NASA Hypersonic Propulsion – Overview of Progress from 1995 to 2005

Harry A. Cikanek III
Paul A. Bartolotta
Mark D. Klem
NASA Glenn Research Center, Cleveland, Ohio 44135, USA

Extended Abstract

Hypersonic propulsion work supported by the United States National Aeronautics and Space Administration had a primary focus on Space Transportation during the period from 1995 to 2005. The framework for these advances was established by policy and pursued with substantial funding. Many noteworthy advances were made, highlighted by the pinnacle flights of the X-43. This paper reviews and summarizes the programs and accomplishments of this era. The accomplishments are compared to the goals and objectives to lend an overarching perspective to what was achieved.

At least dating back to the early days of the Space Shuttle program, NASA has had the objective of reducing the cost of access to space and concurrently improving safety and reliability. National Space Transportation Policy in 1994 coupled with a base of prior programs such as the National Aerospace Plane and the need to look beyond the Space Shuttle program set the stage for NASA to pursue Space Transportation Advances. Programs defined to pursue the advances represented a broad approach addressing classical rocket propulsion as well as airbreathing propulsion in various combinations and forms. The resulting portfolio of activities included systems analysis and design studies, discipline research and technology, component technology development, propulsion system ground test demonstration and flight demonstration.

The types of propulsion systems that were pursued by these programs included classical rocket engines, "aerospike" rocket engines, high performance rocket engines, scram jets, rocket based combined cycles, and turbine based combined cycles. Vehicle architectures included single and two stage vehicles. Either single types of propulsion systems or combinations of the basic propulsion types were applied to both single and two stage vehicle design concepts. Some of the propulsion system design concepts were built and tested at full scale, large scale and small scale. Many flight demonstrators were conceptually defined, fewer designed and some built and one flown to demonstrate several technical advancements including propulsion. The X-43 flights were a culmination of these efforts for airbreathing propulsion.

During the course of that period, there was a balance of funding and emphasis toward rocket propulsion but still very substantial airbreathing propulsion effort. The broad objectives of these programs were to both advance and test the state of the art so as to provide a basis for options to be pursued for broad space transportation needs, most importantly focused on crew carrying capability. NASA cooperated with the Department of Defense in planning and implementation of these programs to make efficient use of objectives and capabilities where appropriate. Much of the work was conducted in industry and academia as well as Government laboratories. Many test articles and data-bases now exist as a result of this work. At the conclusion of the period, the body of work made it clear that continued research and technology development was warranted, because although not ready for a NASA system development decision, results continued to support the promise of air-breathing propulsion for access to space.

Introduction

- NASA Hypersonic Investments 1995-2005 focused on Access to Space
- Objectives
 - Dramatic cost reductions
 - Manifold increases in reliability and safety
- Implementation
 - 2nd Generation
 - 3rd Generation (including hypersonics)

Large 3rd Generation RLV Design Space

Horizontal Take-Off SSTO

Vertical Take-Off SSTO

- Over 30 concepts (primarily using airbreathing propulsion)
- Selected by aerospace community (NASA, DOD, Industry)
- Probabilistic systems analysis for key technologies

Horizontal Take-Off TSTO

Vertical Take-Off TSTO

Representative Flight Corridors

Air Breathing Hypersonic Flight

Air Breathing Hypersonics

Access to Space Roadmap

NASA HYPERSONIC FLIGHT **DEMONSTRATION PROJECTS**

Hyper-X and ASTP Flight Demonstrators

X-43A

Uncooled DMSJ Expendable H2 fuel 10 sec. powered M=7, 10First flight failure 6/01

X-43C

Cooled DMSJ Expendable H/C fuel 5 min. powered M 5 to 7

X-43B

Cooled RBCC Reusable H/C fuel 10+ min. powered M 0.7 to 7

Cooled TBCC **RTA Turbojet** Reusable H/C fuel

X-43D

Cooled DMSJ Expendable I H2 fuel 10+ sec. powered

M 15

Large-scale **Demonstrator**

Incremental development leading to 2025 IOC

Demonstrator Application

To Airbreathing Corridor

Safe Reliable Affordable

Enabling "Firsts" in Space Launch Technology

Booster Engine Prototype

- Highly reliable hydrocarbon fueled rocket booster engine
- High reliability, long life hydrogen rocket engines

Auxiliary Propulsion

Non-toxic propellants for orbital propulsion

Vehicle Research and Technology

- Airframes capable of containing cryogenic propellants and reentering the Earth's atmosphere
- Durable high temperature thermal protection systems
- An intelligent, autonomous "all electric" launch system

Propulsion Research & Technology

 Long life, lightweight high temperature materials, seals and components

X-43A and C

 1st controlled flight of a vehicle powered by a scramjet from Mach 5 - 7 and 10

Revolutionary Turbine Accelerator

Lightweight, long life jet engines capable of flight at Mach 4

Safe Reliable Affordat

Measuring Our Progress

X-43A

X-43C

Turbine Based Combined Cycle

Rocket Based Combined Cycle

Redesign completed

Concept Design and System Requirements Complete 2002

Awarded Mach 4 demonstrator engine contract to GE Aircraft Engines

Awarded Contract to Aerojet,
Pratt and Whitney,
Rocketdyne
Consortium. System
Requirements Complete

2nd Flight - Mach 7

Award of Demonstrator and Launch Vehicle Contracts

2003

Complete Project
Readiness Review and
Definition of System
Requirements.

Complete concept design

2004

Complete Design of the Multimodule Flowpath Propulsion Demonstrator

Complete design of Mach 2.5 fan

Complete the preliminary design of the ground test engine

3rd Flight - Mach 10

Safe Reliable

Some Examples

NASA Dryden Flight Research Center Photo Collection http://www.dfrc.nasa.gov/gallery/photo/index.html NASA Photo: EC99-45265-11 Date: December 1999 Photo by: Tom Tschida

X-43A Vehicle During Ground Testing

Mach 7 wind tunnel test of the full-scale X-43A model with spare flight engine in Langley's 8-Foot High Temperature Tunnel.

NASA Dryden Flight Research Center Photo Collection http://www.dfrc.nasa.gov/Gallery/Photo/index.html NASA Photo: EC04-0325-23 Date: November 16, 2004 Photo By: Carla Thomas

NASA's B-52B launch aircraft cruises to a test range over the Pacific Ocean carrying the third X-43A vehicle attached to a Pegasus rocket on November 16, 2004.

Summary- NASA Hypersonics 1995-2005

- Focus on ambitious safety and cost objectives for access to space
- Substantial progress on variety of fronts
- Preferential direction identified / Achievability not known

- Pinnacle reached with flights of X-43
- At end of period NASA investments reduced
 - Exploration focus
 - Remaining technical challenges