nadir	X,Y and Z
4	FE Ring (towards Lagging)	Nadir	X,Y and Z
5	Towards Zenith Side	Leading	X
6	Towards Nadir Side	Leading	X
7	Near GPS Antenna	Zenith	Y
8	Below Monopoles	Anti-sunside	Z
9	Towards Nadir side	Anti-sunside	Z
Internal Location			
10	Power Board	Sunside	X,Y and Z
11	OBC Board	Leading	X,Y and Z
12	ADC Board	Zenith	X,Y and Z

Location of Accelerometer	Accelerometer No.	Model No.	Sensitivity	P.B. No.	Direction of testing
ADC Board	61246	4517002	10.25mv/gm	6	X,Y,Z
Power Board	61239	4517002	10.2mv/gm	7	X,Y,Z
OBC Board	61229	4517002	10.21mv/gm	8	X,Y,Z
On fixture near leading side	55402	4517C003	1.87pc/gm	1	X,Y,Z
On fixture near anti-sunside	61248	4517002	10.51mv/gm	2	X,Y,Z
On fixture near lagging side	50457	4517C003	2.038pc/gm	3	X,Y,Z
On fixture near sunside	61269	4517002	10.05mv/gm	4	X,Z
Zenith side	71672	352C43	10.12mv/gm	9	Z
Control on fixture	71805	352C33	102.3mv/gm	5	Z
Control on fixture (sunside)	2015821	8704B500	9.838mv/gm	10	Z
Control on fixture (lagging)	2014938	8704B500	10.28mv/gm	5	Y
Leading side top	139248	352C43	9.894mv/gm	New PB	Y
Leading side bottom	71672	352C43	10.12mv/gm	9	Y
Anti-sunside bottom	139248	352C43	9.894mv/gm	New PB	X
anti-sunside top	71672	352C43	10.12mv/gm	9	X
control on fixture (sunside)	2014938	8704B500	10.28mv/gm	5	X
control on fixture (anti-sunside)	2015821	8704B500	9.83mv/gm	10	X
On fixture near sunside	50457	4517C003	2.038pc/gm	3	X

Table 5.3: Deatails of Accelerometer Used during Vibration Testing

The accelerometer mounted at 7-8 different locations during the vibration testing. When testing is in Longitudinal direction accelerometer mounted on Zenith side and when in lateral direction 2 accelerometer mounted on the corresponding side panel (Leading in X direction and anti-sunside in Y direction). 3 accelerometer mounted inside the satellite on 3 PCB cards OBC,ADC,Power on three mutually perpendicular directions. Controller is also mounted on the bottom bigger fixture ring. Accelerometer mounted on the power card was not working during the testing done for Y axis. Therefore the results interpreted for Y direction testing is only through accelerometer response which are mounted on anti-sunside.

5.2.3 Results

Figure 5.11: Frequency Response on Bottom of Anti-sunside during YLLR

Figure 5.12: Frequency Response on Top of Anti-sunside during YLLR

From the above Low level random response for Y direction peak was observed at all locations around the frequency of 83Hz. Which shows the 1st global mode in Y direction.

Figure 5.13: Frequency Response on Bottom of Anti-sunside during YLLS

Figure 5.14: Frequency Response on Top of Anti-sunside during YLLS

From the above Low level Sine response for Y direction peak was observed at all locations around the frequency of 75Hz.

Figure 5.15: Frequency Response on Top of Anti-sunside during YQLS

The above frequency response plot is done in Y direction for qualification level sine. The peak is observed around 70Hz and a sudden break at 75 Hz is due to abortion and it was continued later.

Figure 5.16: Frequency Response on Top of Anti-sunside during YQLR

Figure 5.17: Frequency Response on ADC Board during ZLLS

Figure 5.18: Frequency Response on Fixture near Leading Side during ZLLS

Figure 5.19: Frequency Response on Zenith Side Panel during ZLLS

In all the above three low level sine response plot for Z direction peak is observed around 170 Hz. Which show the 1st global mode at 170 Hz for Z direction. Due to the peak observed at such frequency the amplitude of input given during qualification level test on the same direction is lowered around such frequency range.

Figure 5.20: Frequency Response on ADC Board during ZQLR

Figure 5.21: Frequency Response on Zenith Side Panel during ZQLR

From the above two Qualification level response plot for Z direction the peak observed at the same frequency of around 170 Hz. A small dip before the 20 Hz is of no use because the results are taken above 20 Hz.

Figure 5.22: Frequency Response on ADC Board during ZLLR

Figure 5.23: Frequency Response on Fixture near Leading Side during ZLLR

Figure 5.24: Frequency Response on Zenith Side Panel during ZLLR

The above three frequency response plot at different locations of low level random in Z direction is observed. At frequency 170Hz there is peak observed at all locations which confirm the 170 Hz as the global mode. The other peak like at 274 Hz for ADC card might be the PCB mode and at 320 Hz for Zenith side panel might be the side panel mode.

Figure 5.25: Frequency Response on ADC Board during ZQLS

Figure 5.26: Frequency Response on Zenith Side Panel during ZQLS

The above Qualification level sine frequency response plot shows the constant magnitude plot of around 4.5g everywhere, which is the qualification level amplitude.

Figure 5.27: Frequency Response on OBC Board during XALR

Figure 5.28: Frequency Response on OBC Board during XALS

The above plot of acceptance level sine for X direction shows the constant magnitude plot with peak around 70 Hz and a dip at last possibly due to notching done.

Figure 5.29: Frequency Response on Bottom of Leading Side Panel during XLLR

Figure 5.30: Frequency Response on top of Leading Side Panel during XLLR

Figure 5.31: Frequency Response on OBC Board during XLLR

The above three plot shows the frequency response plot for low level random testing in X direction. 1st peak for all the three plot is at 95 Hz which confirm the 1st global mode in X direction.

Figure 5.32: Frequency Response on OBC Board during XLLS

The frequency response is plotted for low level sine in X direction. Above plot only shows the response of OBC card. The peak observed in all the other low level sine plots along with the above OBC card plot is at 85 Hz. Which shows the 85 Hz as the 1st global frequency in X direction.

Direction of Testing	Modal Frequency from Testing	Modal Frequency from Simulation
X (leading to Lagging)	84	122
Y (Antisun to Sunside)	95	150
Z (Nadir to Zenith)	172	187

Table 5.4: Frequency Comparison between Testing and Simulation

Chapter 6

Validation

6.1 Validation of Static Results

6.1.1 Only Longitudinal Load of -7g applied

1. Assuming satellite to be symmetric the longitudinal load will be uniformly distributed on all M6 screws of FE ring.
2. Force on each screw due to load of $-7g = -7 * m * g/8 = -84.89N$
3. Area of Cross section of screw $28.27mm^2$
4. Stress on each screw = -3 MPa

Figure 6.1: Validation of Static Load

6.1.2 Only Lateral Load Applied

Shear stress

1. Assuming satellite to be symmetric the shear force due to lateral load will be uniformly distributed on all M6 screws of FE ring.
2. Since the satellite is more symmetric about the Y-Z plane the lateral load used for validation is applied in X direction(i.e from Lagging to Leading side)

3. Shear force on each screw due to load of 6g in X direction = $6 * m * g / 8 = 72.77N$
4. Stress in each screw = 2.57MPa

Figure 6.2: Validation of Lateral Load

Normal stress

1. Due to application of the Lateral load there is a moment generated at the base of the FE ring. This leads to development of normal force on the screws of the FE ring.
2. Due to symmetry and the fact that there is no longitudinal load screws along the Z axis will have 0 normal stress
3. The normal forces on the screws is directly proportional to their X coordinate (sign included)
4. Equating the torque due to each screw to the total moment generated, Max Normal force = $3 * m * g * l / 2 * D = 166.87N$
5. Max Normal stress(on screws 3 and 7) = 5.9MPa

Figure 6.3: Validation of Lateral load

6.2 Validation of Modal Results

6.2.1 Validation of elements used in Ansys

ANSYS Workbench automatically selects which elements to use for meshing. It is important to first validate the element. For validation, results obtained from modal analysis of aluminium plate are compared to the theoretical results for first natural frequency. The formula used for the theoretical calculation of natural frequency is the formula used in Roark's formulae for stress and strain. The natural frequency of the plate with all sides fixed is given by:

$$f = \frac{k_1}{2\pi} \sqrt{\frac{Dg}{wa^4}}$$

Where f is the natural frequency of the plate, k₁ = 36 if length = breadth, w/g is mass per unit area, and D is given by:

$$D = \frac{Et^3}{12(1 - \gamma^2)}$$

Here E is the modulus of elasticity, t is the thickness and ? is the Poisson's ratio. The result obtained using this formula was used to validate the element for the case of modal analysis. Geometry considered is a plate of sides 230x230x230 mm and of thickness 6mm

with material properties of Al6061T6. The results obtained for first natural frequency are tabulated below.

Theoretical	By simulation
1001.32 Hz	999.6 Hz

Figure 6.4: Thin plate validation

6.2.2 Validation of Satellite Model

Only antennas modeled

In this geometry, only the antenna was modeled. The base of the outer cover (monopole holder) was fixed. The first 2 resonant frequencies were obtained. Since the first 6 modes of the structure are antenna modes, the 2 modes extracted from this model serve as a good representative of the first 2 QM modes.

Mode	Satellite Model frequency [Hz]	Antenna Model Frequency [Hz]
1	127.23	157.65

Figure 6.5: Antenna validation

Chapter 7

Handle Design and Simulations

According to the rules of ISRO any satellite must have a mechanism of transportation inbuilt in them. For this purpose we have modeled a handle of two ‘C’ shape connected to each other. Model is so well placed on Sun-side and Anti sun-side such that it does not interfere with solar panels. It is designed to sustain the whole satellite in longitudinal and lateral direction too so that it can be carried easily.

7.1 Modeling

The four rectangular plates of handle are attached to Anti Sun-side and Sun-side by using M3 screws, two in each plates..

Figure 7.1: Satellite Handling Design

Figure 7.2: Satellite Handling Design

7.2 Analysis

Since the Handle is to be removed at the time of testing, only static analysis has been done on the model and the load applied is equal to the weight of the satellite. This is because Weight is the only load that the satellite prominently encounters at the time of transportation

7.2.1 Static Analysis

1. **Aim of Analysis:** To determine the stress developed due to its own weight
2. **Type of Analysis:** Static
3. **Material Properties:** As given in section 8.1
4. **Constraints:** Aiming at real scenario the middle part (100mm length) of the uppermost two parts of handle was constrained for movement in all directions as shown in figure 7.3. All the screw joints are rigidly linked.

Figure 7.3: Handle Fixed Support

5. Loads applied and results: The loads as specified in table 7.1 were applied in different combinations on the model. The results are presented in the same table.

Sl no.	Acceleration Direction	Value	Max Stress (MPa)	Location
1	Longitudinal (zenith to nadir)	-9.81	9.645	Top most handle part, M4 screw
2	Longitudinal (zenith to nadir) and Lateral(lagging to leading)	-9.81, 9.81	22.001	M3 screw SS
3	Longitudinal (zenith to nadir) and two Lateral(lagging to leading & SS to ASS)	-9.81, 9.81, 9.81	81.632	M3 screw ASS

Table 7.1: Static Loads and Results

6. Simulation Figures

Figure 7.4: Longitudinal Loading

Figure 7.5: Longitudinal and Lateral Loading

Figure 7.6: Longitudinal and Lateral loading in both directions

7. **Interpretation of results:** These results show that design is quite good enough to sustain its own weight. For simply gravity equivalent stress is 9.645 MPa. In worst case for the combination of three directional load results in 81.632 MPa which is appeared in a very small region. Its value decreases to around 40 MPa at points around 2-3mm distance
8. **Conclusion:** The satellite handle can withstand the complete load of the satellite without yielding

7.2.2 Modal Analysis

1. **Aim of Analysis:** To determine the resonance frequencies of the structure
2. **Type of Analysis:** Modal
3. **Material Properties:** As given in section 8.1
4. **Constraints Applied:** The FE ring, attached to the base of the Nadir was constrained for movement in all directions. All the screw joints are rigidly linked.
5. **Loads applied:** NIL
6. **No. of modes extracted:** 10
7. **Screenshot of Simulation:**

Figure 7.7: Longitudinal and Lateral Loading

Mode	Frequency [Hz]	Mode	Frequency [Hz]
1	119.9	6	127.5
2	123.78	7	129.71
3	124.11	8	154.23
4	126.51	9	162.79
5	126.73	10	166.0

Table 7.2: Modal Results

8. **Interpretation of Results:** The fundamental frequency is coming around 119.9 Hz. This frequency and subsequent frequencies are very close to results obtained previously. So the results and interpretation remains same.

Chapter 8

Appendix1:Material properties

8.1 Material Properties

Property	Al 6016-T6	SS 304	FR04	GFRP
Density(kg/m^3)	2700	8000	1800	1800
Ultimate Tensile strength (MPa)	310	505	310	530
Tensile Yield Strength (MPa)	276	215	125	125
Modulus of elasticity(GPa)	68.9	193	24	26
Poisson's Ratio	0.33	0.29	0.136	0.28

Table 8.1: Material properties

Material	Used in	Reason
Al 6061-T6	Satellite body, Solar panel backing plates Monopole antennae	Ductile, Lightweight, Easily machinable, Easily procurable,Cheap, Sufficiently stiff, Characterized for space applications
SS 304	Screws, Helicoils	Easy Availability Sufficiently stiff
FR 04	Base of Circuit Boards	
GFRP	Washers	

Table 8.2: Materials Used

Sl. No.	Material	Component Type	Components	X= 3g, Y= 4.5g, Z= 0	X= 0, Y= 4.5g, Z= 6g	X= 6g, Y= 0, Z= 6g
				Max MPa	Max (Mpa)	Max (Mpa)
1	FR 04	PCBs	Whole body	25.172	22.582	12.994
2			Downlink	1.0405	1.0963	1.1717
3			Beacon	0.8815	1.2734	0.96868
4			Uplink	1.4435	0.70176	0.8123
5			Power	0.7107	2.8262	2.3543
6			OBC	2.0287	0.6831	2.2364
7			Sunsensor Board	2.6216	1.9792	0.9101
8	Al 6061-T6	Solar Panel	Solar-panel Sunside	6.6566	12.514	12.994
9			Solar panel Lagging	12.427	1.7736	12.732
10			Solar panel Leading	12.233	1.7914	11.556
11			Solar panel Zenith	25.172	21.65	2.8944
12		Side Panels	Sunside	5.6798	5.2296	1.4706
13			Leading	7.8696	6.7755	1.3009
14			Nadir	21.982	22.582	1.5014
15			Lagging	5.5557	5.828	1.5244
16			Anti-sunside	6.7995	7.0914	2.2489
17			Zenith	5.2965	4.6218	3.3601
18		Monopole +Holder	Outercover+ Antenna(leading 1st)	10.438	13.793	7.3645
19			Outercover+ Antenna(lagging 1st)	7.1026	13.759	3.4863
20			Outercover+ Antennna(middle)	8.8469	14.716	6.2667
21		Battery	Battery box	0.2347	0.2509	0.4288
22		Torquer	Torquer Sunside	0.48088	0.42616	0.1165
23			Torquer Leading	0.49526	0.4934	0.0827
24			Torquer Zenith	0.25249	0.27659	0.06888
25		FE Ring	FE Ring	9.5109	9.2332	0.2949
26	GFRP	Washer	All washers	0.0029	0.002705	0.00068

Table 8.3: Harmonic Simulation Results for Combined loads