


Parallel CFD Supporting NASA's Space Operations Mission Directorate

Reynaldo J. Gómez III
EG/Aeroscience & Flight Mechanics
NASA Johnson Space Center
Houston, Texas
April 21, 2008


NASA ARC & the Space Shuttle Program

Design Development Operations Retirement

ARC wind tunnel tests


44 A/B

NAS+CFD


FY 2010

176 C/D


1982-present


OA-12 / IA9 1973 Unitary Tests


STS-70 & subs


1984 Bancroft & Merritt graphic
Cray X-MP solution

Space Shuttle CFD parallels NAS history


1980

1985

1990

1995

2000

2005


2010

300,000 grid points
Proof of concept

16.2 million grid points
Matched flight derived wing
loads within 5%

96.4 million grid points
Detailed airloads used for
redesigns & flight support

Launch Complex Geometry


USA
United States of America


Charles E. Martin@nasa.gov

Space Shuttle Mission Overview (Video)


Parallel computing from prelaunch to landing


On-orbit Assessments Hypervelocity Orbital Debris


AIAA-2003-1248
Contingency Abort


Transonic airloads Roll maneuver


Wind tunnel validation & CFD extrapolation


Many External Tank redesign assessments used solutions run on Columbia


Debris transport aerodynamic models & prediction tools developed


AIAA-2006-0662


AIAA 2005-1223


NSTS 08303 day of launch ice ball launch commit tool developed by Stuart Rogers/ARC NAS-07-004


Rarefied Direct Simulation Monte Carlo Simulations


F. E. Lumpkin et al
27th JANNAF
Conference 2003


Hubble Servicing Mission Support

Venting of the airlock into the payload bay can overload the HST solar arrays. DSMC simulations are used to redesign vents and specify vent rates to minimize risks to the hardware.

LeBeau, G. J., and Lumpkin, F. E., III,
“Application highlights of the DSMC
Analysis Code (DAC) software for
simulating rarefied flows”, Computer
Methods in Applied Mechanics and
Engineering, 191, 595-609, 2001.


Orbital debris hypervelocity impacts > 3 km/sec


AIAA 2009-2400


Figure 1. Stuffed Whipple shield schematic, and a Stuffed Whipple shield impact test (NASA JSC photo).


Parallel Development

- Shuttle support CFD tools developed on vector machines and transitioned to parallel architectures
- Engineering capability (DOF) doubling every 2 years


Inflight entry analyses

AIAA 2008-4246


We went to the moon without CFD or parallel computers. Why do we need them now?

- Reduce number of physical tests and improve relevance when you do test
- Nearly 100,000 hours (11 years) of Shuttle wind tunnel testing
- Many facilities have shut down or been mothballed
- Provides flight increments/environments that cannot be obtained otherwise


Verification & Validation requirements are increasing.

Guide for Verification and Validation of Computational Fluid Dynamics Simulations, AIAA G-077, 1998.

Columbia Accident Investigation Board Report, Volume I, August 2003.

A Renewed Commitment to Excellence: An Assessment of the NASA Agency-wide Applicability of the Columbia Accident Investigation Report, PB2005-100968, January 30, 2004.

Standard for Models and Simulations, NASA-STD-7009, July, 11, 2008.

... and there is still more work to do.

- Some STS-1 flight anomalies are still beyond current CFD tool capabilities, e.g.
 - Acoustics and heating on complex configurations with strong shock wave-boundary layer interactions
 - RCS/aero/thermal interactions
 - Physical models (turbulence, chemistry, ...) are key limitations that need to be improved.
 - Uncertainty quantification (where are the CFD error bars?)

