Final Report (General Research Corp., McLean, Va.) 202 p HC A10/MF A01 CSCL 22A A COMPARATIVE ASSESSMENT EARTH-TO-ORBIT , PUSABLE LAUNCH VEHICLES: (NASA-CK-157444)

709-02-CR

N79-27152

Unclas 26921

63/12

Earth-to-Orbit Reusable Launch Vehicles

- A Comparative Assessment

By:

Ramon L. Chase

Prepared for:

National Aeronautics and Space Administration Langley Research Center

Under Contract NASW-2973 for the Office of Aeronautics and Space Technology

February 1978

Copy (5) of 125 Copies WGRC 78-4873

OFFRATION 7655 OLD SPRINGHOUSE ROAD WASHINGTON

CORPORATION GENERAL RESEARCH

A SUBSIDIARY OF FLOW GENERAL

The views and conclusions contained in this report are those of the author and do not represent an official position of the National Aeronautics and Space Administration.

Section with the section of the sect

ź

EARTH-TO-ORBIT REUSABLE LAUNCH VEHICLES

- A COMPARATIVE ASSESSMENT -

Final Report

PREPARED BY:

Principal Investigator

Tunion M. Lockreewshi

APPROVED BY:

Thomas M. Zakrzewski

Director, Washington Operations Program Manager and Associate

APPROVED BY:

Director, Washington Operations Gary F. Gurkki

G E N E R A L R E S E A R C H

CORPORATION

OPERATIONS 7655 OLD SPRINGHOUSE ROAD WASHINGTON

WESTGATE RESEARCH PARK, MCLEAN, VA 22101

A SUBSIDIARY OF FLOW GENERAL INC.

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR

ACKNOWLEDGMENTS

The state of the state of

GENERAL RESEARCH CORPORATION

R. L. Chase Study Leader, Mission and Technology Assessment L. Cormier (Consultant) Vehicle Definition, Trajectory Analysis W. Bos (Consultant) Propulsion Assessment W. Flueckiger Costing Assessment G. Gorman Performance

LANGLEY RESEARCH CENTER

ABSTRACT

determine their utility over a range of staging Mach numbers. Specifically, air-breathing propulsion Reusable Earth-to-orbit two-stage launch vehicles with air-breathing boosters were studied to approach to achieve significant reduction in vehicle size and weight. The study consisted of three was incorporated into the booster of a two-stage launch vehicle which used a "parallel-lift" design

- Establishing a representative set of space systems, functions, and missions for NASA and DoD from which launch vehicle requirements and characteristics were derived.
- Establishing a set of representative air-breathing launch vehicles based on graduated technology capabilities corresponding to increasingly higher staging Mach numbers (subsonic, supersonic, and hypersonic).

~

weight, performance, technology needs, risk, and costs compared to alternative concepts. Assessing the utility of the air-breathing launch vehicle candidates based on lift-off

protection system technology. A two-stage-to-orbit, parallel-lift vehicle with an air-breathing booster would cost approximately the same as a single-stage-to-orbit vehicle, but the former would have greater subsonic-staged, parallel-lift vehicle represents the lowest system cost (by a small margin) including developmental risk. However, if a large supersonic turbojet engine in the 350,000-N thrust class were The results indicate that a fully reusable launch vehicle, whether two stage or one stage, could The study also found that a twin-booster, available, supersonic staging would be preferred, and the investment in development would be returned potentially reduce the cost per flight by 60-80% compared to that for a partially reusable vehicle such as the current Shattle; but a fully reusable launch vehicle would require advances in thermal flexibility and a significantly reduced developmental risk. in reduced program cost.

SECTION			PAGE	띮
	ABSTRACT	ACT		
1	INTR		1	
	1.1		7	_
	1.2		7	~1
	1.3		מוט 4	. •
	1.4	1.4 Recommendations	9	٠,
2	REUS/		∞ AGE	~
	2.1		∞ Bĭ	~
	2.2	ket Boosters	ΔΝ	~
	2.3		EI K N	_
	2.4	ge Vehicles	16 TOV	
3	MISS	ON ASSESSMENT AN LAUNCH VEHICLE REQUIREMENTS	FIL	
	3.1	Scenarios	MEI	
	3.2	Mission Opportunities	2 23	_
	3.3	Launch Vehicle Requirements	27	_
7	LAUNC	LAUNCH VEHICLE DESCRIPTIONS	29	_
	4.1	Orbiter Vehicles	31	
	4.2	Single Stage to Orbit with Vertical Takeoff (SSTO-VTO)	32	
	4.3	Single Stage to Orbit with Horizontal Takeoff (SSTO-HTO)	35	
	4.4	All-Rocket Two-Stage Vehicle	35	

CONTENTS (Cont.)

SECTION		DAG
	4.5 Subsonic-Staged Single Booster Parallel-14ft Voltagia	rAGE
	4.6 Supersonic-Staged Twin Booster Parallel-11ff unital	8 8
	4.7 Air-Breathing Hypersonic-Staged Vehicle	g :
	4.8 Subsonic-Staged Twin Booster Parallel-1464 Voltania	41
	4.9 Vehicle Weights	7 + 7
	4.10 Flight Parameter Data	4
5	TECHNOLOGY ASSESSMENT	7
	5.1 Methodology for Estimating Tooksology For	84
		20
		53
	ors reciliorogy Needs	53
9	COST ASSESSMENT	Q.
	6.1 Life Cycle Costs	80
	6.2 Mission Model for Cost Evaluation	28
	6.3 Operations Costs Per Flight	09
	6.4 Cost Savings from Vehicle Arrestnate	65
	Salngiju Acitere velijunes	89
APPENDIX		
A	LAUNCH VEHICHE WEIGHT AND PERFORMANCE DATA	ļ
83	TECHNOLOGY READINESS DATA BASE	۳.
၁	COST DATA BASE	103
		141
	REFERENCES	-

FIGURES

ાં		PAGE
	Launch Vehicle Comparison	3
.1	Parallel Lift	6
-2	Propulsion Options	10
-3	Performance Assessment - Propulsion	12
7-	Mission Flight Profile	14
د	Ground Operations Profile	15
9-	Typical Ground Operations Flow	17
-1	Air-Breathing Launch Vehicle Attributes	18
÷	Future Scenarios	22
-5	Summary of Mission Classes	24
÷	Typical Mission Opportunities	26
7	Launch Vehicle Requirements Summary	28
-	Orbiter for Hypersonic Booster Systems	30
-5	Rocket Orbiter for Subsonic Farallel-Lift Single Booster	33
÷.	Single-Stage-to-Orbit Launch Vehicle (Vertical Takeoff, Horizontal Landing)	34
7-	Single-Stage-to-Orbit Launch Vehicle (Horizontal Takeoff and Landing)	36

[IGURES (Cont.)

₩		PAGE
4-5	Two-Stage All-Rocket Launch Vehicle	37
9-7	Subsonic-Staged Parallel-Lift Launch Vehicle	39
4-7	Supersonic-Staged Parallel-Lift Launch Vehicle	07
88	Hypersonic-Staged Air-Breathing Two-Stage Launch Vehicle	7 7
6-7	Subsonic-Staged Parallel-Lift Launch Vehicle	: 4
4-10	Launch Vehicle Weight Data	2 47
4-11	Flight Parameter Data	
5-1	Technology Readiness Evaluation Criteria	0 07
5-2	Technology Risk Assessment Criteria	÷ 5
5-3	Technology Readiness Assessment Factors	7 5
5-4	Comparison of TDI Values	7 7
5-5	Technology Deficiency Cost Factor	÷
96	Key Technology Needs	G 3
6-1	Life Cycle Cost	8 6
5-2	Shuttle Cost Comparison Operations Cost Per Flight	3 5
5-3	Proposed Maintenance Schedulc	63

.

in a graph of the banks

1 INTRODUCTION, SUMMARY, AND CONCLUSIONS

and the second second

1.1 STUDY OBJECTIVES

(GRC) in June 1977 to assess the utility of fully reusable two-stage launch vehicles incorporating air-The Hypersonic Branch of the Langley Research Center (LaRC) tasked General Research Corporation breathing propulsion. The specific objectives of the study were:

- To establish a set of launch vehicle requirements based on an assessment of future NASA and military mission opportunities.
- To establish for comparison purposes a set of launch venicle candidates which would be representative of different levels of technology.

7

To assess the utility of two-stage launch vehicles incorporating air-breathing propulsion vehicles. In evaluating the air-breathing candidates, the preferred staging Mach number in the booster stage by determining the performance, cost, technology needs, technology risk, and associated benefits of both these vehicles and competitive nonair-breathing was to be identified (i.e., subsonic, supersonic, or hypersonic).

booste's capable of Mach 3.5 was suggested by LaRC. Each booster is powered by eight 350,000-380,000 N A specific two-stage launch vehicle design comprised of an orbiter and twin air-breathing (80,000-85,000 lbf) supersonic turbojets.

1.2 SUMMARY OF ANALYSIS

. .

- ; - ;

are included for comparison. The seven launch vehicle designs are described below and are depicted it was considered only late in the study. Two designs of single-state-to-orbit (SSTO) concepts Seven different vehicles are compared, one of which receives less than full attention as in Fig. 1-1. Details of each design are in Sec. 4 and in Appendix A.

- Single-stage-to-orbit rocket vehicle, vertical takeoff, designed by Martin. ¥
- Single-stage-to-orbit rocket vehicle, horizontal takeoff with sled assist, designed by Boeing. 8
- Two-stage vehicle, all rocket, staging at Mach 10, designed by GRC. ပ
- Two-stage parallel-lift (see below) vehicle, air-breathing booster, staging at Mach 0.8, designed by GRC.
- Two-stage parallel-lift vehicle, twin air-breathing boosters, staging at Mach 3.5, designed by LaRC. ш
- Two-stage vehicle, air-breathing scramjet booster, staging at Mach 10, designed 124
- Two-stage parallel-lift vehicle, twin air-breathing boosters, staging at Mach 0.8, designed by LakC (considered only with respect to cost).

ပ

All stages of all vehicles land horizontally, and all vehicles except A take off horizontally. The term "parallel lift" is used to denote that both orbiter and booster wings provide lift during flight prior to staging. Hence all parallel-lift vehicles and all air-breathing designs are twostage vehicles. Some vehicles are also frequently identified by staging velocity (subsonic, supersonic, and hypersonic); any vehicle so described has two stages.

M = 10.0 +Scramjet GRC GRC Air-Breathing Booster --Twin Booster Parallel Lift TS M=3.5 LaRC LAUNCH VEHICLE COMPARISON Parallel Lift M = 0.8GRC Figure 1-1 M=10 GRC Sled Assisted All Rocket. SSTO_ HTO Boeing 8 SST0 VT0 Martin METERS 1007 75-25T. A.C.

All orbiter vehicles are not identical, but they all deliver 20 000 kg (65,000 lb) nayload to lower earth orbit (LEO). The specific booster and orbiter characteristics minimize the gross v ight at takeoff subject to the staging conditions. The orbiter is rocket powered; the airbreathing designation applies only to the boosters. This study compared the performance of the various vehicles (Sec. 4.10), the maintenance requirements and operational flexibility (Sec. 2.3-2.4), and the costs (Sec. 6), including those associated with technological risk. Where assumptions of vehicle utilization were necessary, launch rate of 420/year for a 5-vehicle fleet was used. The mission assessment indicates a transition from Earth-based to space-based mission support. locations in space, including serving as habitat, fueling depot, construction base, and experiment platform. When space-based support tacilities become a reality, the Earth-to-orbit launch vehicle shifts from being a moltifunctional flexible vehicle to a more specialized cargo and passenger Initially the launch vehicle must be able to provide diversified support over a wide range of vehicle. It would deliver passengers and cargo to a limited set of destinations, but more frequently

1.3 RESULTS AND CONCLUSIONS

Each launch vehicle candidate considered in the study is fully reusable. However, with the present uncertainty about the Shuttle's reusable surface insulation (RSI) thermal protection

The exact payload weight used in the calculations of vehicle weight and performance was 29,483 kg Throughout this re-(65,000 1b), corresponding to the payload capability of the current Shuttle. port, except in Appendix A, the 29,483-kg value is referred to as 30,000 kg.

system (TPS), the development of a fully reusable launch vehicle depends upon demonstrated advances in TPS technology, which may be provided by the Shuttle.

--

compared to the Shuttle, which is more than the proposed total program cost for the reusable launch The results of the cost assessment indicate that a fully reusable launch vehicle may reduce the cost per flight by 60-80% compared to that of the Shuttle. The elimination of expendable and reduced operations and maintenance manpower, and elimination of facilities indicate a further rerefurbished hardware requirements would provide a 50% reduction in cost. Increased efficiency, duction of 50% of the remaining costs. Total savings could run as high as \$34B over 10 years,

quire a slightly higher initial cost than an SSTO, but would have a lower cost per flight, resulting in a total program cost that is approximately the same. The parallel-lift vehicles would also have more operational flexibility, reflected in extended range for self-ferrying, and greater capability The GRC assessment further indicates that a two-stage parallel-lift launch vehicle would rerepresent lower development risk because of the high utilization of existin, technology, engines, for offset orbit injection, loiter, and recall. In addition, the parallel-lift launch vehicles and subsystems. A twin-booster subsonic-staged parallel-lift vehicle represents the lowest cost and development However, it would appear that the investment in the development of a new high-thrust turbojet cautioned, however, that the cost difference between the most economic alternatives may not be sigengine for the supersonic parallel-lift vehicle would return the development cost in total program savings such that the supersonic parallel-lift vehicle would be the economic choice. nificant because of the uncertainties in the cost estimates.

1.4 RECOMMENDATIONS

option as a vehicle of that size could use existing supersonic engines. The preferred staging Mach Utilization of a more advanced engine could significantly change the optimum staging Mach number. presented in this study indicates that their utility is sufficient to justify additional studies. The concept of parallel lift has opened a fertile new area for generating launch vehicle options. A supersonic parallel-lift vehicle in the 5,000-10,000 kg payload class is an interesting number needs further study. The Mach 3.5 staging considered here for the supersonic vehicle was The present study has considered only three parallel-lift vehicle concepts and a single payload selected on the basis of an assessment of the J-58 turbojet engine, which uses 1960 technology. The cursory assessment of two-stage launch vehicles employing air-breathing boosters as

To assist in determining the preferred staging Mach number for an air-breathing parallel-lift vehicle, it is recommended that a data base be obtained for turbojet engines which would assist estimates associated with the development of a supersonic turbojet engine specifically for selecting the type of engine most sultable for a parallel-lift vehicle application. parallel-lift vehicle would be useful, Several important needs for supporting technology have been identified. The thermal protection system for a fully reusable vehicle will, to a large extent, depend on the success of the Shuttle However, the military use of an Earth-to-orbit launch vehicle could impose environmental appear desirable to support development of metallic TPS or still more advanced RSI concepts. requirements that may only be satisfied by a more advanced TPS than that on the Shuttle.

factor in engine thrust-level selection. LaRC is presently planning limited wind tunnel testing Studies to date have indicated that the transonic drag of parallel-lift vehicles is a key

takeoff. Independent of whether a single or twin booster is preferred, additional experimental and It is recommended that experimental and analytical vehicle configuration studies be continued and expanded to consider questions related to the magnitude of vortex lift that can be induced during to determine the magnitude of the transonic drag problem associated with a parallel-lift vehicle. analytical analysis is recommended to answer questions regarding the preferred engine inlet configuration for multiple engine pods. In the area of advanced structures, it is recommended that the feasibility of cryogenic wet wings even be desirable to conduct limited tests of alternative concepts to aid in selecting the most be studied in detail, with alternative wet-wing design approaches formulated and evaluated. promising.

This study has proposed a new operational and maintenance concept based on scheduled maintenace patterned after airline operations rather than current space operations. It is recommended that the impact of scheduled maintenance be studied and incorporated into an operational and maintenance cost model to assist in studying the advantages in more detail. It would seem important to obtain inputs from people cognizant of airline maintenance operations.

2 REUSABLE LAUNCH VEHICLE CONCEPTS

.1 PARALLEL LIFT

The launch vehicle initially proposed by LaRC represents a new concept, called "parallel lift" provide lift during takeoff and climb. This permits the booster to be reduced by approximately onebooster wing is sized for flyback and landing, but is modified to better match the orbiter wing for a very large transport aircraft. In the parallel-lift vehicle, both the orbiter and booster wings without parallel lift, the booster provides the entire lift during takeoff and climb and resembles third in size and weight. The orbiter wing is sized primarily to withstand reentry heating. The takeoff (to hold takeoff speed within the limits of state-of-the-art tires). Three parallel-lift in this study. Parallel lift is illustrated by the two vehicles shown in Fig. 2-1. vehicles were evaluated in this study (see Sec. 4).

2.2 COMPARISON OF AIR-BREATHING AND ROCKET BOOSTERS

high engine specific impulse (I $_{
m Sp}$) obtainable--a factor of 10 better for hydrogen-fueled air-breathing propulsion systems compared to hydrogen-fueled rocket systems. However, when considered in the context of overall system performance, the well-known engine specific impulse advantages shown in Fig. since the early 1960s. The continual interest in air-breathing propulsion is due primarily to the Air-breathing propulsion for Earth-to-orbit launch vehicles has been studied several times 2-2 translate into less advantageous system performance effects.

SRC W PARALLEL LIFT Figure 2-1 . WITHOUT PARALLEL LIFT WITH PARALLEL LIFT

PROPULSION OPTIONS

Because air-breathing boosters have lower thrust-to-weight ratios than rocket systems, they are in the atmosphere for a longer time, resulting in higher drag losses. Thus the effective specific impulses of air-breathing systems are lower than the engine specific impulse values shown in Fig. 2-2, but are still higher than those of pure rockets. In practice, the higher engine specific impulse tends to more than compensate for the poorer system mass ratio and higher drag losses associated with air-breathing propulsion. Figure 2-3 compares effective specific im-In a two-stage system, both the booster and orbiter propulsion systems impact the average pulse for several launch vehicles. effective specific impulse.

A major advantage of air-breathing propulsion lies in operational flexibility rather than large staging Mach numbers tend to cost more than rocket systems because of greater dry weight and higher improvements in performance, relative to a pure rocket. But the air-breathing systems with high

The average effective specific impulse is the integral over the flight of the instantaneous effective specific impulse, which is defined as

$$I_{eff} = I\left(1 - \frac{D/W + \sin \theta}{T/W}\right)$$

 θ = flight path angle from horizontal. (D/W + sin θ) represents the flight path losses. The average effective specific impulse can be considered as the value which gives the final vehicle velocity when where I = engine specific impulse, D/W = drag-to-weight ratio, T/W = vehicle thrust-to-weight ratio, used for specific impulse in the rocket equation without gravity and drag losses (V $^{\alpha}$ I g n r).

Turbojet + Rocket Booster, Booster, Scramjet Rocket Orbiter Orbiter Rocket GRC PERFORMANCE ASSESSMENT — PROPULSION 2 Staging Mach Number 92.5 x 185 km, 28" ORBIT (93 x 185 km) Turbojet Booster, Rocket Orbiter Figure 2-3 Turbojet Booster, **Rockel Orbiter** SSTO **8000** 2002 9 4000 0 Effective Specific Impulse, N-sec

2.3 OPERATIONAL CONCEPT

A typical mission profile (shown in Fig. 2-4) for a horizontal-takeoff two-stage launch vehicle

- A horizontal takeoff and climb to staging altitude and Mach number using an air-breathing
- At staging, the orbiter main engine is started and the booster engines are throttled back to allow the orbiter to fly away from the booster(s). 2
- The booster(s) then flies (fly) back to the launch site, either piloted or remotely guided for a horizontal landing.
- The orbiter continues into orbit after staging, delivering its payload, and returning to either the launch site or an alternative landing site, and lands horizontally.

servicing of noncritical, scheduled-maintenance items. All unscheduled maintenance is also completed, (electrical, pneumatic, transport). The orbiter is taken directly to a deservicing facility, where a potential explosion hazard. Any other potentially hazardous material is also removed. After deof the two-booster configuration, it is envisioned that the boosters would be sufficiently lowered servicing, the orbiter is towed to the maintenance and assembly facility for routine checkout and A ground operations profile for the parallel-lift two-stage launch vehicle is shown in Fig. any returned payload is removed. In the deservicing facility, the hydrogen propellant lines and propellant tanks are purged to eliminate any residual hydrogen gases and liquids which could be return and are available for the mating operation as soon as the orbiter is ready. In the case and the orbiter is prepared for booster mating. The boosters are serviced prior to the orbiter After landing, the orbiter is retrieved by a tow vehicle which supplies all ground power

vehicle undergoes an integrated operations verification. Next the payload is loaded and the vehicle boosters would then be raised and mated to the orbiter. After the mating operation, the assembled towed to the propellant and consumable servicing facility, where final preparations for flight are by hydraulic-activated landing gear to allow them to be towed under the orbiter wings.

The state of the state of

Sales Age

The crew boards the vehicle during the final stages of propellant loading to conduct the final takeoff. Based on the timeline shown in Fig. 2-6, it is estimated that this turnaround could be started, and power is transferred from ground to on-board systems. The vehicle is now ready for preflight checkout. Then the vehicle is towed onto the runway apron, where the jet engines are accomplished in 60 hours over a 2.5-day period, assuming a three-shift operacion.

2.4 ATTRIBUTES OF AIR-BREATHING TWO-STAGE VEHICLES

way is kept at current levels), thereby extending launch site opportunities to any site with adequate motors (SRM). Horizontal assembly, takeoff, and landing operations are compatible with this concept and launch operations, since no launch pad or mobile launcher is required. It is assumed that airbreathing designs are compatible with existing runways (as long as the bearing pressure on the runrunway length and the availability of cryogenic servicing. Hence, reusable air-breathing boosters launch vehicles considered in the study are assumed to be fully reusable, not requiring recovery, Figure 2-7 lists the attributes of air-breathing rcusable vehicles. As already noted, all and would appear to result in appreciable savings of cost and time compared to vertical assembly refurnishment, or replacement operations such as those associated with the Shuttle solid rocket the advantages of certralized maintenance. In-flight refueling of the booster would enable the could provide extended range operations enabling remote launch site operations while retaining Launch vehicle to be flown to or from any place desired. The increased efficiency of Figure 2-6

The state of the s

TYPICAL GROUND OPERATIONS FLOW (PARALLEL-LIFT VEHICLE)

90	TO ORBITER	SYSTEM)		77	MAINTENANCE		ERIFICATION	.RGO)	TRANSFER TO PROPELLANT AND CONSUMABLE SERVICING FACILITY	PROPELLANT TOPOFF	П	CEOFF []
- -	CT SERVICE LINES, TRANSFER TO GROUND POWER, TOW TO ORBITER CILITY	NG AND DESERVICING (DRAIN AND PURGE PROPELLANT SYSTEM)] TRANSFER TO CHECKOUT AND MAINTENANCE FACILITY	VEHICLE CHECKOUT, NORMAL PREFLIGHT MAINTENANCE		INTEGRATED OPERATIONS VERIFICATION	PAYLOAD LOADING (CARGO)	TRANSFER TO PROPEL SERVICING FACILITY		IES, TAXI	READY FOR TAKEOFF
JWN (HR) 40	FER TO GROUN	IIN AND PURGE	(0	JT AND MAINTE	CKOUT, NORM	MATE BOOSTERS	INTEGRATED	PAYLOAI	TRANS	ICING [r, start engin	ĸ
TIME FROM TOUCHDOWN (HR)	LINES, TRANSI	ERVICING (DRA	REMOVE PAYLOAD (CARGO)	ЕВ ТО СНЕСКО] VЕНІСLЕ СНЕ	X				S AND CONSUMABLE SERVICING	CREW LOADING, FINAL CHECKOFF, ROLLOUT, START ENGINES, TAXI	
TIME 20	INECT SERVICE FACILITY	FING AND DES	HEMOVE PA	TRANSFI							3, FINAL CHECK	
0 10	DESERVICING FA	SAFII								PROPELLANT	CREW LOADING	

-

.

AIR-BREATHING LAUNCH VEHICLE ATTRIBUTES

- FULLY REUSABLE LAUNCH VEHICLE
- HORIZONTAL ASSEMBLY
- HORIZONTAL TAKEOFF AND LANDING
- MULTIPLE LAUNCH, MULTIPLE LANDING SITES
- EXTENDED RANGE
- OFFSET ORBIT INJECTION
- PARALLEL BURN
- LOITER
- SCHEDULED MAINTENANCE

The state of the s

air-breathing engines compared to rocket engines would enable a 200-km offset orbit injection capa-The offset range could be used for loiter bility to be included in the nominal fuel loading. recall to the launch site after takeoff.

The state of the s

Extended ferry operations offer the opportunity of using remote launch sites in equatorial regions or foreign countries. Foreign lease of a launch vehicle for a specific period of time, compatible with scheduled maintenance, could be desirable in terms of international relations.

sites (some inland), or all launches could be conducted from a single site, eliminating the need for A fully reusable launch vehicle would not have launch azimuth restrictions imposed by falling solid rocket boosters and external tanks. Hence launch operations could be conducted from various East Coast and West Coast launch sites (as with the Shuttle) to satisfy mission requirements. ings in launch site costs could easily run into hundreds of millions of dollars.

impingement. (Local noise ordinances are a consideration as well.) Another advantage of a parallel-For applications in which time-to-orbit is a key factor, a parallel-burn launch is possible: the orbiter rocket engines are started once the vehicle starts its ground roll, or as soon as the burn capability is that it might permit the use of lower thrust turbojet engines, alleviating the vehicle is airborne and a safe distance from the runway, to prevent damage due to rocket exhaust need for a high-thrust engine development program.

tenance operations. If the maintenance schedule proposed here can be achieved, an increase in launch The most important advantage of reusable vehicles identified in this study is scheduled mainvehicle utilization results, and this is reflected in significant reductions 1.1 operating costs. (Indications are that a factor of at least 2 relative to the Shuttle may be achievable in launch vehicle utilization rates.) The ground operations timelines are based on a maintenance schedule that assumes for the launch vehicle a reusable TPS that requires refurbishment only after seven flights. Technological advances are required before the outlines operations schedule can be achieved.

MISSION ASSESSMENT AND LAUNCH VEHICLE REQUIREMENTS

Based on a survey of proposed advanced space systems (both NASA 2 , and military 1), mission opportunities were identified and categorized according to function, e.g., observation, communivehicle payloads and delivery orbits. The results can be used to define future Earth-to-orbit launch vehicle requirements. No attempt was made to establish a specific Annch payload model scenarios proposed by the Hudson Institute and the Aerospace Corporation were reviewed and condensed. The scenarios and the mission data were then combined to provide specific launch cations, weapons, and services. In parallel with the mission classification, several space such as that currently in use for Shuttle planning purposes.

3.1 SCENARIOS

into: (1) business as usual with normal growth, and (2) the rapid expansion of space operations The Hudson Institute and the Aerospace Corporation scenarios (Fig. 3-1) were condensed

3.1.1 Scenario No. 1

REPRODUCIBILITY OF THI ORIGINAL PAGE IS POOR

It is anticipated that the Shuttle will eventually become a successful enterprise, and that ful. A reusable orbital transfer vehicle (OIV) will be developed to conduct Earth orbital operacommercial use of space will gradually increase as business ventures prove economically successtions and provide low-Earth-to-geosynchronous-orbit transfer. (A vehicle that could reach geo-The total demand for Shuttle flights is not expected to exceed 100 per year. It is not likely synchronous orbit and return would also be able to operate throughout cis-lunar space as the need occurred.) The OTV will be Earth based and upon occasion refueled in low Earth orbit. that a new Earth-to-orbit launch vehicle will be developed.

FUTURE SCENARIOS

SCENARIO

EXPECTED SPACE ACTIVITY

UBUSINESS AS USBAL WITH NORMAL GROWTH (100 SHUTTLE FLIGHTS PER YEAR)

SHUTTLE IS SUCCESSFUL

SPACE BUSINESS APPLICATIONS ARE SUCCESSFUL

STEADY USE OF CIS-LUNAR SPACE AFTER 1980's

7

BREAKTHROUGH WITH THE RAPID EXPANSION OF SPACE OPERATIONS (1005 LAUNCH VITICH FLIGHTS PER YEAR)

• A CHARGE OCCURS — IN TECHNOLOGY, PUBLIC OPINION, OR SPACE EXPLORATION/EXPLOITATION

RAPID REDUCTION IN SPACE TRANSPORTATION COSTS

IMPROVED RETURNS FROM SPACE INVESTMENTS

RAPID EXPANSION IN SPACE SERVICES AND ACTIVITIES

 RETURNS FROM SPACE SERVICES AND ACTIVITIES STRONGLY AFFECT EVENTS ON EARTH GRC

3.1.2 Scenario No. 2

Whatever the cause, it is postulated that a rapid increase in space operations can be expected. space operations. Extremely profitable space investments could initiate a strong competitive demand achievement of very low transportation costs could also establish a strong demand for space utilizacal vent that makes space operations extremely desirable, or a discovery that changes the need for The nature of the breakthrough could be a change in the public's perception of space, a technologi-It is assumed that a breakthrough will dramatically change the demand for space utilization. and, of course, a recognized military advantage could accelerate competition between nations. The Orbital transfer vehicles will be space based. Several hundred launches per year are anticipated.

3.2 MISSION OPPORTUNITIES

launch vehicle has a high degree of in-orbit flexibility in order to conduct short-term space support space laboratory and habitat; (4) an orbital-transfer-vehicle delivery, launch and retrieval system; More than 500 near- and far-term proposed advanced space systems were surveyed. The systems category was further divided into classes of missions (Fig. 3-2). Corresponding to each of the two scenarios above, a set of typical missions was derived from within the mission classes (Fig. 3-3); spacecraft launch facility; (2) a spacecraft maintenance and repair facility; (3) a short-duration requirements. In the business-as-usual scenario (#1), the launch vehicle is required to carry a and (5) an Earth orbital construction facility, including provisions for teleoperator services. they are representative of the spectrum of expected launch vehicle payload and space operations were categorized functionally as observation, communications, weapons, and support operations. variety of individual spacecraft for near-earth and deep-space operations and to serve as (1) functions to compensate for the lack of space basing.

Ņ
ب
gure
Ë

The state of the s

SUMMARY OF MISSION CLASSES

SPACE FUNCTION	NASA MISSIONS	MILITARY MISSIONS
(Categories)	LAND	LAND
	OCEANS	OCEANS
OBSERVATION	ATMOSPHERIC	ATMOSPHERIC
	SOLAR	SOLAR"
	SPACE: NEAR EARTH, DEEP SPACE	NEAR EARTH SPACE
	INTERGOVERNMENT	NATIONAL COMMAND & CONTROL
	INTRAGOVERNMENT	INTRATHEATER
COMMUNICATIONS	GOVERNMENT PEOPLE	INTERTHEATER
	PEOPLE PEOPLE	STRATEGIC FORCES
		SPECIAL OPERATIONS
		SPACE-BASED OFFENSIVE & DEFENSIVE WEAPONS
WEAPONS		GROUND-BASED SPACE DEPLOYABLE OFFENSIVE & DEFENSIVE WEAPONS

Figure 3-2 (Cont.)

- 117

SUMMARY OF MISSION CLASSES (Cont.)

SPACE FUNCTION	NASA MISSIONS	MILITARY MISSIONS
(Categories)	NAVIGATION	NAVIGATION
	TRANSPORTATION CONTROL	TRANSPORTATION CONTROL
	ENERGY PRODUCTION & TRANSFER	ENERGY PRODUCTION & TRANSFER
	ENVIRONMENT MODIFICATION	ENVIRONMENT MODIFICATION
	MANUFACTURING	RDT&E ACTIVITIES
	RDT&E ACTIVITIES	DISPOSAL & CONTROL OF WASTE
SUFFUKI	DISPOSAL & CONTROL OF WASTE	MATERIAL
	MATERIAL	SPACE TRANSPORTATION
	SPACE CONSTRUCTION	SPACE CONSTRUCTION
	SPACE DELIVERY & MAINTENANCE	SPACE DELIVERY & MAINTENANCE
	SPACE TRANSPORTATION	MANNED SPACE OCCUPANCY
	MANNED SPACE OCCUPANCY	

TYPICAL MISSION OPPORTUNITIES

SCENARIO

MISSIONS

BUSINESS AS USUAL WITH NORMAL GROWTH (100 SHUTTLE FLIGHTS PER YEAR)

SATELLITE DELIVERY SYSTEM

SHORT-DURATION SPACE LABORATORY

PLANETARY SPACECRAFT DELIVERY AND LAUNCH

SATELLITE SERVICING

ORBITAL TRANSFER VEHICLE DELIVERY, LAUNCH & RETRIEVAL

EARTH ORBITAL ASSEMBLY OPERATIONS

(2)
THE RAPID EXPANSION
OF SPACE OPTRATIONS
(1000+ FLIGHIS PER YEAR)

GENERAL CARGO AND PASSENGER DELIVERY

In the rapid expansion scenario (#2), a high level of space-based operations is provided by facilities other than the launch vehicle. The launch vehicle is a general cargo and passenger delivery system with very limited orbit stay-time capability and no space-support functions.

. 3

.3 LAUNCH VEHICLE REQUIREMENTS

equipment for space bases, and general cargo of which a high percentage is resupply and construction Since in the business-as-usual scenario, the launch vehicle is required to perform many space a highly diversified spectrum of orbital destinations. Individual payloads consist predominately of Limited in-orbit assembly operations requiring two or more payloads are required. In the rapid exsupport functions (as well as deliver a variety of spacecraft), it is expected to be able to reach pansion scenario, a large number of scheduled flights to a very limited number of destinations are conducted by the launch venicle. The payload consists largely of passengers to and from space, single or multiple spacecraft and erectable tructures up to the payload weight of the vehicle. materials. The launch vehicle requirements for the two scenarios are summarized in Fig. 3-4. Figure 3-4

一个一个人

LAUNCH VEHICLE REQUIREMENTS SUMMARY

	(I) BUSINESS AS USUAL WITH NORMAL GROWTH	(2) BREAKTHROUGH WITH THE RAPID EXPANSION OF SPACE OPERATIONS
ORBITS	500 km 35-58 INCLINATIONS 900 km SUN SYNCHRONOUS 200-1100 km POLAR SYNCIIRONOUS EQUATORIAL ELLIPTICAL SYNTHRONOUS	350-900 km, 35-50° INCLINATION 200-1100 km, POLAR (SPECIALIZED TRANSPORT VEHICLE FROM LOW EARTH ORBIT)
PAYLOADS	WEIGHT, 700-20,000 kg, SINGLE P/I. 30,000 kg LABORATORY	5-20,000 kg PAS SENGER S/CARGO 5-50,000 kg GENERAL CARGO/ EQUIPMENT 5000-500,000 kg CONSTRUCTION MATERIAL 5,000,000-20,000,000 kg BASES
	SIZE, 10-200 m	2-3 m 10-200 m 1000-10,000 m

LAUNCH VEHICLE DESCRIPTIONS

The state of the

Fig. 4-1. The seven vehicles, differentiated by propulsion type, number of stages, and staging condi-The alternative launch vehicles considered in this study are noted in Sec. 1.2 and depicted in tions, are described in more detail in this section.

unmanned mode. All air-breathing boosters burn RP except the hydrogen-burning scramjet. All rocket payload (in a Shuttle-sized bay) delivered to a 93 imes 185 km, 28 $^{\circ}$ orbit. All of the horizontal takeengines use $H_2/0_2$ propellant. Each vehicle is designed for minimum liftoff weight with a 30,000-kg As noted in Sec. 2, all stages are fully reusable and land horizontally in either a manned or off boosters utilize a wet wing, which reduces structural weight.

provided an additional design, this one for a subsonic-staged vehicle using twin boosters (Sec. 4.8). The design of the supersonic-staged vehicle (Sec. 4.5) was provided by LaRC at the time that this study was tasked, and is perhaps the preferred, or reference design. Late in the study, LaRC Because of limited time, this design received only partial consideration and is hence not included in all figures comparing the alternatives. Both LaRC designs, as well as the GRC-designed singlebooster subsonic-staged vehicle, use parallel lift, which is of prime interest in this study (see

these designs are quite satisfactory. Within each design type, several options that are not pursued purpose of this study was to examine the relative merits of different types of vehicles, for which Alternative designs for performance and cost comparison were obtained from Martin 6,7,8 (Sec. 4.2) or Boeing 9,10 (Sec 4.3), or were generated as part of this study (Secs. 4.4, 4.6, and 4.7). Because of the finite effort available, none of these designs is necessarily optimized. The in this study are available,

Figure 4-1

「うちのはないない」という

ORBITER FOR HYPERSONIC BOOSTER SYSTEMS

REPRODUCIBILITY OF THE ORIGINAL PAGE IS POOR

orbiters are discussed in Sec. 4.1, the weights of all the vehicles are summarized in Sec. 4.9, and Sec. 4.10 presents flight parameter data. Since all vehicles deliver the same payload to the same The various launch vehicles are discussed in Secs. 4.2-4.8, with emphasis on the booster. orbit, the relative performance is best compared on the basis of gross vehicle weight.

the state of the state of the

4.1 ORBITER VEHICLES

possible. The orbiters of all two-stage vehicles use an aluminum structure, in contrast to the more The differences in the staging conditions among the several two-stage vehicles naturally lead to differences in the orbiters, although there was an attempt to use similar design features where advanced structural materials of the single-stage-to-orbit vehicles.

performance.) The two hypersonic-staged orbiters are identical vehicles (Fig. 4-1) using a single and two position nozzles with expansion ratios of 82 and 150. (Appendix A has more detail on SSME (SSME) uprated to 23.8 MN/m^2 (3450 ps1a) chamber pressure and 2.65 MN (596,000 lbf) vacuum thrust, All orbiters except the SSTO-VTO use the same engines: modified Space Shuttle main engines SSME. The other three orbiters and the SSTO-HTO vehicle have three SSMEs each, and the SSTO-VTO has six advanced engines.

parallel-lift vehicles. However, preliminary calculations indicated only a small performance ad-Scramjet engines were also considered for the orbiter stage of the supersonic and subsonic vantage, which was offset by a relatively large increase in complexity and costs. Perhaps new technical data or new design concepts could lead to a different result at a later date.

further attempt to provide for very long, narrow cargo, and would also provide additional hypersonic The solar power mission, for example, would require many such structural members and possibly rolls back of the orbiter for strap-on cargo and fairings. This type of door should also be structurally of aluminized plastic reflecting material. The orbiter shown in Fig. 4-2 (for the single subsoniccargo bay and perhaps a capability for carrying very long structural members for assembly in space. staged vehicle) attempts to accommodate these requirements. The side-loading cargo doors free the The projected shift from Earth- to space-based operations suggests a high-density internal more efficient than the 18-m (60-ft) Shuttle clamshell-type doors. Side-loading should also be operationally more efficient for horizontally oriented operations. The twin tails represent a directional stability at moderate angles of attack.

For the hypersonic-staged orbiters (Fig. 4-1), the Shuttle cargo-bay shape does not seem to impose much of a penalty. The cargo bay with the required 5-m (15-ft) inside diameter appears to penalty. However, for the subsonic-staged orbiter, the Shuttle cargo-bay shape, as well as size, appears to preclude a structure of maximum efficiency. The supersonic-staged orbiter is somewhat blend with the lightly loaded thin wing and relatively narrow forward hydrogen tank, with little less sensitive to structural efficiency.

.2 SINGLE STAGE TO URBIT WITH VERTICAL TAKEOFF (SSTO-VTO)

of single-stage-to-orbit vehicles is extremely sensitive to structural weight. A 1-kg increase in The Martin Company design of the SSTO-VTO (Fig. 4-3) has a gross weight of 1200 metric tons, structure means a 1-kg decrease in payload and consequently a 10% increase in structure (from the based on (1) high-pressure $_{
m H_2/0_2}$ propulsion, and (2) advanced structure technology. Performance

GRC ROCKET ORBITER FOR SUBSONIC PARALLEL-LIFT SINGLE BOOSTER 39 000 (140 MQ/M²); MACHING CAMBILITY FOR LONG (-45M) CARDO Figure 4-2 33 - 67 900 - 61 700

The second secon

 HYDROGEN/OXYGEN PROPELLANTS GRC (ADVANCED ROCKET ENGINES ADVANCED STRUCTURE SINGLE-STAGE-TO-ORBIT LAUNCH VEHICLE 76 m (249 ft)- ADVANCED TPS (VERTICAL TAKEOFF, HORIZONTAL LANDING) Figure 4-3 34 13

objective) would mean a payload reduction of almost 50%. The TPS consists of non-metallic reusable surface insulation supported by an advanced metallic substructure.

. 15 Th Car.

4.3 SINGLE STAGE TO ORBIT WITH HORIZONTAL TAKEOFF (SSTO-HTO)

of liftoff weight, so the sled permits a lighter landing gear, as well as providing initial velocity. The estimated liftoff weight is approximately 1250 metric tons (2,750,000 lb). The sled would weigh After the assisted takeoff, the vehicle is single stage to orbit. Landing weight is only about 14% The Boeing conceptual design (Fig. 4-4) utilizes a rocket sled to permit horizontal takevif. about 250 metric tons,

for vertical takeoff. This results in substantial engine weight reductions and consequent structural Optimum thrust-to-weight for sled-assisted horizontal takeoff is approximately 0.7 compared to 1.3 Horizontal takeoff permits a lower initial thrust-to-weight ratio than vertical takeoff. The TPS is an integrated shield and substructure of honeycomb construction, referred to as a "hot structure." weight savings from less stringent vehicle balance requirements.

.. 4 ALL-ROCKET TWO-STAGE VEHICLE

The conventional approach to a two-stage launch vehicle (all-rocket propulsion) is included for comparison with the air-breathing boosters. This rocket booster (Fig. 4-5) is powered by four SSMEs, to the one designed for the scramjet launch vehicle (Sec. 4.8), and the rocket booster is designed to the orbiter by one. The gross weight is 1050 metric tons (2,310,000 lb). The orbiter is identical provide the desired performance with that orbiter. Consequently the overall design is not optimum, possibly contributing to the somewhat difficult staging conditions (75 km altitude) that result in some uncertainty regarding the TPS and the technological risk associated with the design.

SINGLE-STAGE-TO-ORBIT LAUNCH VEHICLE (HORIZONTAL TAKEOFF AND LANDING - SLED ASSIST) Figure 4-4

CAPACITY.

HYDROGEN/OXYGEN PROPELLANTS MODIFIED SHULLE MAIN ENGINE NORMAL GROWTH STRUCTURE **ADVANCED TPS** • ORBITER

EXISTING ROCKET ENGINE EXISTING AVIONICS ADVANCED TIRES SLED

63 m (206 ft)-

TWO-STAGE-ALL-ROCKET LAUNCH VEHICLE (HORIZONTAL TAKEOFF AND LANDING) Figure 4-5

ROCKET BOOSTER

• (Mach 10+ Staging)

HYDROGEN / OXYGEN PROPELLANTS

NORMAL GROWTH STRUCTURE

• MODIFIED SHUTTLE MAIN ENGINE

ADVANCED TPS

73 m (239 ft)

SUBSONIC-STAGED SINGLE AIR-BREATHING BOOSTER PARALLEL-LIFT VEHICLE

The said of the said

fighter planes. To maximize the use of existing hardware, a single-booster configuration is selected, supersonic con(iguration (Sec. 4.6) and the Shuttle. For consistency in costing, an orbiter for the launch vehicle is considered. The engine selected is the F-100 currently used in the F-15 and F-16 making maximum use of 747 wing structure. The orbiter in the subsonic configuration was initially sized for a high-density payload and side loading rather than top loading as is the case with the To enable the use of currently produced jet engines, subsonic staging of the parallel-lift subsonic vehicle configured with the Shuttle payload bay is also considered.

which 1104 metric tons is the orbiter plus payload. This weight is heavier than the SSTO-HTO because Figure 4-6 shows the vehicle configuration (designed by GRC), which uses parallel-lift booster than the sled-assisted launch of the SSTO-BiO. The initial vehicle weight is 1371 metric tons, of flight. Staging occurs at 6700 m altitude .4 250 fps (Mach 0.8), only slightly greater velocity of differences in the technology levels assumed.

SUPERSONIC-STAGED TWIN AIR-BREATHING BOOSTER PARALLEL-LIFT VEHICLE 4.6

The design for the supersonic vehicle (Fig. 4-7) was supplied by LaRC at the initiation of this study, to be compared with other conceptual designs. The vehicle incorporates RP propellants in unwhich would constitute a new development. Existing 220,000-N (50,000-1bf) thrust engines could proengines. The booster is powered by eight 350,000-N (80,000-1bf) thrust supersonic turbojet engines, vide the technological base. The initial gross weight is 1285 metric tons. The staging conditions manned twin boosters, and hydrogen/oxygen in the rocket orbiter using three modified Shuttle main are Mach 3.5 at an altitude of 18,000 m (57,000 ft). Figure 4-6

1

SUBSONIC-STAGED PARALLEL-LIFT LAUNCH VEHICLE (Single Booster)

- (Mach 0.8 Staging)
- HYDROGEN/OXYGEN PROPELLANTS
- CURRENT STRUCTURE
- **EXISTING TURBOFAN ENGINES**
- MODIFIED SHUTTLE MAIN ENGINE
- ADVANCED 1PS

-e 11's GRC 🕔 • NEW SUPERSONIC TURBOJET ENGINE • AIR-BREATHING, RPV-TYPE • MODIFIED SHUTTLE MAIN HYDROGEN-OXYGEN ORBITER PROPELLANTS CURRENT STRUCTURE SUPERSONIC-STAGED PARALLEL-LIFT LAUNCH VEHICLE ADVANCED TPS BOOSTERS **ENGINES** (Twin Booster) **10**X Figure 4-7 2-D TVC NOZZLE-61 m (200 ft) LOX

4.7 AIR-BREATHING BOOSTER HYPERSONIC-STAGED VEHICLE

The scramjet-powered booster (Fig. 4-8) uses turbojet propulsion to taxi, take off, accelerate to scramjet takeover speed, and fly back. A dual-mode scramjet (subsonic and supersonic combustion) is assumed for primary propulsion. The sixteen 350,000-N class turbojet are similar to those used for the supersonic parallel-lift boosters. Gross weight is 1049 metric tons, of which the orbiter constitutes 216 metric tons.

cific impulse. The booster has a scramjet capture area equal to about one-tenth the aerodynamic wing reference area. It appears to be quite difficult to achieve a higher ratio, at least for integrated Analysis of the scramjet booster indicates that the decreasing thrust coefficient at the Mach number characteristic of scramjets is more of a limiting factor on staging Mach number than is spevehicle/propulsion concepts. Consequently, a drag coefficient of 0.0200 translates into a coefficient of 0.200 when referenced to the capture area. Above about Mach 10 or perhaps Mach 12, the thrust available above drag requirements is likely to be marginal for acceleration and climb. design has a staging Mach number of 10.

SUBSONIC-STAGED TWIN AIR-BREATHING BOOSTER PARALLEL-LIFT VEHICLE

is considered only in the cost analyses (Sec. 7). It is noted, though, that relative to the singlesupport facilities. The vehicle design (Fig. 4-9) was available only late in this tudy, and hence The advantage of twin boosters over a single booster is in development cost and the costs of booster design the use of Rolls Royc. RB211-524B engines decreases fuel consumption and increases the capability for extended range operations, despite the heavier engine weight.

ADVANCED SUPERSONIC TURBOJET ■ ALL HYDROGEN/OXYGEN ADVANCED STRUCTURE **SCRAMJET BOOSTER** ADVANCED SCRAMJET HYPERSONIC-STAGED AIR-BREATHING TWO-STAGE LAUNCH VEHICLE • MODIFIED SHUTTLE (Mach 10 Staging) **PROPELLANTS** MAIN ENGINE TURBOJET PŁUS ADVANCED TPS Figure 4-8

GRC

100 m (; 28 ft)

and the state of t

4.9 VEHICLE WEIGHTS

weight statements for all vehicles are in Appendix A. The system dry weight is a better indicator The weight breakdowns for the seven candidate vehicles are shown in Fig. 4-10, and detailed of cost than is the total system weight.

vehicle also employed a slightly lighter, hot-structure TPS compared to a non-metallic reusable surweights are comparable) is due to the advanced structure used in the sled-assisted vehicle compared the reduction in orbiter weight, resulting in an overall decrease in total system weight at launch. As staging Mach number increases, the increase in booster weight is more than compensated by The apparent discrepancy between the subsonic-staged orbiter and the sled-launched orbiter (their face insulation (RSI) on the subsonic vehicle. The Martin VTO single-stage-to-orbit vehicle also to the current-structure technology of the subsonic vehicle. The Boeing-designed sled-launched uses advanced structure but with RSI. For the air-breathing vehicles, the total dry weight increases slowly with staging Mach number, of subsonic and supersonic air-breathing systems is approximately triple that of the single-stage-toorbit vehicles due in large part to different assumptions regarding structure technology and engine and all air-breathing vehicles are heavier than the single-stage-to-orbit vehicles. The dry weight

4.10 FLIGHT PARAMETER DATA

approximately equivalent energy conditions--the Mach number shown for the rocket booster is due to The two hypersonic systems (the all-rocket, C, and the air-breathing booster, F) actually stage at The main flight parameters associated with each launch vehicle are summarized in Fig. 4-11. lower sonic velocity at the high staging altitude. Figure 4-10

The second secon

LAUNCH VEHICLE WEIGHT DATA

29,000-kg (65,000-lbm) Payload

 92.5×185 -km (50 x 100 n mi), 28° Orbit

VEHICLE OPTIONS

				VEHICLE OF HOMS		
STAGING	SSTO	SSTO	TS	1.5	7.5	TS
TAKEOFF	VTO	HTO	HTO	HTO	IITO	HTO
PROPULSION	E	~	R/R	TJ/R	TJ/R	T.I.SJ/R
STAGING MACH NO.	1		01	0.8	3.5	1 0+
GROSS WT	1207	1250	1050	1371	1285	1049
	(2660)	(2750)	(2314)	(3022)	(2833)	(2313)
ORBITER WT	1207	1250	216	1104	824	216
	(2000)	(2750)	(476)	(2433)	(1817)	(476)
BOOSTER WT		249*	834	267	460	833
	•	(249)	(1838)	(283)	(1016)	(1837)
TOTAL DRY WT	114	66	196	336	351	422
	(251)	(218)	(432)	(741)	(775)	(026)

All weights ×000.

*Sled weight not included in gross.

Figure 4-11 FLIGHT PARAMETER DATA

	A	8	ט	O	E L	Ŧ
STAGING TAKEOFF PROPULSION	SST0 VT0 (H!!) R	SSTO HTO R	TS HTO R/R	TS HTO TJ/A	TS HT0 TJ/R	TS HTO TJ-SC/R
STAGING CONDITIONS MACH NO. VELOCITY (m/sec) ALTITUDE (m) DYNAMIC PRESSURE (N/m²)		0.5 183 0 20,500	10.9 3100 75,000 200	0.8 251 6700 20,000	3.5 1033 1740 72,000	10 3200 43,000 13,400
MĄX. DYNAMIC PRESSURE (N/m²)	35,000	45,000	45,000	45,000	000'06	72,000
WING LOADINGS (N/m²) BOOSTER AT TAKEOFF ORBITER AT TAKEOFF ORBITER AT STAGING ORBITER AT LANDING	27,300 3100	11,000	11,000 - 11,800 4000	13,400 6200 11,000	8100 11,500 11,500 2100	6700 11,800 4000
THRUST/WEIGHT TAKEOFF STAGING	5.3	0.7	0.81 1.16	0.54*	0.39	0.48 1.16
AZIMUTH CAPABILITY OFFSET CAPABILITY (km)	360 ⁰ 93	±90°	±90° 93	360 ⁰ 200	360 ⁰ 200	360° 200

*Parallel Bürn

The maximum dynamic pressure is held to under $50,000 \, \mathrm{N/m}^2$ (1000 psf), except for the supersonic though some system modifications for the supersonic-staging vehicle (E) may be necessary. The hyperlanding, resulting in hotter reentries and faster landings, comparable to or somewhat less demanding A, and the hypersonic-staged orbiters, C and F, tend to have higher wing loadings during reentry and and hypersonic air-breathing booster systems. For these systems, the thrust-to-drag ratio generally sonic vehicle (F) can better tolerate high dynamic pressure because of its more advanced technology. improves with increasing dynamic pressure. Therefore, higher dynamic pressures are considered, al-Aerodynamic heating is a key consideration in limiting the maximum dynamic pressure. The SSTO-VTO, than with the current Shuttle.

The statement of the st

The Control of the Co

TECHNOLOGY ASSESSMENT

The state of the s

deficiency cost factor (TDCF). This factor is used to derive a technology deficiency cost that can be methodology previously developed for NASA Headquarters, 11 and extended here to include a technology added to the traditional RDT&E costs. This technology readiness assessment methodology has proved useful for generating future technology program needs and for indicating the technological risk An assessment of the key technology needs for each launch vehicle is performed using a inherent in proposed flight programs.

and technology readiness estimates for proposed space programs). Each element of a proposed system can be evaluated to determine its current status and the effort remaining before incorporation into measure by which the status and objectives of technology readiness can be defined. The technology seven-level scale (which has subsequently been used by OAST, the Office of Aeronautics and Space Technology, NASA Headquarters, to assist in establishing technology needs for advanced programs, In order to formalize a technology readiness methodology, it is necessary to establish a readiness evaluation criteria are shown in Fig. 5-1 as different levels of readiness, using a a new program

status and required status for technology readiness is conducive to an overall consensus. A tech-Although the methodology requires subjective inputs (representative of a class of decision tools categorized as a Delphi process), it has been shown that the process of assigning current nology assessment involves many decisions; large disagreements in any single decision do not significantly change the overall results.

Figure 5-1

TECHNOLOGY READINESS EVALUATION CRITERIA

BASIC PRINCIPLES OBSERVED AND REPORTED LEVEL 1

CONCEPTUAL DESIGN FORMULATED LEVEL 2 CONCEPTUAL DESIGN TESTED ANALYTICALLY OR EXPERIMENTALLY LEVEL 3

CRITICAL FUNCTION/CHARACTERISTIC DEMONSTRATED LEVEL 4 COMPONENT/BREADBOARD TESTED IN RELEVANT ENVIRONMENT LEVEL 5 PROTOTYPE/ENGINEERING MODEL TESTED IN RELEVANT ENVIRONMENT LEVEL 6

ENGINEERING MODEL TESTED IN SPACE LEVEL 7

5.1 METHODOLOGY FOR ESTIMATING TECHNOLOGY DEFICIENCY COSTS

· · (Capa)

ed such that risk and the gain in readiness level have approximately the same weighting in determining Items requiring equivalent gains in technology readiness levels may not be achievable with the established and are shown in Fig. 5-2. The numerical values of risk (3, 6, and 9) have been selectsame degree of effort. To account for differences in effort, technology risk criteria have been technology readiness.

fined in Fig. 5-3. The technology deficiency index (TDI) is the gain in technology level required to achieve readiness (difference between levels in Fig. 5-1) times the risk, summed over the individual elements of the system. In comparing competing alternatives, the TDI indicates the relative risk to Several factors that are useful in evaluating the cost associated with technical risk are debe expected due to technology deficiencies. The technology deficiency factor (TDF) indicates the degree of technology deficiency (a normalized value of the TDI). One minus the TDF id an indication of how near technology readiness is to being achieved. The TDF is incorporated into the technology deficiency cost factor (TDCF), which is used to estimate the cost associated with technology uncertainty in the development of a new system. RDT&E cost estimates are multiplied by the TDCF to account for technology risk.

be made. It is hoped that the impact of technology deficiencies on program cost as indicated in for technology deficiencies at program initiation if more accurate program cost estimates are to Additional effort is needed to define more precisely an appropriate cost factor to account this analysis is sufficient to stimulate additional work,

1. 日本語のです。

TECHNOLOGY RISK ASSESSMENT CRITERIA

MOT

- TECHNOLOGY EXISTS AND HAS BEEN DEMONSTRATED IN OTHER EQUIPMENT
- ALTERNATIVES ARE BEING DEVELOPED, ALTHOUGH THEY **ARE NOT YET PROVEN**
- **D PARALLEL DEVELOPMENTS ARE POSSIBLE**

D TECHNOLOGY EXISTS BUT HAS NEVER BEEN DEMONSTRATED

ALTERNATIVES ARE POSSIBLE BUT ARE COSTLY IN TERMS OF

- DOLLARS 9
- RESOURCES AND SCHEDULE ARE MARGINAL FOR PARALLEL **DEVELOPMENTS BUT PARALLEL DEVELOPMENTS ARE STILL** POSSIBLE
- TECHNOLOGY DOES NOT EXIST AND MUST BE DEVELOPED

HIGH <u>6</u>

■ ALTERNATIVES DO NOT EXIST

● PARALLEL DEVELOPMENTS ARE NOT POSSIBLE

Figure 5-3

TECHNOLOGY READINESS ASSESSMENT FACTORS

TECHNOLOGY DEFICIENCY INDEX (TDI) = $\sum_{i=1}^{N}$ (Gain in Readiness Level)₁ x (Risk)₁

 $9 \times \sum_{I=1}^{N} (Technology Readiness Level Required)_I$ TECHNOLOGY DEFIEDENCY FACTOR (TDF) =

TECHNOLOGY DEFICIENCY COST FACTOR (TDCF) =

5.2 TECHNOLOGY DEFICIENCY COSTS

results of the assessment are summarized in Figs. 5-4 and 5-5. As expected, the subsonic parallelorbiter, but complicated by air-breathing propulsion requirements. It is interesting to note that tanks (including a cryogenic wet wing) appear to require significant technology advances. The TDI lift vehicle has the lowest TDI. Only the TPS and the internalized contour-configured propellant the sled-assisted SSTO vehicle has a higher TDI than either the VTO SSTO or the supersonic-staged increases rapidly with staging Mach number because of increased thermal protection requirements-the scramjet-powered booster represents very advanced technology, as it is similar to a second parallel-lift vehicle. The hot metal TPS and the advanced structure (cryogenic wet wing, sled assist) of the HTO SSTO represents higher technological risk than the development of large jet The data used in the technology readiness analysis are presented in Appendix B, and the engines for the supersonic parallel-lift vehicle.

The relative ranking of the launch vehicle candidates based on TDCF parallels the ranking based on the TDI, as is to be expected. The higher the technology risk, the higher the TDJF should be

5.3 KEY TECHNOLOGY NEEDS

The evaluation of the TDI for each element in the launch vehicle provides an easy quantitative method for determining technology needs. A TDL value of 18 or greater was arbitrarily selected for determining key technology needs, which are shown in Fig. 5-6.

The evaluation shows that a fully reusable advanced TPS compatible with scheduled maintenance The hypersonic was the only key technology that was required by every launch vehicle option.

GRC TS HTO TJ-SJ/R 10+ (aer) Abtibro BOOSTER (402) (899) TS HTO TJ/R 3.5 BOOSTER (123) ORSITER (163) (16Z) COMPARISON OF TDI VALUES VEHICLE OPTIONS TS HTO TJ/R 0.8 800STER (66) (PTI) RETIBRO (540) TS HT0 R/R 10 (88t) R3T18A0 **BOOSTER (306)** (**797**) 54 SSTO HTO R מרפס (פו) ORBITER (330) (18E) SSTO VTO (665) 8 STAGING MACH NO. 8 488 88 200 100 PROPULSION TECHNOLOGY DEFICIENCY INDEX (TDI) STAGING TAKEOFF

Figure 5-5

TECHNOLOGY DEFICIENCY COST FACTOR

VEHICLE OPTIONS

STAGING	SSTO	SSTO	TS	15	15	15
TAKEOFF	VTO	HTO	HTO	HTO	HTO	HTO
PROPULSION	~	æ	R/R	TJÆ	TJ/R	TJ-SJ/R
STAGING MACH NO.	1	I	10	0.8	3.5	10+

TECHNOLOGY	9	1.14	1.12	<u>8</u>
DEFICIENCY	,			•
COST FACTOR				

1.15

1.08

9
5
2
ā
_
3
Q
•
ш.

KEY TECHNOLOGY NEEDS*

VEHICLE OPTIONS	
VEHICLE OPTIC	SS
VEHICLE OPI	\succeq
VEHICLE (Ξ
VEHIC	Ш
VE!	$\overline{\mathbf{c}}$
-	-
-	

	STAGING	SSTO	SSTO	TS	TS	TS	TS
	TAKEOFF	VTO	HTO	H10	HTO	HTO	HTO
TECHNOLOGY	PROPULS'ON	~	Œ	R/R	TJ/R	T.J/R	TJ-5J/R
NEEUS	STAGING						
	MACH NO.	i	1	10	0.8	3.5	10+
STRUCTURES &	MATERIALS						
- AEROSURF	- AEROSURFACES (WET WING)		×		×	×	
- BODY/TANK		×	×				
- LANDING GEAR/TIRES	EAR/TIRES	×	×				
THERMAL PROT	ECTION SYSTEM	×	×	×	×	×	×
PROPULSION							
HIGH-PFESSURE I ROCKET ENGINE	- HIGH-PP ESSURE LH2-LO2 ROCKET ENGINE	×					
- SUPERSONIC	C TURBOJET					×	
- SCRAMJET							×
AERODYNAMICS	σ.						
- CONFIGURATION	VIION			×		×	×
- SEPARATION	2			×			×
MANUFACTURING	92	×	×				×

× ×

×

×

TEST HARDWARE

TEST FACILITIES

^{*}Individual technology Gain x Risk ≥18

scramjet-powered booster has the most needs, and the subsonic turbojet-powered booster the fewest. The following additional points are noted:

; ;

- All horizontal takeoff vehicles benefit significantly if they use a cryogenic wet wing.
- The scramjet propulsion system is in a very early stage of development, requires new test facilities, and is extremely sensitive to vehicle configuration and structural weight. 2.
- Both of the single-stage vehicles require significant improvements in advanced materials, structures, assembly, and manufacturing capabilities.

3

The development of new test hardware to assist in quality control during manufacturing is an important area that is often overlooked. 4

1

6 COST ASSESSMENT

-

The model developed by Aerospace Corporation to evaluate costs of Earth-to-orbit and orbital transfer vehicles is used in this study. Based on subsystem cost-estimating relationships, the model generates PDT&E, investment, operations, and maintenance cost estimates.

A . The former of

6.1 LIFE CYCLE COSTS

costly. The HTO single-stage-to-orbit is the least expensive vehicle by a narrow margin. For two-The life cycle cost estimates for each launch vehicle considered in the study are shown in Fig. 6-1. The total program costs for vehicles A, B, D, E, and G are for all practical purposes the same, whereas both the hypersonic two-stage launch vehicles (C and F) are significantly more stage vehicles, higher staging numbers lead to lower orbiter costs, but higher booster costs.

costs do not change significantly between single and twin boosters, and the learning curve plus lower Figure 6-1 shows that almost a billion dollars in RDT&E costs can be saved by developing the first unit cost tends to compensate for the larger number of twin boosters required. The overall Langley-designed subsonic twin booster vehicle instead of the larger single booster. Investment result in going from a single to a twin booster is to reduce program costs by approximately \$1B.

is less expensive than either subsonic vehicle (D and G). With the inclusion of technology deficiency Without the inclusion of technology deficiency costs, the supersonic parallel-lift vehicle (E) costs, though, the twin-booster subsonic parallel-lift vehicle (G) is less expensive. However, the differences are relatively small and are not significant because of the uncertainty of the cost estimates. Appendix C shows detailed cost data for each launch vehicle.

<u>-</u> -9
e e
gur
Ξ

N. Carlotte

LIFE CYCLE COST

(\$B, 1976)

5-VEHICLE FLEET 10-YR OPERATIONS 4197 FLIGHTS

	A	В	ပ	Q	ш	14-	9
STAGING	SSTO	5570	15	15	15	15	15
TAKEOFF	VTO	HTO	HTO	HTO	HTO	HT0	HTO
PROPULSION	~	~	R/R	TJ/R	TJ/R	TJ-SJ/R	TJ/R
STAGING MACH NO.	1		10	0.8	3.5	10+	0.8*
RDT&E	7.6	5.9	9.0	0.6	8.9	13.2	8.3
	(8.8)	(6.7)	(10.1)	(6.5)	(9.6)	(15.2)	(8.8)
INVESTMENT	2.6	3.7	2.9	3.2	3.3	4.1	
TOTAL INITIAL COST	10.2	9.6	11.9	12.2	12.0	17.3	11.5
OPERATIONS	12.5	12.4	17.3	11.4	10.4	17.9	11.2

() includes cost associated with technology risk.

* Subsonic Twin Booster.

22.7 (23.2)

35.2 (37.2)

22.4 (23.3)

23.6 (24.1)

29.2 (30.3)

22.0 (22.8)

2.7 (23.9)

TOTAL PROGRAM

operations. Also, the RDT&E costs generated by the Aerospace model appear high compared to the costs in manpower requirements--the Aerospace values assume a manpower forecast representative of mature whereas the Aerospace model appears to be in agreement with the projected low user costs given in The differences among the estimates are due primarily to differences In order to provide a rough indication of the accuracy of the cost models, operations costs estimates may well prove to be more realistic since traditionally RDT&E projected costs have been Alg. 6-2). Martin and Boeing estimates agree with current average costs quoted for the Shuttle, estimated for the Shuttle. However, when actual RDT&E costs are available, the Aerospace model per flight for the current Shuttle are derived using Boeing, Martin, and Aerospace models (see two NASA publications. underestimated.

The state of the s

The state of the s

associated with facilities in the Martin model are considered in the Aerospace model to be investment labor rates, whereas the Aerospace model is based on subsystem cost projections plus operations and maintenance manning estimates. Differences between the Martin and Aerospace models in estimating The Martin model is based on manpower time estimates, which are converted to costs using investment and operations costs appear to be simply bookkeeping; some of the operations cost

6.2 MISSION MODEL FOR COST EVALUATION

a 14-day average mission duration for the Shuttle), and (2) scheduled maintenance. A 1-day average to that for the Shuttle because of two factors: (1) a 1-day average mission duration (compared to mission is proposed as realistic for these vehicles based on the mission assessment in which a new fleet capable of completing 4197 flights. The utilization rate for the vehicles is high compared The cost estimates presented in Fig. 6-1 are based on 10-year operations of a 5-vehicle

SHUTTLE COST COMPARISON OPERATIONS COST PER FLIGHT

(\$M, 1976)

COST MODEL	COST ELEMENT	COST
BOEING	- PROGRAM SUPPORT (GROUND OPERATIONS, FLIGHT OPERATIONS, & PROGRAM RESERVES) - SPARES - SRM - EXTERNAL TANK - ENGINES - FUEL AND PROPELLANTS	5.17 1.20 4.40 2.31 0.31 13.79
MARTIN*	- KSC CIVIL SERVICE - LAUNCH OPERATIONS - FLIGHT OPERATIONS (JSC) - REFURBISHMENT - SRM - EXTERNAL TANK - ENGINES	0.67 2.75 2.92 0.55 4.40 2.31 0.30
AEROSPACE	OPERATIONS SPARES AND PROPELLANTS RANGE/BASE SUPPORT EXPENDABLE HARDWARE TOTAL	2.27 2.34 0.25 7.71 11.57

"Based on 15-year Operations, 1016 Launches

P.*

launch vehicle in the future would deliver cargo and/or passengers to a limited number of destinations.

. T. Walth Saint

hauled, and after two overhauls it is retired. Overhauls and engine changeouts are made in centralthan an as-you-go maintenance philosophy associated with a partially resuable launch vehicle such maintenance schedule which spans the entire operational lift of the vehicle. It is proposed that as the Shuttle, where recovery and refurbishment operations are required. Figure 6-3 presents a after 112 missions the orbiter will undergo an engine changeout. After 448 missions it is over-Scheduled maintenance appears to be more appropriate for a fully reusable launch vehicle ized maintenance facilities.

vehicle, and the Boeing Company has estimated a 180-hour turnaround time for the SSTO-HTO. However, assuming a fully reusable protection system is developed, the SSTO-HTO might also achieve a 60-hour As noted in Sec. 2.3, turnaround times for two-stage air-breathing vehicles are estimated to Similar turnaround times have been proposed by the Martin Company for the SSTO-VTO turnaround time. So as not to unrealistically penalize the SSTO-HTO, a 60-hour turnaround time was assumed for costing purposes.

The mission capability (Fig. 6-4) of each launch vehicle is determined by combining the mainmission factor (total number of missions divided by vehicle lifetime) is 0.23, compared to approxitenance schedule (including unscheduled maintenance, $R_{
m R}$ = 0.95 *), average flight duration, and the turnaround time. A total expected vehicle lifetime of 5932 days (16.25 years) is projected. The each launch vehicle would be capable of 839 missions during a 10-year operating period; or, for mately 0.14 for the Shuttle (not including overhaul time). Based on a mission factor of 0.23,

Reprogrammable reliability,

PROPOSED MAINTENANCE SCHEDULE

7 MISSIONS, \$\psi\$ 2 DAYS MAINTENANCE 28 MISSIONS, \$\psi\$ 7 DAYS MAINTENANCE 112 MISSIONS, \$\psi\$ 30 DAYS MAINTENANCE 448 MISSIONS, \$\psi\$ 180 DAYS, VEHICLE OVERHAUL #1	896 MISSIONS, \$\rightarrow\$ 180 DAYS, VEHICLE OVERHAUL #2	1344 MISSIONS, DRETIRE VEHICLE
--	---	--------------------------------

TOTAL SCHEDULED MAINTENANCE DAYS: 1170

A State of the state of the

Figure 6-4 MISSION POTENTIAL

1344	MISSIONS PER VEHICLE (MAINTENANCE CYCLE)
1344	MISSION DAYS (1 DAY AVERAGE MISSION DURATION)
3360	TURNAROUND DAYS (60 HR - 3 SHIFT OPERATIONS)
1170	SCHEDULED MAINTENANCE DAYS
58	UNSCHEDULED MAINTENANCE DAYS (R _R = 0.95)
5932	VEHICLE LIFETIME, DAYS
0.23	MISSION FACTOR
839	MISSIONS PER VEHICLE IN A 10-YEAR PERIOD
4197	MISSIONS FOR A 5-VEHICLE FLEET

sidered in the study are based on the maximum potentials of the launch vehicles, which provide an five-vehicle fleet, 4197 missions could be flown. Compared to current operational projections of the validity of specific mission models, cost comparisons between the launch vehicle options conlaunch vehicle demand, 420 missions per year is unrealistic. However, to avoid discussion about indication of the minimum cost per flight that may be achievable with each.

6.3 OPERATIONS COSTS PER FLIGHT

lower estimate corresponds to the two-stage subsonic, parallel-lift vehicle and the higher to singlethe reduction in orbiter size for a two-stage vehicle results in significant propellant cost savings. A comparison of estimated operations costs per flight is shown in Fig. 6-5, indicating that vehicles (not parallel lift) are higher, and probably not competitive. Compared to the SSTO-VTO, stage vehicles, with the twin booster designs in the middle. The costs of the hypersonic-staged In the case of the SSTO-HTO vehicle, the sled assist increases operations costs to a level just costs per flight between \$2.5M and \$3M could be achieved with a fully reusable launch vehicle. above those for the subsonic and supersonic parallel-lift vehicles.

eliminates the need for a launch pad, but requires a comparable expenditure for a separate propellanttwo-stage launch vehicles, but increased efficiency in ground crew and facilities due to an increased launch rate provides an additional 33% reduction. Altogether it is estimated that a fully reusable The elimination of expendable hardware provides substantial savings relative to the Shuttle; of almost 40%. The manning cost for operations and maintenance is about equal for the single- and deleting just the solid-rocket boosters and the external propellant tank accounts for a reduction Shuttle. Compared to a single-stage-to-orbit launch vehicle, a two-stage parallel-lift vehicle launch vehicle can reduce manpower requirements by approximately 80% compared to those of the service and assembly facility. A comparison of manning estimates is shown in Fig. 6-6. Figure 6-5

OPERATIONS COST PER FLIGHT (\$M, 1976)

5-VEHICLE FLEET 10-YEAR OPERATIONS 4197 FLIGHTS VEHICLE OPTIONS

STAGING	SSTO	SSTO	TS	15	15	TS	15
TAKEOFF	VIO	HT0	HTO	HT0	HTO	HT0	HT0
PROPULSION	æ	~	R/R	TJ/R	TJ/R	TJ-SJ/R	TJ/R
STAGING MACH NO.	l	ł	10	8.0	3.5	10+	0.8

-								
_	OPERATIONS	3.0	3.0	4.1	2.8	2.5	4.3	2
	(RECURRING COSTS)				•		•	i
١								

GRC

*Twin Booster Subsonic Parallel-Lift Launch Vehicle

State of the state

OPERATIONS AND MAINTENANCE MANNING

(Hours Per Flight)

• SINGLE-STAGE-TO-ORBIT*		
- INCREASED GROUND CREW UTILIZATION, 53% TO 86%	4,817	
- DELETE SOLID ROCKET BUOSTERS	-6,157	
- DELETE EXTERNAL ORBITER TANK	-744	
- DELETE VERTICAL INSTALLATION	620	
- REPLACE RSI WITH METALLIC TPS	-360	
- REDUCTION IN HYPERGOLIC PROPELLANT UTILIZATION	230	
- REDUCED PAYLOAD SUPPORT	-275	
- INCREASED EFFICIENCY	066-	
- ADDITION OF GROUND SLED	+310	
-ADDITION OF INTERNAL LH ₂ /LO ₂ TANKS	+65	
	NET CHANGE -13,812	4,340

EI3)
OST
80
F NG
AIR-BREATH
1-BRI
MA
HTO (
-OR
TAGE-TO-ORBIT
TAG
TWO-S
•

				4,423
-200 +360	-1,783	+620	+1,089	+83
				NET CHANGE +83
- DELETE HYPERGOLIC PROPELLANTS - REPLACE METALLIC TPS WITH ADVANCED RSI	- DELETE LAUNCH PAD	- ADD AIR-BREATHING BOOSTERS	ADP LH ₂ /LO ₂ SERVICE FACILITY	

*BOEING SINGLE-STAGE-TO-ORBIT STUDY

! *

19

reductions in labor-intensive operations can reduce the remaining operations costs by approximately by approximately 50% (relative to the Shuttle) by eliminating expendable hardware. In addition, Altogether, the operating cost per flight of a fully reusable launch vehicle is reducible 50%, for total savings of roughly 60-80% of Shuttle costs.

6.4 COST SAVINGS FROM VEHICLE ATTRIBUTES

that just reuse on the entire lawnch vehicle accounts for an estimated saving of \$34B over 10 years, vehicles are discussed in Sec. 2.4. That discussion is summarized in Fig. 6-7, which also includes the cost savings over 10 years (4200 flights) that can be attributed to each characteristic. Note relative to the Shuttle, which is greater than the estimated total cost of the proposed program. The advantages of various operational and hardware components of the alternative launch

2-9
ure
Fig

ATTRIBUTE ASSESSMENT SUMMARY

TOTAL COST SAVING 10 YR, 4194 FLIGHTS	LAUNCH VEHICLE \$34B* CH, 360° AZIMUTH	LAUNCH, MAINTEN NCE, \$418M OMPARED TO VERTICAL	NT AND FACILITIES \$20M PER SITE UNCH	LAUNCH PAD FNVEST. \$188M PER LAUNCH SITE, AND \$836M IN OPERATIONS COST	IONS FROM EXISTING OGEN AND OXYGFV PPLY)	# \$100 PER MAINTENANCE \$100 PER MAINTENANCE FACILITY PER LAUNCH SITE	ZATION (EQUATORIAL, IN LEASE, DISPERSED	Refurbishmant Costs GRC (
ATTRIBUTE	REDUCED COST, INCREASED LAUNCH VEHICLE UTILIZATION, INLAND LAUNCH, 360° AZIMUTH FROM ANY LAUNCH SITE	INCREASED EFFICIENCY OF LAUNCH, MAINTEN PUCE, AND GROUND OPERATIONS COMPARED TO VERTICAL ASSEMBLY	REDUCED GROUND EQUIPMENT AND FACILITIES COMPARED TO VERTICAL LAUNCH	ELIMINATION OF VERTICAL LAUNCH PAD INVEST- MENT AND OPERATIONS COST	POTENTIAL LAUNCH OPERATIONS FROM EXISTING AIRFIELDS (REQUIRES HYDROGEN AND OXYGFN CRYOGENIC PROPELLANT RUPPLY)	CENTRALIZED MAINTENANCE OPERATIONS FOR DISPERSED LAUNCH OPERATIONS	REMOTE LAUNCH SITE UTILIZATION (EQUATORIAL, FOREIGN LEASE, DISPERSED LAUNCH OPERATIONS	*Based on Shuttle Expendably Hardware, Manning, Recovery, and Refurbishment Costs
CONCEPT	FULL REUSABLE LAUNCH VEHICLE	HORIZCNTAL ASSEMBLY AND TAKEOFF				EXTENDED RANGE		*Based on Shuttle Expendable

Figure 6-7 (Cont.)

. .

a growth of the state of the state of

ATTRIBUTE ASSESSMENT SUMMARY (Cont.)

CONCEPT	ATTRIBUTE	TOTAL COST SAVING 10 YR, 4194 FLIGHTS
OFFSET ORBIT	INCREASED LAUNCH OPPORTUNITIES, 360° LAUNCH AZIMUTH CAPABILITY FROM ANY LAUNCH SITE	
LOITER	LAUNCH BEFORE MISSION FIN.AL COMMITMENT	
PAKALI EL BURN	REDUCED TIME-TO-ORBIT, INCREASED LAUNCH VEHICLE RELIABILITY	
SCHEDU! ED MAINTENANCE	INCREASED MAINTENANCE EFFICIENCY, INCREASED LAUNCH VEHICLE UTILIZATION	

块

APPENDIX A

LAUNCH VEHICLE WEIGHT AND PERFORMANCE DATA

E.

SINGLE-STAGE-TO-ORBIT VTO (MARTIN) kilograms, (pounds)

	. ⊻	kilograms, (pounds)	(spunc			
BOOSTER	Not Applicable	ble				
ORBITER						
Structure			74,716	(164,722)		
Body Group	33,441	(73,725)				
Wing Group	7,049	(15,541)				
Tail Group	1,857	(4,094)				
Thermal Protection System	21,365	(47,103)				
Landing Gear	4,211	(6, 284)				
Contingency	6,793	(14,975)				
Propulsion			27,885	(61,475)		
Rocket Engines	20,998	(46,292)				
Propellant System	3,625	(7,993)				
RCS	2,512	(5,538)				
Contingency	672	(1,652)				
Equipment			11,427	(25, 193)		
Crew/Payload Provisions	692	(1,695)				
Flight Controls	1,542	(3,400)				
Electrical and Power	3,050	(6,724)				
Hydraulic System	1,464	(3,228)				
Environmental Control System	1,721	(3,795)				
Avionics	1,965	(4,333)				
Contingency	915	(2,018)				
Orbiter Empty Weight					114,029	(251,390)
		72				

TABLE A-1 (Cont.)

	SINGLE-SI	TAGE-TO-ORBIT VTO kilograms (pounds)	SINGLE-STAGE-TO-ORBIT VTO (MARTIN) kilograms (pounds)		
ORBITER (Cont.)					
Injected Load			43,971 (96,939)		
Crew	1,199	(5,644)			
Residuals	2,202	(4,854)			
RCS Propellants	1,220	(3,690)			
OMS Propellants	6,851	(15,104)			
Reserves	3,014	(6,644)			
Retained Fluids	•	ì			
Payload	29,483	(65,000)			
Injected Weight				157,998 (348,326)	
Ascent Propellants/Fluids			1,049,221 (2,313,137)		
$^{\mathrm{LO}_2/\mathrm{LH}_2}$	1,041,766 (2,296,700)	(2,296,700)			
Dumped Fluids	5,843	(12,882)			
In-F11ght Losses	1,613	(3,555)			
Orbiter Gross Weight				1,207,219 (2,661,463)	
Gross Launch Vehicle Weight				1,207,219 (2,661,463)	

TABLE A-2

	SINGLE-ST	SINGLE-STAGE-TO-ORBIT HTO (BOEING)	HTO (BOEIN	(9)
	~	kilograms (pounds)	(spur	
GROUND ACCELERATOR/SLED				
Gross Weight			249,022	(549,000)
Propellants (usable)	103,937	(229,142)		
Taped Residuals	1,559	(3,437)		
Structure, Avionics, Hydraulics, and Power	143,526	(316,421)		
ORBITER				
Structure			74,687	(164,658)
Body Group	35,264	(77,746)		
Wing Group	26,172	(57,700)		
Tail Group	3,270	(7,210)		
Thermal Protection System	(Inte	(Integral)		
Landing Gear	3,342	(7,368)		
Contingency	6,638	(14,634)		
Propulsion			17,500	(38,582)
Rocket Engines	13,457	(29,669)		
Propellant System	1,709	(3,769)		
RCS	1,500	(3,307)		
Contingency	833	(1,837)		

TABLE A-2 (Cont.)

and the second

SINGLE-STAGE-TO-ORBIT HTO (BOEING) kilograms (pounds)

ORBITER (Cont.)						
Equipment			7,094	(15,640)		
Crew/Payload Provisions	361	(797)				
Flight Controls	866	(2,220)				
Electrical and Power	1,978	(4,360)				
Hydraulic System	986	(2,173)				
Environmental Control System	1,134	(3,500)				
Avionics	1,306	(3,880)				
Contingency	331	(730)				
Orbiter Empty Weight					99,282	(218,880)
Injected Load			40,957	(90, 295)		
Crew	263	(280)				
Residuals	1,539	(3,394)				
RCS Propellant	1,294	(2,753)				
OMS Propellant	5,114	(11, 275)				
keserves	2,218	(4,890)				
Retained Fluids	1,090	(2,403)				
Payload	29,483	(65,000)				
Injected We'ght					140,239	(309,175)
Ascent Propellants/Fluids			859,658	859,658 (1,895,222)		
$^{L0}_2/^{LH}_2$						

TABLE A-2 (Cont.)

SINGLE-STAGE-TO-ORBIT HTO (BOEING) kilograms (pounds)

ORBITER (Cont.)

Ascent Propellants/Fluids

 ${
m LO}_2/{
m LH}_2$ Dumped Fluids

854,568 (1,884,000)

(11,222)

5,090

In-Flight Losses

Orbiter Gross Weight

Gross Launch Vehicle Weight

859,658 (1,895,222)

999,898 (2,204,397) 1,248,919 (2,753,397)

TABLE A-3

The state of the s

																								(345,500)
																								156,716
ERED)			(270,500)								(60,300)							(14,700)						
ROCKET POWI	nds)		122,697								27,352							899*9						
ORBIT (ALL	Kilograms (pounds)			(76,300)	(26,900)	(1,600)	(47,200)	(80,500)	(3,000)			(12,000)	(33,000)		(12,000)	(3,300)			(4,600)	(3,600)	(3,800)	(1,200)	(2,500)	77
TWO-STAGE-TO-ORBIT (ALL ROCKET POWERED)	Kilo			34,609	25,809	3,447	21,409	26,514	206	1		5,443	14,969	!	5,443	1,497	ļ		2,086	1,179	1,724	244	1,134	
		BOOSTER	:ructure	Body/Nacelle Group	Wing Group	Tail Group	Thermal Protection System	Landing var	Engine Section	Contingency	Propulsion	Turbine Engines	Rocket Engines	Air In-Suction and Exhaust	Fuel/Propellant System	Other	Contingency	Equipment	Flight Controls	Electrical System	Hydraulic System	Power	Avionics	Booster Empty Weight

TABLE A-3 (Cont.)

The second second

TWO-STAGE-TO-ORBIT (ALL ROCKET POWERED)
Kilograms (pounds)

BOOSTER (Cont.)

24,040		(00)		653,173 (1,440,000)	(00)	(00)	833,930 (1,838,500)		28,585 (63,020)	(000	250)		(1,840)	840) 300)
		6,350 (14,000) 15,875 (35,000)			87,090 (192,000)	566,083 (1,248,000)				10,433 (23,000)	4,196 (9,250)	(1 920)		
Staging Load	;	Reserves and Landing 6, Flyback Fuel 15,	Booster Weight At Staging	Boost Propellants	JP 87,	LO ₂ /LH ₂ 566,	Booster Gross Weight	ORBITER	Structure	Body Group 10,	Wing Group 4,	Tail Group		otection System

TABLE A-3 (Cont.)

DML	-STAGE-TO- Kil	TWO-STAGE-TO-ORBIT (ALL ROCKET POWERED) Kilograms (pounds)	ROCKET POWE	RED)	
ORBITER (Cont.					
Propulsion			5,434	(11,980)	
Rocket Engines	3,747	(8, 260)			
Propellant System	635	(1,400)			
RCS and OMS	794	(1,750)			
Contingency	259	(570)			
Equipment			5,525	(12, 180)	
Crew/Payload Provisions	363	(800)			
Flight Controls	089	(1,500)			
Electrical Power	1,361	(3,000)			
Hydraulic System	453	(1,000)			
Environmental Control System	1,134	(2,500,			
Avionics	1,270	(3,800)			
Contingency	263	(280)			
Orbiter Empty Weight					39,544
Lijected Load			35,367	(076,77)	
Crew	263	(280)			
Residuals	667	(1,100)			
RCS Propellant	662	(1,460)			
OMS Propellant	2,708	(0/6,3)			
Reserves	1,175	(2,590)			
Retained Fluids	929	(1,270)			
Payload	29,483	(65,000)			

(87,180)

-

79

The state of

may be Wight

TWO-STAGE-TO-ORBIT (ALL ROCKET POWERED) Kilograms (pounds)

ORBITER (Cont.)

Orbiter Injected Weight

(165, 150)

74,911

141,452 (311.850)

Ascent Propellant/Fluids

140,654 (310,090) LO₂/Lн₂ Dumped Fluids

In-Flight Losses

(1,760)

Orbiter Gross Weight

216,364 (477,000)

1,050,293 (2,315,500)

System Gross Weight

80

TABLE A-4

TWO-STAGE-TO-ORBIT (SUBSONIC STAGING, SINGLE BOOSTER, COMPACT CARGO BAY) Kilograms (pounds)

BOOS IER WEIGHT ESTIMATE

Structure			149,277	(329,100)	
Wing Group	65,998	(145,500)			
Tail Group	9,072	(20,000)			
Body Group (includes nacelles)	27,215	(000,09)			
Landing Gear	42,456	(93,600)			
Launch Structure	4,536				
Vropulsion			52,617	(116,000)	
Turbofans (12 JT-9D-70B)*	49,832	(109,860)			
Fuel System	2,268	(2,000)			
Other	517	(1,140)			
Equipment			8,210	(18,100)	
F14ght Controls	2,721	(000,9)			
Electrical	1,542	(3,400)			
Hydraulic	2,268	(2,000)			
Auxiliary Power System	544	(1,200)			
Avionics	1,134	(2,500)			
Crew Provisions	-				

Use of 16 F-100-PW- The state of 12 JT-9D-70B engines would have the following estimate impact on weight statement (1) engine weight would decrease to about 21,772 kg (48,000 lb) from 49,832 kg (109,870 lb); (2) the nacelle weight would decrease by about 6,804 kg (15,000 lb); (3) gross weight would remain about the same since fuel flows would increase about 2.5 times.

TABLE A-4 (Cont.)

TWO-STAGE-TO-ORBIT (SUBSONIC STAGING, SINGLE ROOSTER, COMPACT CARGO BAY) Kilograms (pounds)

<u> </u>	
Cont.	
ESTIMATE	
WEIGHT	
BOOSTER	

Booster Emr*y Weight					210,104	(463,200)
Crew			!			
Residuals			227	(200)		
Reserves, Short Flyback, and Landing			20,412	(45,000)		
Offset Fuel				(IFR)		
Booster Weight at Staging					230,742	(508, 700)
Booster Propellants (Mach 0.38/SL to Mach 0.8/22 kft)						
JP (< 500.0 lb)			2,26.3	(2,000)		
LOX (in orbiter tanks)			!			
LH_2 (in orbiter tanks)			!			
Booster Gross Weight (emaluding booster propellants in orbiter)					233,010	(513,700)
Dooster Propellants in Orbiter			102,512	(226,000)		
LOX	88,844	(195,867)				
LH2	13,668	(30,133)				
Orbiter Gross Weight at Staging			852,754 (1	852,754 (1,880,000)		
System Gross Weight at Lift-Off					1,188,276 (2,619,700)	(2,619,700)
Taxi Propellants (JP)			6,350	(14,000)		

*

TABLE A-4 (Cont.)

TWJ-STAGE-TO-ORBII (SUBSONIC STAGING, SINGLE BOOSTER, COMPACT CARGO BAY)
Kilograms (pounds)

(112,000)				1,245,429 (2,745,700)		(154, 100)							(33,400)				
5	ļ					(15							3				
50,802						66,899							15,150				
	(4,000)	(93,650)	(14,400)				(42,535)	(5,325)	(49,225)	(36, 185)	(6,920)	(14,010)		(25,490)	(3,120)	(3,200)	(1,590)
	1.814	42,456	6,532				19,248	2,415	22,328	16,413	3,139	6,355		11,562	1,415	1,452	721
BOOSTER WEIGHT ESTIMATE (Cont.)	dr	LOX (in orbiter)	LH_2 (in orbiter)	Ramp Gross Weight	ORBITER WEIGHT EST.MATE	Structure	Wing Group	Tail Group	Body Group	Thermal Protection System (external)	Landing Gear	Structure Contingency (10%)	Propulsion	Rocket Eusines (three 596,000 luyAG)	RCS and OMS	Propellant System/Misc.	Propulsion Conlingancy (5%)

TABLE A-4 (Cont.)

The state of the s

TWO-STAGE-TO-ORBIT (SUBSONIC STAGING, SINGLE BOOSTER, COMPACT CAR' O BAY)

	Ki 10	Kilograms (pounds)	ls)			
ORBITER WEIGHT ESTIMATE (Cont.)						
Equipment			6,704	(14,780)		
Crew/Payload Provisions	£9r	(800)				
Flight Controls	200	(2,000)				
Electrical	1,814	(4,000)				
Hydraulic	862	(1,900)				
Environmental Control System	1,134	(2,500)				
Avionics	1,306	(2,880)				
Equipment Contingency (5%)	318	(100)				
Orbiter Empty Weight					91,753	(202,280)
'.jected Load			40,741	(89,820)		
Crew	263	(280)				
Residuals	1,633	(3,600)				
RCS Propellants (100 ft/sec)	1,179	(3,600)				
OMS Propellants (650 ft/sec)	4,881	(10,650)				
Reserves	2,096	(4,620)				
Subsystem Retained Fluids	866	(2,200)				
Payload	29,742	(65,570)				
Injected Weight					132,494	(292,100)

TABLE A-4 (Cont.)

(Cont.)	
ESTIMATE	
WEIGHT E	
ORBITER	

TWO-STAGE-TO-ORBIT (SUBSONIC STAGING, SINGLE BOOSTER, COMPACT CARGO BAY)	(SUBSONIC	STAGING, SIN	GLE BOOSTEI	R, COMPACT C	ARGO BAY)
	K.	Kilograms (pounds)	nds)		
ORBITER WEIGHT ESTIMATE (Cont.)					
Post~Staging Ascent Propellants			720,259	720,259 (1,587,900)	
гох	616,525 (616,525 (1,357,000)			
LH2	99,337	(219,000)			
Dumped Fluids	5,398	(11,900)			
In-Flight Losses	į				
Orbiter Gross Weight at Staging					852,754 (1,880,000)
Booster Propellants in Orbiter			102,512	(226,000)	
ГОХ	88,844	(195,867)		•	
$^{ m LH}_2$	13,668	(30, 133)			
Orbiter Lift-Off Weight					955,265 (2,106,000)
Runway Propellants (in orbiter)			48.988	(108,000)	
ГОХ	42,456	(93,600)		(222)	
гн ₂	6,532	(14,400)			
Orbiter Ramp Weight				T .	1,049,612 (2,314,000)

TABLE A-5

... The state of

(SUBSONIC STAGING, SINGLE BOOSTER, PARAMETRICALLY RESIZED FOR SHUTTLE CARGO BAY) Kilograms (pounds)

BOOSTER WEIGHT ESTIMATE				
Structure			162,340	(357,900)
Wing Group	72,575	(160,000)		
Tail Group	6,64	(22,000)		
Body Group (includes nacelles)	28,576	(63,000)		
Landing Gear	46,675	(102,900)		9
Launch Structure	4,536	(10,000)		
Propulsion			61,280	(135,100)
Turbofans (twelve JT-9D-70B)	58,137	(128, 170)		
Fuel	2,585	(5,700)		
Other	558	(1,230)		
Equipment			8,618	(19,000)
Flight Controls	2,903	(6,400)		
Electrical	1,633	(3,600)		
Hydraulic	2,404	(2,300)		
Auxiliary Power System	244	(1,200)		
Avionics	1,134	(2,500)		
Crew Provisions	!			

TABLE A-5 (Cont.)

(SUBSONIC STAGING, SINGLE BOOSTER, PARAMETRICALLY RESIZED FOR SHUTTLE CARGO BAY) Kilograms (pounds)

BOOSTER WEIGHT ESTIMATE (Cont.)

Booster Empty Weight					232,239	(512,000)
Crew	1					
Residuals	272	(009)				
Reserves, Short Flyback and Landing	22,679	(20,000)				
Offset Fuel		(1FR)				
Booster Weight at Staging					255,191	(562,600)
Boost Propellants (Mach 0.38/5.1 to Mach 0.8/22 kft)						
JP (<~5000 1b)			2,495	(5,500)		
LOX (in orbiter tanks)			İ			
LH_2 (in orbiter tanks)			1	ı		
Booster Gross Weight (excludes boost propellants in orbiter)					257,685	(568,100)
Boost Propellants in Orbiter			112,717	(248,500)		
ГОХ	97,681	(215, 350)				
LH ₂	15,036	(33,150)				
Orbiter Gross Weight at Staging			937,575	937,575 (2,067,000)		
System Gross Weight at Lift-Off					1,307,979 (2,883,600)	(2,883,600)
Taxi Propellants (JP)			7,257	(16,000)		

TABLE A-5 (Cont.)

(SUBSONIC STAGING, SINGLE BOOSTER, PARAMETRICALLY RESIZED FOR SHUTTLE CARGO BAY)

		(123,400)				1,371,209 (3,023,000)		(177,320)							(36,590)				
ds)		55,973						80,431							16,597				
Kilograms (pounds)			(4,700)	(102,900)	(15,800)				(46,490)	(5,830)	(62,700)	(38,600)	(7,580)	(16,120)		(27,920)	(3,420)	(3,510)	(1,740)
Kil			2,132	46,675	7,167				21,088	2,644	28,440	17,509	3,438	7,312		12,664	1,552	1,592	789
	BOOSTER WEIGHT ESTIMATE (Cont.)	Runway Propellants	JP	LOX (in orbiter)	\mathtt{LH}_2 (in orbiter)	Ramp Gross Weight	ORBITER WEICHT ESTIMATE	Structure	Wing Group	Tail Group	Body Group	Thermal Protection System (external)	Landing Gear	Structure Contingency (10%)	Propulsion	Rocket Engines (three 596,000 1b _{VAC})	RCS and OMS	Propellant System/Misc.	Propulsion Contingency (10%)

TABLE A-5 (Cont.)

The state of the s

(SUBSONIC STAGING, SINGLE BOOSTER, PARAMETRICALLY RESIZED FOR SHUTTLE CARGO BAY) Kilograms (pounds)

(Cont.)	
ESTIMATE	
WEICHT	
ORBITER	

Equipment			7,135	(15,730)		
Crew/Payload Provisions	363	(800)				
Flight Controls	866	(2,200)				
Electrical	1,996	(4,400)				
Hydraulic	866	(2,200)				
Environmental Control System	1,134	(2,500)				
Avionics	1,306	(2,880)				
Equipment Contingency (5%)	340	(750)				
Orbiter Empty Weight					104,163	(229,640)
Injected Load			41,508	(91,510)		
Crew	263	(280)				
Residuals	1,787	(3,940)				
RCS Propellants (100 ft/sec)	1,293	(2,850)				
OMS Propellants (650 ft/sec)	5,271	(11,620)				
Reserves	2,295	(2,060)				
Subsystem Retained Fluids	1,093	(2,410)				
Payload	29,483	(65,000)				
Injected Weight					145,671	(321,150)

TABLE A-5 (Cont.)

(SUBSONIC STAGING, SINGLE BOOSTER, PARAMETRICALLY RESIZED FOR SHUTTLE CARGO BAY) Kilograms (pounds)

Post-Staging Ascent Propellants			791,904 (791,904 (1,745,850)	
ГОХ	676,760	676,760 (1,492,000)			
LH ₂	109,225	(240,800)			
Dumped Fluids	5,919	(13,050)			
In-Flight Losses	-	•			
Orbiter Gross Weight at Staging					937,575 (2,067,000)
Boost Propellants in Orbiter			112,718	(248,500)	
гох	97,681	(215, 350)			
LH ₂	15,037	(33,150)			
Orbiter Lift-Off Weight					1,050,293 (2,315,500)
Runway Propellants (in orbiter)			53,841	(118,700)	
LOX	46,675	(102,900)			
LH ₂	7,167	(15,800)			
Orbiter Ramp Weight					1,104,134 (2,434,200)

TABLE A-6

The state of the s

TWO-STAGE-TO-ORBIT (SUPERSONIC STAGING, TWIN BOOSTER) kilograms (pounds)

800

								(179,400)						(20,500)						251,834
161,161								81,374						9,298						
	(160,500)	(99,800)	(16,600)		(92,000)	(2,200)	(14,200)		(141,600)		(37,800)					,	,	•	•	
	72,802	30,300	7,530		43,091	866	6,441		64,229	-	17,145	į				-	-	-		
Structure	Body/Nacelle Group	Wing Group	Tail Group	Thermal Protection System	Landing Gear	Engine Section	Contingency	Propulsion	Turbine Engines	Scranjet Engines	Air Induction and Exhaust	Fuel/Propellant System	Contingency	Equipment	Flight Controls	Electrical System	Hydraulic System	Power	Avionics	Booster Empty Weight

(555,200)

TABLE A-6 (Cont.)

. .

TWO-STA(TWO-STAGE-TO-ORBIT (SUPERSONIC STAGING, TWIN BOOSTER)	SUPERSONIC	STAGING, T	WIN BOOSTER)		
	ki]	kilograms (pounds)	nds)			
BOOSTER (Cont.)						
Staging Loading						
Residuals	!					
Reserves and Landing	15,875	(35.000)				
Flyback Fuel	8,618	(19,000)				
Booster Weight at Staging					259,908	(573,000)
Boost Propellants						
JP	184,612	(401,000)				
10 ₂ /LH ₂	1					
Booster Gross Weight (both						
boosters)					460,940	460,940 (1,016,200)
ORBITER						
Structure			80,308	(177,050)		
Body Group	29,483	(65,000)				
Wing Group	18,144	(40,000)				
Tail Group	2,268	(2,000)				
Thermal Protection System	17,009	(37,500)				
Landing Gear	6,123	(13,500)				
Contingency	7,280	(16,050)				

R

TABLE A-6 (Cont.)

Walter T

TMO-STAGE-	-T0-0RBIT	TWO-STAGE-TO-ORBIT (SUPERONIC STAGING, TWIN BOOSTER) kilograms (pounds)	TAGING, TWII nds)	N BOOSTER)	
ORBITER (Cont.)					
Propulsion			12,746	(28,100)	
Rocket Engines	9,416	(20,760)			
Propellant System	1,361	(3,000)			
RCS and OMS	1,361	(3,000)			
Contingency	809	(1,340)			
Equipment			6,765	(14,915)	
Crew/Payload Provisions	363	(800)			
Flight Controls	907	(3,000)			
Electrical Power	1,814	(4,000)			
Hydraulic System	206	(3,000)			
Environmental Control System	1,134	(2,500)			
Avionics	1,306	(2,880)			
Contingency	333	(735)			
Orbiter Empty Weight					99,819
Injected Load			41,417	(91,308)	
Crew	263	(280)			
Residuals	1,251	(2,758)			
RCS Propellant	1,352	(2,980)			
OMS Propellant	5,534	(12,200)			
Reserves	2,399	(5, 290)			
Retained Fluids	1,134	(2,500)			
Payload	29,483	(65,000)			

(220,065)

93

TABLE A-6 (Cont.)

TWO-STAGE-TO-ORBIT (SUPERSONIC STAGING, TWIN BOOSTER) kilograms (pounds)

_
٠,
¥
Ē
చి
\succeq
_
2
ER
۲
ĭ
ORB]
<u></u>
_

Orbiter Injected Weight				141,236	141,236 (311,373)
Ascent Propellants/Fluids			683,192 (1,506,180)		
102/гн2	677,658 (677,658 (1,493,980)			
Dumped Fluids	4,218	(6,300)			
In-Flight Losses	1,315	(2,900)			
Orbiter Gross Weight				824,428 (824,428 (1,817,554)
System Gross Weight				1,285,368 (2,833,753)	2,833,753)

TABLE A-7

	TWO-STAGE-TO-ORBIT (HYPERSONIC STAGING)	-ORBIT (HYPE	RSONIC STA	GING)		
	Ä	kilograms (pounds)	(spur			
BOOSTER						
Structure			187,334	(413,000)		
Body/Nacelle Group	70,307	(155,000)				
Wing Group	31,751	(70,000)				
Tail Group	10,886	(24,000)				
Thermal Protection System	31,751	(70,000)				
Landing Gear	41,730	(92,000)				
Engine Section	400	(2,000)				
Contingency	į					
Propulsion			188,241	(415,000)		
Turbine Engines	75,296	(166,000)				
Scramjet Engines	49,895	(110,000)				
Air Induction and Exhaust	53,524	(118,000)				
Fuel/Propellant System	9,072	(20,000)				
Contingency	454	(1,000)				
Equipment			899*9	(14,700)		
Flight Controls	2,086	(4,600)				
Electrical System	1,179	(3,600)				
Hydraulic System	1,724	(3,800)				
Power	244	(1,200)				
Avionics	1,134	(2,500)				
Booster Empty Weight					382,243	(842,700)

TABLE A-7 (Cont.)

TWO-STAGE-TO-ORBIT (HYPERSONIC STAGING) kilograms (pounds)

	.	kilograms (pounds)	nds)			
BOOSTER (Cont.)						
Staging Load			67,494	(148,800)		
Resíduals	2,404	(5,300)				
Reserves and Landing	15,195	(33,500)				
Flyback Fuel	49,895	(110,300)				
Booster Weight at Staging					449,737	(991,500)
Boost Propellants			383,285	(845,000)		
JP	156,489	(345,000)				
LH ₂	226,796	(200,000)				
Booster Gross Weight					333,022	333,022 (1,836,500)
ORBITER						
Structure			28,585	(63,020)		
Body Group	10,432	(23,000)				
Wing Group	4,196	(9,250)				
rail Group	834	(1,840)				
Thermal Protection System	8,300	(18,300)				
Landing Gear	2,223	(4,900)				
Contingency	2,599	(5,730)				

TABLE A-7 (Cont.)

WI	0-STAGE-TO-	TWO-STAGE-TO-ORBIT (HYPERSONIC STAGING)	RSONIC STA	SING)	
	<u>:</u>	kilograms (pounds)	nds)		
ORBITER (Cont.)					
Propulsion			5,434	(11,980)	
Rocket Engines	3,747	(8, 260)			
Ropellant System	635	(1,400)			
RCS and OMS	7.93	(1,750)			
Contingency	258	(570)			
Equipment			5,525	(12,180)	
Crew/Payload Provisions	363	(80%)			
Flight Controls	989	(1,500)			
Electrical Power	1,361	(3,000)			
Hydraulic System	453	(1,000)			
Environmental Control System	1,134	(2,500)			
Avionics	1,270	(3,800)			
Contingency	263	(280)			
Orbiter Empty Weight					39,544
Injected Load			35,366	(77,970)	
Crew	263	(280)			
Residuals	667	(1,100)			
RCS Propellant	662	(1,460)			
OMS Propellant	2,708	(5,970)			
Reserves	1,175	(2,590)			
Retained Fluids	576	(1,270)			
Payload	29,483	(65,000) 97			

(87,180)

TABLE A-7 (Cont.)

TWO-STAGE-TO-ORBIT (HYPERSONIC STAGING) kilograms (pounds)

ORBITER (Cont.)

Orbiter Injected Weigh:

(165,150)

74,911

141,453 (311,850)

(310,090)

140,654

798

Ascent Prepellants/Fluids

717 011

 ${
m LO}_2/{
m LH}_2$ Dumped Fluids

In-Flight Losses

Orbiter Gross Weight

System Gross Weight

216,363 (477,000)

1,049,386 (2,313,500)

86

TABLE A-8

UPRATED SSME CHARACTERISTICS

		Specific Impulse, N-s/kg	3469	3840	7707	4197	4299	4362/4358	4439	4487	4515	4532	4542	4546	4562
3450	82/150	ust s (1b)	(453,100)	(501,700)	(528, 300)	(548,400)	(561,700)	(569,900/569,300)	(580,000)	(586, 300)	(589,800)	(592,000)	(593,400)	(593,900)	(296,000)
(psi)		Thrust Newtons (1b)	2,015,489	2,231,672	2,349,995	2,439,405	2,498,565	2,535,041/2,532,372	2,579,041	2,607,992	2,623,561	2,633,347	2,639,574	2,641,798	2,651,139
Chamber Pressure	Expansion Ratio	Altitude (ft)	0	10,000	20,000	30,000	40,000	50,000	000,09	70,000	80,000	000,00	100,000	150,000	≤200,000

TABLE A-9

	AERODYNAMIC CHARACTERISTICSR	ROCKET BOOSTER AND S	<pre>(C CHARACTERISTICSROCKET BOOSTER AND SUBSONICALLY LAUNCHED ORBITER*</pre>	ER*
Σ ^α	$\overline{{}^{0}_{G_{\mathcal{S}}}}$	$\Delta c_{\mathrm{D}}/c_{\mathrm{L}}^{2}$	C _L (per deg)	C _L
0.2	0.0250	0.18	0.040	0
0.4	0.0250	0.18	0.040	0
0.5	0.0250	0.18	0.041	0
0.8	0.0250	0.19	0.043	0
0.9	0.0400	0.20	0.045	0
1.0	0.0490	0.21	0.047	0
1.1	0.0500	0.23	0.050	0
1.2	0.0500	0.25	0.480	0
1.3	0.0478	0.27	0.042	0
1.4	0.0465	0.30	0,040	0
1.6	0.0435	0.34	0.037	0
2.0	0.0410	0.43	0.031	0
3.0	0.0360	0.68	0.021	0
4.0	0.0350	06.0	0.018	0
5.0	0.0350	1.08	0.018	0
0.9	0.0350	1.2	0.018	0
40.0	0.0350	2.0	0.018	0
Rocket	Rocket Booster:	$S_{REF} = 935$	935 m ² (10,064 ft ²)	
Subson	Subsonically Launched Orbiter:	$S_{ m REF} = 508 \text{ m}^2$	m ² (5468 ft ²)	

* Private communication from J. Watt, Aerodynamic Coefficient Data and Scramjet Performance Data Package, July 1977.

. لار

TABLE A-10

A A STATE OF

AERODYNAMIC DATA FOR SCRAMJET BOOSTER WITH ORBITER*

$S_{REF} = 1570 \text{ m}^2$	υ m² (16,900 ft²)			
¥ ^a !	o o	$\frac{\Delta c_{\mathrm{D}}/c_{\mathrm{L}}^{2}}{\sqrt{1-2}}$	$\frac{c_{\rm L}}{({\rm per \ deg})}$	C^{Γ_0}
0.2	0.0225	0.200	0.042	0
7.0	0.0225	0.200	0.042	0
9.0	0.0225	0.200	0.042	0
0.8	0.0225	0.200	0.042	0
6.0	0.0275	0.210	0.045	0
1.0	0.0425	0.220	0.046	0
1.1	0.0450	0.230	0.047	0
1.2	0.0450	0.240	0.046	0
1.3	0.0430	0.270	0.045	0
1.4	0.0410	0.320	0.044	0
1.6	0.0375	0,360	0.041	0
2.0	0.0325	0,440	0.035	0
2.4	0.0295	0,540	0.032	0
2.6	0.0287	0.580	0.030	0
3.0	0.0270	0.680	0.027	0
3.5	0.0250	0.760	0.025	0
4.0	0.0235	0.850	0.024	0
5.0	0.0217	0.920	0.020	0
0.9	0.0200	1,000	0.018	0
0.04	$0.0200^{\mathtt{T}}$	2,000	0.018	0

* Source: see footnote to Table A-9 †Excludes viscous drag

TABLE A-11

AIR-BREATHING ENGINE CHARACTERISTICS FOR SCRAMJET BOOSTER*

	" m ² total)	Specific Impulse (LH ₂ Fuel),N-s/kg	1	36,285	35,794	32,166	28,930	25,497	22,751	20,202	17,652	15,396	12,945	
	Scramjet $(A_C = 157 \text{ m}^2 \text{ total})$	o L	0.739	1.136	1,448	1.414	1.268	1.050	0.864	0.684	0.545	0.489	0.468	
	Scramj	Σu	2.0	3.0	4.0	5.0	0.9	7.0	8.0	0.6	10.0	11.0	12.0	
	$(A_C = 2.2 \text{ m}^2/\text{engine})$	Specific Impulse (JP Fuel) (N-sec/kg)	20,643	20,054	19,613	19,711	19,417	19,221	19,319	19,221	18,682	18,387	18,044	17,407
${ m T}^{4A}{ m C}$	Turbojet Engines $(A_C = 2.2 \text{ m}^2)$	$\Gamma_{ m L}$	53.51	14.43	7.19	5.31	4.25	2.99	2.79	2.50	2,37	2.29	2.12	2.05
$F_{N} = C_{T} q A_{C}$	Turboj	Σα	0.2	0.4	9.0	0.8	1.0	1.4	1.6	2.0	2.4	2.6	3.0	3,5

*

^{*}Source: see footnote to Table A-9

APPENDIX B TECHNOLUGY READINESS DATA BASE

というというないと

TABLE B-1

SINGLE-STAGE-TO-ORBIT (Martin VTO)

Jynamic Surfaces 3 6 3 Wings (dry wings) 3 6 3 Horizontal and Vertical Stabilizers 3 6 3 Control Surfaces, Fins, and Fairings 3 6 3 and Tanks Integral Propellant Tanks (insulation, heat sink, sealing) 3 6 3 Load Carrying Structure (thrust, intertank, wing body, interstage) 3 6 3 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) 3 6 3 Ing Gear Struts, Braces, and Deployment Devices 3 6 3 Shock Attenuation Devices 3 4 1 Tires 4 5 1		Technology Readiness	Technology Readiness Level	Required	3
Hynamic Surfaces 3 6 3 Wings (dry wings) 3 6 3 Horizontal and Vertical Stabilizers 3 6 3 Control Surfaces, Fins, and Fairings 3 6 3 and Tanks 3 6 3 Integral Propellant Tanks (insulation, heat sink, sealing) 3 6 3 Load Carrying Structure (thrust, intertank, wing body, interstage) 3 6 3 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) 3 6 3 Ing Gear 5 4 1 Shock Attenuation Devices 3 4 1 Tires 4 5 1	Technology Need	Level	Kequired	Gain	KISK
dynamic Surfaces 3 6 3 Wings (dry wings) 3 6 3 Horizontal and Vertical Stabilizers 3 6 3 Control Surfaces, Fins, and Fairings 3 6 3 and Tanks Integral Propellant Tanks (insulation, heat sink, sealing) 3 6 3 Load Carrying Structure (thrust, intertank, wing body, interstage) 3 6 3 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) 3 6 3 Ing Gear Struts, Braces, and Deployment Devices 3 4 1 Shock Attenuation Devices 3 4 1 Tires 4 5 1	Launch Vehicle				
s) 3 6 3 Vertical Stabilizers 3 6 3 s, Fins, and Fairings 3 6 3 lant Tanks (insulation, heat sink, retage) 3 6 3 tructure (thrust, intertank, rstage) 3 6 3 rstage) 3 6 3 , Fill, Drain, and Transfer 3 6 3 and Deployment Devices 3 4 1 on Devices 3 4 1 on Devices 4 5 1	• Structure				
y wings) 3 6 3 I and Vertical Stabilizers 3 6 3 urfaces, Fins, and Fairings 3 6 3 Propellant Tanks (insulation, heat sink, intertank, intertank, interstage) 3 6 3 r Feed, Fill, Drain, and Transfer sation, anti-slosh) 3 6 3 races, and Deployment Devices 3 6 3 enuation Devices 3 4 1 enuation Devices 4 5 1	- Aerodynamic Surfaces				
1 and Vertical Stabilizers 3 6 3 urfaces, Fins, and Fairings 3 6 3 Propellant Tanks (insulation, heat sink, ying Structure (thrust, intertank, intertank, yinterstage) 3 6 3 Feed, Fill, Drain, and Transfer Sation, anti-slosh) 3 6 3 races, and Deployment Devices 3 6 3 enuation Devices 3 4 1 enuation Devices 3 4 1	• Wings (dry wings)	3	9	က	(9)W
purfaces, Fins, and Fairings 3 6 3 Propellant Tanks (insulation, heat sink, intertank, intertank, interstage) 3 6 3 refed, Fill, Drain, and Transfer sation, anti-slosh) 3 6 3 races, and Deployment Devices 3 6 3 races, and Deployment Devices 3 4 1 enuation Devices 3 4 1		٣	9	ĸ	M(6)
Propellant Tanks (insulation, heat sink, 3 6 3 ying Structure (thrust, intertank, 3 6 3 t Feed, Fill, Drain, and Transfer 3 6 3 zation, anti-slosh) races, and Deployment Devices 3 6 3 enuation Devices 3 6 1		m	9	æ	(9)W
• Integral Propellant Tanks (insulation, heat sink, sealing) • Load Carrying Structure (thrust, intertank, wing body, interstage) • Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) Landing Gear • Struts, Braces, and Deployment Devices • Struts, Braces, and Deployment Devices • Shock Attenuation Devices • Tires	- Body and Tanks				
• Load Carrying Structure (thrust, intertank, wing body, interstage) • Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) Landing Gear • Struts, Braces, and Deployment Devices 3 • Shock Attenuation Devices 3 • Tires 4 4 5 1	 Integral Propellant Tanks (insulation, heat sink, sealing) 	æ	9	e	L(3)
 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) Landing Gear Struts, Braces, and Deployment Devices Shock Attenuation Devices Tires Tires 		æ	9	æ	(9)W
Landing Gear Struts, Braces, and Deployment Devices 3 Shock Attenuation Devices 3 4 1 Tires 4 5 1	-	æ	9	က	(9)W
3 6 3 3 4 1 4 5 1					
3 4 1 4 5 1	• Struts, Braces, and Deployment Devices	m	9	က	(9)H
4 5 1	 Shock Attenuation Devices 	9	4	1	$\Gamma(3)$
	• Tires	4	5		L(3)

TABLE B-1 (Cont.)

SINGLE-STAGE-TO-ORBIT (Martin VTO)

Technology

	Technology Readiness	Readiness Level	Required	
Technology Need	Level	Required	Gain	Risk
Launch Vehicle (Cont.)				
• Thermal Protection System (TPS)				
- Cover Panels (RSI, hot structures, bonding materials, local ablators, structural interface)	ന	'n	7	H(9)
- Insulation	7	5	1	L(3)
- Metal Heak Sink	4	٧.	-	r(3)
- Transparent Areas	5	2	1	ı
• Guidance and Navigation				
- Guidance Reference	5	5	i	1
- Guidance Evaluation and Control Output	Ŋ	2	ı	1
• Communications				
- Antenna Systems	5	5	1	ı
- Transmitter Equipment	5	57	i	ı
- Transceiver Equipment	5	5	1	1
- Television System	5	'n	ı	1
• Instrumentation Panels				
- Sensors	2	Ŋ	1	1
- Signal Processing, Transmission, and Display	5	2	ı	ı
- Grew Station and Flight Controls	5	٧.	ı	ſ

TABLE B-1 (Cont.)

SINGLE-STAGE-TO-ORBIT (Martin VTO)

Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Launch Vehicle (Cont.)				
• Power Supply and Distribution				
- Electrical				
 Power Generation (engine generator unit, fuel cells, batteries, RTG, gas generator) 	4	٠,	1	L(3)
• Power Conversion and Distribution	2	5	ı	ı
- Hydraulics				
 Power Conversion and Distribution (hydraulic, pneumatic) 	4	S	1	L(3)
 Environmental Control and Life Support 				
- Personnel Accommodations and Equipment	2	30	1	ı
- Life Support Equipment	5	5	ı	ı
- Environmental Systems (temperature and atmospheric control)	5	5	t	ı
◆ Aerodynamics				
- Configuration	٣	5	2	L(3)
► Liquid Rocket Engine(s)				
- SSME (potential modifications, nozzle, lifetime, performance)	1	ı	ſ	1
- New High Pressure $\mathrm{LH_2-LO_2}$	٣	9	ю	(9)H
- New High Pressure HD-LO $_2$ (possibly dual-fuel)	ı	t	ı	ı
- OMS (existing MMH/N $_2$ O $_4$, modifications N $_2$ H $_4$ /N $_2$ O $_4$, or LH $_2$ -LO $_2$	e	9	es	М(6)

TABLE B-1 (Cont.)

SINGLE-STAGE-TO-ORBIT (Martin VIO)

		Risk
	Required	Gain
Readiness	Level	Required
Technology	Readiness	Level
		밁
		hnology Nee
		e C

	Readiness	Level	Required	
Technology Need	Level	Required	Gain	Risk
Launch Vehicle (Cont.)				
• Attitude Control Engines				
- Existing Thrusters (MMH/N ₂ O ₄)	1	1	t	1
- New Thrusters $(N_2H_4/N_2O_4 \text{ or } LH_2-LO_2)$	4	9	7	L(3)
• Air-Breathing Engines				
- Subsonic Turbofan Jet Engine (existing engine)	t	t	1	ı
- New Subsonic Turbofan Jet Engine (70-80,600 lbf)	1	1	ı	ı
- Existing Supersonic Turbojet or Turbofan (J-58, GE-4)	ı	1	ı	ı
- New Supersonic Turbojet (70-85,000 lbf)	ı	1	ı	ı
- Scramjet (supersonic burning)	1	1	ı	ı
- Combined Ramjet-Scramjet (subcasic plus supersonic burning)	ı	ı	1	ı
Manufacturing				
 Manufacturing Process and Methods 	2	4	2	Ж(6)
• Tooling				
- Planning, Design, Fabrication, Assembly of Tools, Dies, Jigs, and Fixtures	7	4	7	H(6)
- Test Equipment to Support Manufacturing	2	4	2	M(6)
- Programming and Preparation of Tapes and Machines for Numerically Controlled Equipment	S	9	1	L(3)

1、日本の

SINGLE-STAGE-TO-ORBIT (Martin VTO)

Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required Gain	Risk
Ground Equipment				
 Planning, Design, Fabrication, and Testing 	က	ĸ	2	L(3)
 Instrumentation and Test Equipment (automated checkout and maintenance) 	m	'n	2	L(3)
Test Hardware				
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	2	ν	9	(9)н
 Flight Test (instrumentation, test articles, and special equipment) 	8	٠,	က	(9)м
Facilities and Equipment				
 Vehicle Test Facilities 	2	9	~	L(3)
• Engine Test Facilities	9	9	ı	ı
• Launch Facilities	ſ	ı	ı	1
 Operational and Maintenance Facilities 	2	7	2	H(6)
• Manufacturing Facilities	ı	1	1	1
 Wind Tunnel Facilities 	ı	1	ı	ı
• Propellant Production Facilities	4	9	2	(9)1:

SINGLE-STAGE-TO-ORBIT (Martin VTO)

	Technology Rerdiness	Technology Readiness Level	Required	
Technology Need	Level	Required	Gain	
Simulators and Special Timing Equipment				
• Flight	2	4	2	
• Operations	2	4	2	
• Maintenance	2	7	2	

L(3) L(3) K(6)

Risk

SINGLE-STAGE-TO-0RB1T (Boeing HTO)

		Orb	Orbiter			SIM	7	+
Tertunighy Merd	Technology Readiness Level	Technology Readiness Level Required	Required Gain	Rick	Technology Readiness Level	Technology Readiness Livel Required	Regulred Gafa	R1.5k
Launch Vehicle								
• Struc ure								
- Aerodynamic Surfaces								
. Wings (cryogenic wet wing-mealing, heat sink)	2 (•	•	H(6)	(ı	1	•
• Herizontal and Vertical Stabilizers	3	9	•	H(6)	i	1	ı	•
. Control Surfaces, Fins, and Fairings	m	æ	•	H(6)	•	•		ı
- Body and Tanks								
 Integral Propellant Tanks (Insulation, heat stak, scaling) 	-	9	ſ	r(3)	•	4	~	r(3)
 Load Carrying St.ucture (thrust, Interfank, wing-body, Interstage) 	•	g	•	H(6)	e.	4	-	r(3)
 Propellant Feed, Hill, Orain, and Transfer (pressurization, arti-slosh) 	•	•	~	H(6)	c	4	-	r(3)
- Landing Gear								
. Struts, Braces, and Deployment Devices	•	•		H(6)	i	•	1	
 Slock Attenuation Devices 	_	4	-	1(3)	ı	1	•	
• Tires	4	\$	-	r(3)	•	,	,	ı

Park and Assert of

fARLE B-2 (Cont.)
SINGLE-STAGE-TO-ORBIT
(Boeing HTO)

		Orb	Orbiter			Sled	P	
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	Rtsk	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Launch Vehicle (Cont.)								
• Thermal Protection System (TPS)								
- Cover Panels (RSI, hot structures, bonding	m	'n	7	H(9)	i	1	í	ı
Margeriars, rocar acracies	4	\$	-	L(3)	4	٠,	-	F(3)
- Moral Head Sink	4	۰	1	r(3)	ı	1		1
- Transparent Areas	5	•	ı	ı	•	•	1	ı
Cuidance and Navigation								
- Culdance Reference	s	2	ı			ı	ı	1
- Guldance Evaluation and Control Output	\$	2	ı	t	ı	ı	;	
• Communications								
- Antenna Systems	5	2	ı	ı		ı	ı	ı
- Transmitter Equipment	'n	2	ı	1	,	•	ı	ı
- Transceiver Equipment	2	S	1	1	1	•	1	
- Television System	\$	5	,	•	,	ı		
• Instrumentation Panels								
- Sensors	\$	s	i	1	ı	ı	ı	
- Stenal Processing, Transmission, and Display	×	s	1	ţ	1	ı	ı	
- Grew Station and Flight Controls	\$	5	•	•		1	ı	ı

TABLE B-2 (Cont.)

. 1 Said State State of the first of the said of the s

		Orb	Orbiter			Sled	-	
	Technology Readiness	Technology Readiness Level	Required	1	Technology Readiness	Technology Readiness Level Required	Required Gain	Ri Sk
Technology Need	Level	Required	3	1014	1000			
Launch Vehicle (Cont.)								
 Power Supply and Distribution 								
- Electrical								
• Power Generation (engine generator unit, fuel cells, batteries, RTG, gas generator)	4	~	-	Γ(3)	s	\$	ı	
 Power Conversion and Distribution 	\$	\$	ı	1	٠	s	1	1
- Hydraulics								
 Power Conversion and Distribution (hydraulic, pneumatic) 	4	\$	1	г(3)	s	\$	•	1
 Environmental Control and Life Support 								
- Personnel Accommodations and Equipment	5	'n	ı	ı	,	1	ı	1
- 1.1fe Support Equipment	2	2	•	,	ı	,		ı
 Environmental Systems (temperature and atmospheric control) 	~	٠,	,	1	1	i	•	ı
• Aerodynamics								
- Configuration	3	5	2	r(3)		1	1	ı

113

TABLE 8-2 (Cont.)

	İ	Orbiter	ter			Sled		Ì
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required Gain	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Riek
Launch Vehicle (Cont.)								
• Liquid Rocket Engine(s)								
 SSME (potential modifications, nozzle, lifetime, performance) 	sc.	9		r(3)	\$	9	-	Г(3)
- New High Pressure ${\rm LH_2} ext{-}{\rm LO}_2$	•	t	t	•	1	ı	•	1
- New High Pressure ND-Lúz	t	1	ı	1	1	1	•	
- OMS (existing WWH/N ₂ D ₄ , modifications N ₂ H ₄ /N ₂ O ₄ , or $\lim_2 -LO_2$)	3	v o	•	(9)н	ı	ı	1	ı
• Attitude Control Engines								
- Existing Thrusters (MMI/N,04)	ı	ı	i	ı	•	1	1	•
- New Thrusters (N_2H_4/N_2O_4) or LH_2^{-1,O_4}	4	9	7	г(3)	r	1	ŧ	1
• Air-breathing Engines								
- Subsonic Turbofan Jet Engine (existing engine)	1	1	t	•	1	ı	ı	ı
~ New Subsoute Turbofan Jet Engine (70-80,000 1br)	t	١	OR	, To F	1	1	t	1
- Existing Supersonic Turbojet or Turbofan (J-58, GE-4)	1	ı	PRO IGIN	1	i	ı	1	ı
- New Supersonic Turbolet (70-85,000 lbf)	1	ı	IAI	1	1	ı	•	1
- Scramjet (supersonte burning)	,	t	ICI L I	1	ı	ı	1	1
- Combined Ramjet-Seramjet (subsonic pius suprisonic	l a	4	BILITY OF TIVE	1	t	t	1	
			•					

1 大変に

		Ort	Orbiter			Sled	P	
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required Cain	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Manufacturing ◆ Manufacturing Process and Methods	2	4	7	H(6)	9	9	ı	ı
• Tooling								
- Planning, Design, Fabrication, Assembly of Tools, Dies, Jigs, and Fixines	2	4	7	Н(6)	9	æ	ı	
- Test Equipment to Support Manufacturing	2	7	7	M(6)	9	9	t	
 Programming and Preparation of Tapes and Machines for Numerically Controlled Equipment 	~	9	1	r(3)	\$	g	-	г(3)
Ground Equipment		~	~	L(3)	4	Ś	-4	1(3)
• Instrumentation and Test Equipment (automated checkout and maintenance)		· •		r(3)	4	. v	1	r(3)
Test Hardware								
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	2	2	m	Н(6)	×	æ	1	r(3)
 Flight Test (instrumentation, test articles, and special equipment) 	2	2	~	Н (6)	'n	Ģ	1	Γ(3)

TABLE 8-2 (Cont.)

		Orbiter	iter			Sled	P	1
	Technology	Technology Readiness Readiness Level	Roonfred		Technology	Technology Readiness Readiness Level	Realized	
Technology Need	Level	Required	Caln	Risk	Level	Required		Risk
Facilities and Equipment								
 Vehicle Test Facilities 	\$	9	-	r(3)	'n	9	-	L(3)
• Engine Test Facilities	9	9	ı	•	v o	9	ı	ı
• Launch Facilities	1	ı	1	1	ı	1	1	
 Operational and Maintenance Facilities 	2	4	2	H(6)	2	4	7	T(3)
 Manufacturing Facilities 	•	1	1	•	ı	ı		,
 Wind Tunnel Facilities 	1	ı	1	ı	t			1
• Propellant Production Facilities	4	9	2	Н(6)		ı	,	1
Simulators and Special Timing Equipment								
• Flight	2	*	2	L(3)	ı	1	ŧ	
• Operations	2	4	2	1.(3)	8	•	2	L (3,
• Maintenance	2	4	2	(9)н	2	4	7	L(3)

ないというというないというないからなってんか

TABLE B-3
TWO-STAGE-VEHICLE
(Rocket Booster)

		Booster				Orbiter		
	Technology	Technology Readiness	7		Technology	Technology Readiness	7	
Techno logy Need	Level	Required	Cain	k 18k	Level	Required	Gain	Risk
Launch Vehicle								
• Structure								
- Aerodynamic Surfaces								
 Wings (cryogenic wet wing-sealing, heat sink) 	2	ø	7	M(6)	4	9	2	r(3)
 Horizontal and Vertical Stabilizers 	'n	9	_	L(3)	s	9	1	1(3)
. Control Surfaces, Fins, and Fairings	٠,	9	-	T(3)	S	•	7	r(3)
- Body and Tanks								
 Integral Propellant Tanks (insulation, heat sink, sealing) 	7	9	7	r(3)	m	9	e	1(3)
 Land Carrying Structure (thrust, intertank wing-body, interstage) 	7	٠	2	r(3)	4	9	7	г(3)
 Propellant Feed, Fill, Orain, and Transfer (pressurization, anti-slosh) 	vo	9	2	1.(3)	4	9	2	Γ(3)
- Landing Gear								
• Struts, Braces, and Deployment Devices	'n	5	•		3	4	-	r(3)
 Shock Attenuation Devices 	S	S	ŧ	ı	e	7	1	r(3)
• Tires	4	\$	-	H(6)	4	•	1	r(3)

TABLE B-3 (Cont.)

The second of the second

TWO-STAGE-VEHICLE (Rocket Booster)

Technology Need Launch Vehicle (Cont.) • Thermal Protection System (TPSO - Cover Panels (RSI, hot structures, bonding materials, local ablators) - Insulation 4	Technology Readiness Level 3 4 4	Redinology Level Required 5 5	Required Gain 2	R18k H(6) L(3) _	Technology Readiness Level 3 4	Technology Readiness Level Required 5	Required Gain 2 2	H(9) L(3) L(3)
Launch Vehicle (Cont.) Thermal Protection System (TPSO - Cover Panels (RSI, hot structures, bonding materials, local ablators) - Insulation 4	ጠቁቁለ	N N N N	1 1 2	н(6) L(3) -	6 4 4 €	v v v	7 7 7 1	H(9) L(3)
• Thermal Protection System (TPSO - Cover Panels (RSI, hot structures, bonding materials, local ablators) - Insulation 4	E 4 4 V	N N N N	1 1 1 2	н(е) г(3) -	O 4 4 1	~ · · ·	2 4 4 1	H(9) L(3) -
- Cover Panels (RSI, hot structures, bonding materials, local ablators) - Insulation 4	шаал	w w w w	7 1 1 1	н(6) L(3) -	ጠቁቁ	~ ~ ~	7 1 1 7	H(9) L(3) L(3)
- Insulation 4	4 4 W	N N N	- - 1	L(3)	4 4 !	د د	1	L(3) L(3)
	4 v	v v	- 1	L(3)	4	\$	- 1	L(3)
- Metal Heat Sink	٠,	٠	1	1	,		1	ı
- Transparent Areas					λŲ	S		
 Guldance and Navigation 								
- Guldance Reference	2	9	1	1.(3)	5	5	ı	1
- Guldance Evaluation and Control Output	\$	9	7	L(3)	S	\$	ı	,
• Communications								
- Anteuna Systems 5	2	5	ı	1	v	ĸń	1	ı
- Transmitter Equipment 5	5	5	r	ı	S	5	1	1
- Transceiver Equipment	5	5	ſ	ı	s	5	ı	ı
- Television System 5	2	5	ı	1	\$	\$	4	1
 Instrumentation Panels 								
- Sensors	5	5	í	ı	\$	5	ı	1
- Signal Processing, Trnasmission, and Display	4	9	7	L(3)	'n	S	1	1
- Crew Station and Flight Controls	1	ŀ	ı	1	s	5	1	ı

į

TABLE 8-3 (Cont.)

TWO-STAGE-VEHICLE (Rocket Booster)

		Booster				Orbiter		
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Require-J Gain	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Riok
Launch Vehicle (Cont.)								
•• Power Supply and Distribution								
- Electrical								
 Power Generation (engine generation unit, fuel cells, batteries, RTG, gas generator) 	•	~	ı	,	\$	\$	1	ı
•• Power Conversion and Distribution	\$	\$		ı		s	ı	1
- Aydraultes								
 Power Conversion and Mistribution (hydraulic, pneumatit) 	\$	s	,	ı	4	5		r(3)
🍎 Environmental Control and Life Suppo								
- Personnel Accommodations and Equipment	•	•	1	1	5	s	•	1
- Life Support Equipment	,	,	,	ı	3	5	1	•
 Environmental Systems (temperature and atmospheric control) 	\$	٠	ı	ı	25	\$	1	ı
• Aerodynamics								
- Configuration	2	5	3	(6)II	ı	ı	1	ı
- Aeroelasticity	2	s	3	N(6)	•	Ì	•	1
- Separation	2	2	3	(6)II	ı	•	1	ı

TABLE B-3 (Cont.)

Land Market

TWO-STAGE-VEHICLE (Rocket Booster)

		Booster				Orbiter		
Tec' no logy, Need	Technology Readiness Level	Technology Readiness Level Required	Required Gain	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Launch Vehicle (Cont.)								
• Llquid Rocket Engine(s)								
 SSME (potential modifications, nozzle, lifetime, performance) 	4	ø	2	L(3)	'n	ø	-	г(3)
- New IIIgh Pressure LM ₂ -LO ₂	,	1	ı	,	1	1	•	
- New !![gin Pressure HD-LO, (possibly dual-fuel)	ı	ı	,	t	J	1	•	1
- OMS (existing PHII/N $_2^0$, modifications N $_2^{\rm II}$ (N $_2^0$, or LII $_2$ -L0 $_2^{\rm J}$,	1	1	ι	ı	•	ı	•
• Attituse Control Engines								
- Existing Thrusters (EMI/N ₂ 0 _k)		ı	1	1	1	ı	•	
- New Thrusters (N2H4/N2O4 or LH2-LO2)	4	9	2	r(3)	4	9	7	r(3)
• Air-Breathing Engines								
- Subsonic Turbofan Jet Engine (existing engine)	ı	i	1	1	ı	1	t	1
- New Subsoule Turbofan Jet engine (70-80,000 lbf)	ı	1	ı	i	ı	1	1	1
 Existing Supersonic Turbojet or Turbofan (1-58, GE-4) 	ı	t	1	ı	,	1	4	i
- New Supersonic Turbolet (70-85,000 lbf)	ı	1	•	ı	1	i		1
- Serumjet (supersonic burning)	1	ı	ı	ı	ı	i	1	ı
 Combined Ramjet-Scramjet (subsonic plus supersonic burning) 	ı	ı	1	ı	ı	1	ı	1

ŕ

TABLE B-3 (Cont.)
TWO-STAGE-VEHICLE
(Rocket Booster)

		Booster	ï			Orbiter		
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	R 13k	Technology Readiness Level	Technology Readiness Level Required	Required	12
Manufactur ing								
 Manufacturing Process and Methods 	2	4	2	(9)н		4	1	L(3)
• Tooling								
- Planning, Design, Fabrication, Assembly of Tools, Dies, Jigs, and Fixtures	2	4	2	Н(6)	m	4	-	L(3)
- Test Equipment to Support Manufacturing	7	4	2	H(6)	8	4	-	r(3)
 Programming and Preparation of Tapes and Machines for Numerically Controlled Equipment 	\$	y o	-	L(3)	'n	9	1	(L3)
Ground Equipment								
 Planning, Design, Fabrication, and Testing 	3	\$	2	L(3)	4	\$	-	r(3)
 Instrumentation and Test Equipment (automated checkout and maintenance) 		٠,	2	г(3)	4	s	1	r(3)
Test Hardware								
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	2	s	۳	Н(6)	æ	٠	7	(9)н
 Filght Test (Instrumentation, test articles, and special equipment) 	2	•	~	Н(6)		5	7	H(6)

JABLE B-3 (Cont.)

The state of the s

TWO-STAGE-VEHICLE (Rocket Booster)

		Booster				Orbiter		
Technology Meed	Technology Readiness Level	Technology y Rendiness Level Required	Required	R. J. B. K.	Technology Readiness Level	Technology Readiness Level Required	Required	7
Facilities and Equipment								
• Vehicle Test Facilities	и	•	1	r(3)	~	•	-	r(3)
• Engine Test Facilities	9	9	ı	1	•	•	ı	ı
• Launch Facilities	1	ı	1	ı	ı	1	ı	ı
 Operational and Maintenance Facilities 	2	•	2	H(6)	7	4	7	H(6)
 Hanufacturing Facilities 	ı	,	ı	,	ı	1	•	ı
• Wind Tunnel Facilities	1	ı	ı	,	ı	ı	1	•
•, Propellant Production Facilities	7	9	7	r(3)	4	•	7	r(3)
Simulators and Special Training Equipment								
• Flight	2	4	2	r(3)	4	4	1	1
• Operations	2	4	7	H(6)	4	4	7	H(6)
• Milnlenance	2	4	2	H(6)	7	4	7	H(6)

TWO-STAGE-VEHICLE (Air-Breathing Booster, Subsonic Staging)

		Booster				Orbiter		1
Technology Need	Technology Readiness Level	Tecknology Readiness Level Required	Required	Riok	Technology Readiness Level	Techmology Readiness Level Required	Required	# # #:
Launch Vehicle								
• Structure								
- Aerodynamic Services								
 Wings (cryogenic wet wing-sealing, heat sink) 	S	•	ı	,	2	•	•	H(6)
. Horizontal and Vertical Stabilizers	٠	\$		•	5	•	-	r (3)
. Control Surfaces, Fins, and Fairings	•	\$	ı	ı	~	•	-	r(3)
- Body and Tanks								
 Integral Propellant Tanks (insulation, heat sink, scaling) 	ı	ı	ı	,		٠	.	1(3)
 Luading Carrying Structure (thrust, intertank wing-bwdy, interstage) 	ر. م	s.	ı	1	4	•	7	r(3)
 Propellant Feed, Fill, Drain, and Transfer (pressurization, auti-slosh) 	~	s	•	ı	•	•	14	L(3)
- Linding Gear								
. Struts, Braces, and Deployment Devices	٠,	5	ı		m	4	-	r(3)
• Shuck Attenuation Devices	\$	•	ı	1	•	•	-	r(3)
• Tires	r	\$	7	H(6)	•	4		r(3)

TABLE B-4 (Cont.)

TWO-STAGE -VEHICLE (Air-Breathing Booster, Subsonic Staging)

깯.

Technicky Need Launch Vehicle (Cont.) Thermal Protection System (TPS) - Cover Panels (RSI, hot structures, bonding materials, local ablators)	Technology Readiness Lovel	Readiness Level Required	Required	A TELE	Technology Readiness	Technology Readiness Level	Required	
n System (TPS) (RSI, hot structures, bonding ocal ablators)	1 1 1 1	1 1			Level	Required	2.2	Rish
uctures, bonding	1 1 1 1	1 1						
8 2	1 1 1 1	1 1						
	1 1 1	ı	ı	1	6	•	7	H(9)
	1 1		,	ł	•	•	-	F(3)
- Metal Heat Sink	1		ı	1	•	•	1	r(3)
- Transparent Areas		ı	•	ŀ	•	•	,	1
• Guidance and Mavigation								
- Guldance Reference	~	9	-	F(3)	•	5	•	ì
- Culdance Evaluation and Control Output	×۰	•	-	1(3)	\$	•	1	ı
• Communications								
- Antenna Systems	S	•	ı		ς.	•	1	,
- Transmitter Equipment	~	~	1		~	*	1	ı
- Transcelver Equipment	~	~	1		•	•	•	,
- Television System	v	~	i		•	5	1	1
• Instrumentation Panels								
Sensors	•	~	ı	•	\$	•	•	ı
- Signal Processing, Transmission, and Display	₹	•	2	r(3)	s	•	•	ı
Crew Station and Flight Controls	1	1	Ī	ł	v ^	~	•	ı

1ABLE 8-4 (Ccat.)

- 展覧がよう

IMO-STAGE-ORBIT (Air-Breathing Booster, Subsonic Staging)

	130	Technology				Technology		
Launch Vehicle (Cont.) • Power Supply and Distribution - Electrical	:	Level Required	Required	# # # # # # # # # # # # # # # # # # #	Technology Readiness Level	Readiness Level Required	Required	2 0 4
 Power Supply and Distribution Electrical 								
- Electrical								
. Power Generation (engine generator unit, fuel cells, batteries, NTG, gas generator) 5	~	85	1	•	~	~	1	•
• Power Conversion and Distribution	~	\$	1		~	•	•	•
Hydraulics								
 Power Conversion and Distribution (hydraulic, pneumatic) 	~	~	i	ı	•	v		L(J)
• Environmental Control and Life Support								
- Personnel Accommodations and Equipment	1	•	ı	ı	•	v	1	ŧ
- tile Support Equipment	1	,	,	ı	•	•	ı	1
 Environmental Systems (temperature and atmospheric control) 	~	un.	1	,	•	v s	•	1
• Aerodynamics								
- conflguration 2	2	\$	ſ	1(3)	ŧ	i	•	
- Aurmelasticity 2	2	\$	•	r(3)	ı	ı	ı	ı
- Separation at Staging 2	7	4	2	L(3)	1	ı	ı	•

TABLE B-4 (Cont.)

A CONTRACT OF THE PROPERTY OF

The state of the s

TWO-STAGE-VEHICLE
(Air-Breathing Booster, Subsonic Staging)

		Booster				Orbiter		
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	Risk	Technology Readincss Level	Technology Readiness Level Required	Required Gain	Risk
Lawnch Vehicle (Cont.)								
• 1.Iquid Rocket Engline(s)								
 SSME (potential modifications, nozzle, lifetime, performance) 	1	1	1	1	'n	9	1	1(3)
- New High Pressure $\mathrm{LH_2LO_2}$	1	1	ı	,	ı	ı	1	ı
- New High Pressure HD-LO ₂ (possibly dual-fuel)	ı	1	1	•	i	1	1	ı
- OMS (existing PMI/N $_2^0$, modifications $\rm N_2 H_4/N_2^0 Q_4$ or $\rm LM_2^{-L} O_2)$	1	1	1	ı	ı	1	i	ı
• Attitude Control Engines								
- Existing Thrusters (MMII/N ₂ 04)	ı	ı	ı	ı	1	ı	ı	1
- New Thrusters $(N_2H_4/N_2O_4$ or $LH_2-LO_2)$	1	r	1	1	4	9	7	L(3)
• Air-Breathing Engines								
- Subsonic Turbofan Jet Engine (existing engine)	9	9	ı	1	1	ı	ı	1
- New Subsonic Turbofan Jet Engine (70-80,000 1bf)	ı	I	ı	1	ı	ı	ı	ı
- Existing Supersonic Turbojet or Turbofan (1-58, GE-4)	ı	1	1	ı	i	1	1	ı
- New Supersonic Turbojet (70-85,000 lbf)	1	ı	ı	ı	ı	i	t	1
- Scramjet (supersonic burning)	1	1	•	1	ı	ł	i	1
 Combined Ramjet-Scramjer (subsonic plus aupersonic burning) 	ı	ı	ı	1	ı	1	í	1

TABLE B-4 (Cont.)

1 一大きないこれよう

TWO-STAGE-VEHICLE
(Air-Breathing Booster, Subsonic Staging)

		Booster				Orbiter	 	
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Kanufacturing								
 Manufacturing Process and Methods 	4	4	ſ	ı	7	4	7	r(3)
• Tooling								
- Planning, Design, Fabrication, Assembly of Tools, Dies, Jigs, and Fixtures	4	4	ı		6	4	1	r(3)
- Test Equipment to Support Manufacturing	4	4	,	,	e	4	-	r(3)
 Programming and Preparation of Tapes and Machines for Numerically Controlled Equipment 	'n	Ç	-	(3)	۸.	9	1	L(3)
Ground Equipment								
 Planning, Design, Fabrication, and Testing 	4	2		r(3)	4	\$	1	L(3)
 Instrumentation and Test Equipment (automated checkout and maintenance) 	4	s	1	L(3)	4	'n	1	r(3)
Test Hardware								
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	s	9	-	г(3)	æ	s	7	Н(6)
 Flight Test (instrumentation, test articles, and special equipment) 	5	9	-	r(3)		s	2	Н(6)

TABLE B-4 (Cont.)

and the second second

(Air-Breathing Booster, Subsonic Staging) TWO-STAGE-VEHICLE

								11111111
Technology Need	Technology Rendiness Level	Technology Rendiness Level Required	Required	Risk	Technology Readiness Level	Tech Read Le	Required Gain	Risk
Facilities								
 Vehicle Test Facilitied 	s	9	-	(E)1.	×	9		L(3)
• Engine Test Facilities	9	9	ı	ł	v 9	9	ı	•
• Launch FacilIties	1	ı	1	,	ı	ı	ı	ı
 Operational and Maintenance Facilities 	7	4	1	1	7	4	7	H(6)
 Manufacturing Pacilities 	,	1	ı		ı	1	ı	ı
• Wind Tunnel Facilities	t	ţ	i	1	1	ı	ı	ı
 Propellant Production Facilities 	ı	I	l	1	4	9	2	r(3)
Simulators and Special Training Equipment				(Ŗ			
• Flight	7	7	ı)RI	EP	7	,	t
• Operations	7	7	ı	GI	RC	7	J	1
• Malutenance	4	4	t	NAL TAGE	DUCIBILITY OF TH NAL PAGE IS POOR	4	~	ж(6)

TABLE B-5

The state of the s

;

TWO-STAGE-VEHICLE
(Air-Breathing Dooster, Supersonic Staging)

		Booster				Orbiter		
Techno logy Need	Technology Readiness Level	Technology Rendiness Lovel Required	Required Gain	Risk	Technology Readiness Level	Technology Readiness Level Required	Required Cain	Rick
Launch Vehicle								
• Structure								
- Aerodynamic Surfaces								
 Wings (cryogenic wet wing-sealing, heat sink) 	4 (9	2	1.(3)	4	9	7	H(6)
 Horizontal and Vertical Stabilizers 	2	9	1	1.(3)	, S	9	-	r (3)
 Control Surfaces, Fins, and Fairings 	5	9	1	r(3)	\$	9	-	L(3)
- Body and Tanks								
 Integral Propellant Tanks (Insulation, heat sink, sealing) 	ν.	9	1	r(3)	6	ø	3	r(3)
 Load Carrying Structure (thrust, intertank, wing-body, interstage) 	5	9	1	1(3)	4	œ	2	L(3)
 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-alosh) 	2	9	-	L(3)	4	•	2	1(3)
- Landing Gear								
 Struts, Braces, and Deployment Devices 	5	5	ı	1	C	4	7	r(3)
Shock Attenuation Devices	2	5	1	ı	e	7	-	г(3)
• Tires		\$	2	М(6)	4	'n	-	L(3)

TABLE B-5 (Cont.)

the second of th

į

TWO-STAGE-VEHICLE (Air-Breathing Booster, Supersonic Staging)

		Booster				Orbfier		
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required Gain	Risk	Technology Readiness Level	Technology Rendiness Level Required	Required	Risk
Launch Vehicle (Cont.)								
 Thermal Protection System (TPS) 								
 Cover Panels (RSI, hot structures, bonding materials, local ablators) 	ı	ı	ı	ı	٣	\$	7	Н(9)
- Insulation	ı	ı	1		4	5	-	L (3)
- Metal Heat Sink	5	5	ı	ı	7	5	1	L(3)
- Transparent Areas	•	ı	1	ı	ς.	\$	ı	ı
• Guldance and Navigation								
- Guidance Reference	2	9	1	L(3)	5	\$	•	1
- Guldance Evaluation and Control Output	2	9	1	L(3)	~	\$	ı	1
• Communications								
- Antenna Systems	5	ď	1	ı	S	5	ı	,
- Transmitter Equipment	5	2	1	ı	5	5	t	1
- Transceiver Equipment	\$	5	1	ı	'n	5	ı	ı
- Television System	\$	2	1	ì	S	2		1
• Instrumentation Panels								
- Sensors	2	ď	1	ı	s	\$	1	1
- Signal Processing, Transmission, and Display	4	9	2	L(3)	5	5	1	1
- Crew Station and Flight Controls	ı	i	1	ı	2	\$	1	1

TABLE B-5 (Cont.)

The same of the sa

4

10、現在是家里 中で

TWO-STAGE-VEHICLE (Air-Breathing Booster, Supersonic Staging)

		Booster				Orbiter		
	Technology Readiness	Tectmology Rendiness Level	Required	,i	Technology Readiness Level	Technology Readiness Level Required	Required Gain	R 18
Technology Need	רפעפו	ned natre n	HIPP	4014	***************************************			
Launch Vehicle (Cont.)								
 Power Supply and Distribution 								
- Electrical								
• Power Generation (engine generator unit, fuel cells, batteries, RTG, gas generator)	v	'n	ı		Ś	s	ı	1
 Power Conversion and Distribution 	5	2	í	1	S	5	1	ı
- Hydraulics								
 Power Conversion and Distribution (hydraulic, pneumatic) 	\$	ī.	ı	1	4	2	-	г(3)
 Environmental Control and Life Support 								
- Personnel Accommodations and Equipment	ı	1	ı	1	5	\$	1	1
- Life Support Equipment	r	ı	ř	ı	s	٠	1	ı
- Environmental Systems (temperature and atmospheric control)	5	٠	t	ı	S	2	i	1
• Aerodynamics								
- Configuration	2	S		M(6)	1	i	ı	•
- Aeroelasticity	2	5	3	r(3)	ı	i	ı	1
- Separation at Staging	2	4	2	H(6)	1	•	1	ı

TABLE 8-5 (Cont.)

TWO-STAGE-VEHICLE (Air-Breathing Booster, Supersonic Staging)

		Booster				Orbiter		1
	Technology Readiness	Technology Readiness Level	Required		Technology Readfness	Technology Readluess Level	Required	
Technology Need	Level	Required	Galn	Risk	Level	Required	Calm	RISK
Launch Vehicle (Gont.)								
• Liquid Rucket Engine(s)								
 SSME (potential modifications, nozzle, lifetime, performance) 	ı	1	1	1	5	9	=	Γ(3)
- New High Pressure ${\rm LH_2^-LO_2}$	ı	ı	ı	ł	1	•	1	1
- New High Pressure HD-LO, (possibly dual-fuel)	1	ı	ř	ı	;	i	ì	ı
- ONS (existing MMI/N $_2{\rm O}_4$, modifications $\rm N_2H_4/N_2O_4$, or $\rm LH_2-\rm LO_2)$	ı	ı	1	1	1	•	ı	1
• Attilude Control Engines								
- Existing Thrusters (PMII/N ₂ 04)	ı	ı	t	1	1	ı	1	J
- New Thrusters $(N_2H_4/N_2\theta_4$ or $LH_2-L\theta_2)$	ī	ì	ı	ı	4	9	7	1(3)
 Air-Breathing Engines 								
- Subsoulc Turbofau Jet Engine (existing engine)	1	ı	ı	1	1	1	ı	ı
- New Subsonic Turbofan Jet Engine (70-80,000 lbf)	1	ı	1	1	1	ı	1	1
- Existing Supersonic Turbolet or Turbofan (1-58, (8-4)	ı	ı	ı	ı	ı	ı	ı	ı
- New Supersonic Turbojet (70-85,000 1bf)	3	9	3	(9)H	r		1	ı
- Scramjet (supersonic burning)	i	ı	1	ı	ı	1	1	ı
 Combined Ramjet-Scramjet (subsonic plus supersonic burning) 	ŧ	ı	ı		י י	ŧ	1	ı
		131		GIVAL PAGE IS POOR	RODUCIBILITY OF THE			

TABLE B-5 (Cont.)

と というの 神色の神経の

TWO-STAGE-VEHICLE (Air-Breathing Booster, Supersonic Staging)

		Booster				Orbiter		ļ
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Regutred	Risk	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
Manufacturing								
 Manufacturing Process and Methods 	4	4	ı	ı	2	4	2	r(3)
• Tooling								
 Planning, Design, Fabrication, Assembly of Tools, Dies, Jigs, and Fix res 	4	7	ı	ı	E	7	2	(6)
- Test Equipment to Support Manufacturing	4	4	•	L(3)	9	*	2	L(3)
 Programming and Preparation of Tapes and Machines for Numerically Controlled Equipment 	٠,	9		1	\$	ø	~4	r(3)
Ground Equipment								
 Planning, Design, Fabrication, and Testing 	4	5	-	1(3)	4	2	1	r(3)
 Instrumentation and Test Equipment (automated checkout and maintenance) 	4	S	-	L(3)	4	٥	-	r(3)
Test Hardware								
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	\$	÷	-	L(3)	e	5	2	H(6)
 Flight Test (fustrumentation, test articles, and special equipment) 	\$	9	-	г(3)	M	5	2	(9)H

TABLE B-5 (Cont.)

TWO-STAGE VEHICLE
(Air-Breathing Booster, Supersonic Staging)

		Boogler				Orbiter		!
Technology Newl	Technology Readlnens Level	Technology Readiness Layer Level Required	Required	Risk	Technology Readiness Level	Technology Readiness Level	Required Gain	Risk
Facilities and Equipment								
◆ Vehicle Test Facilities	s	9	-	r(3)	v	•		Γ(3)
 Engine Test Facilities 	\$	9	-	r(3)	9	9	1	ı
• Launch Facilities	ı	ı	t	ı	1	1	,	ı
 Operational and Maintenance Facilities 	4	4	ţ	,	7	4	7	(9)H
 Manufacturing Facilities 	,	ţ	1	1	•	ì	1	ı
 Wind Tunnel Facilities 	,	ı	1	,	i	1	,	ı
• Propellant Production Facilities	ı	1	,	ı	4	9	7	r(3)
Stautators and Special Training Equipment								
• Filght	4	4	ı	t	4	47	. 1	,
• Operations	4	7	r	ι	4	~	ì	ı
• Maintenance	4	4	1	ı	2	4	2	H(6)

TABLE F-6

a de la contraction de la cont

,

TWO-STAGE-VEHICLE
(Air-Breathing Booster, Hypersonic Staging)

•		Booster	_			Orbiter		
Technology Need	Technology Readiness Level	Technology Readiness Level Required	Required	R 18k	Technology Readiness Level	Technology Readiness Level Required	Required Cain	# 12 H
Launch Vehicle								
• Structure								
- Aerodynamic Surfaces								
 Wings (cryogenic wet wing-sealing, heat sink) 	2	J	4	H(6)	4	9	7	L(3)
 Hortzontal and Vertical Stabilizers 	10	9	-	L(3)	5	•	-	L(3)
. Control Surfaces, Fins, and Fairings	٠,	ø	-	r(3)	s	•	-	r(3)
- Body and Tanks								
 Integral Propellant Tanks (insulation, heat sink, sealing) 	4	ø	2	Г(3)	ю	•		r(3)
 Load Carrying Structure (thrust, intertank, wing-body, interstage) 	7	٠	2	r(3)	4	œ	7	1(3)
 Propellant Feed, Fill, Drain, and Transfer (pressurization, anti-slosh) 	4	٠	2	1.(3)	•	٠	. 7	r(3)
- Landing Gear								
 Struts, Braces, and Deployment Devices 	5	2	1	1		4	~	r(3)
 Shock Attenuation Devices 	5	5	1	1	E	4	-	r(3)
• Tires	3	~	7	(9)H	4	so	-	r(3)

TABLE B-6 (Cont.)

(.

TWO-STAGE-VEHICLE (Air-Breathing Booster, Hypersonic Staging)

Technology Regides Technol			booster	_			Drhite	1	
(RS1, hot attrictures, bonding attion and Ontrol Output S S S S S S S S S S S S S S S S S S S	Technology Need	Technology Readiness	Technology Readiness Level	Required		Technology	Technology Readiness	1	
Atten (TPS) ablators) by a structures, bonding ablators) 4 5 1 1.(3) 4 5 1 1.(3) 4 5 1 1.(3) 4 5 1 1.(4) 5 5 1 1.(5) 6 1 1.(7) 5 5 1.(7) 5 5 - 1.(8) 5 5 - 1.(1) 5 5 5 1.(1) 5 5 5 1.(1) 5 5 5 1.(2) 5 5 1.(3) 6 1 1.(3) 6 1 1.(4) 5 5 5 1.(5) 5 5 1.(6) 7 5 1.(7) 5 5 1.(8) 7 5 1.(9) 7 5 1.(1) 7 5 1.(1) 7 5 1.(1) 7 5 1.(2) 7 5 1.(3) 6 1 1 1.(4) 7 5 1.(5) 7 5 1.(6) 7 7 1.(7) 7 7 1.(8) 7 7 1.(9) 7 7 1.(1) 7 7 1.(1) 7 7 1.(1) 7 7 1.(1) 7 7 1.(2) 7 7 1.(3) 7 7 1.(4) 7 7 1.(5) 7 7 1.(6) 7 7 1.(7) 7 7 1.(8) 7 7 1.(8) 7 7 1.(9) 7 7 1.(1) 7 7 1.(1) 7 7 1.(1) 7 7 1.(1) 7 7 1.(2) 7 7 1.(3) 7 7 1.(4) 7 7 1.(5) 7 7 1.(6) 7 7 1.(7) 7 7 1.(8) 7 7 1.(8) 7 7 1.(9) 7 1.(9) 7 1.(9)	Launch Vehicle (Cont.)	1 AAA	Required	Gain	Riek	Level	Required	Gain	# 1 sk
1, hot structures, bonding ablators) 4	• Thermal Protection System (TPS)								
# 5 H(6) 3 5 2 H(6) 3 5 2 H(6) 3 5 2 H(7) 4 5 1 L(13) 4 5 1 H(13) 4 5 5 H(14) 5 5 5 H(14) 5 5 5 H(14) 5 5 5 H(15) 5 5 H(15) 5 5 H(15) 6 1 L(13) 5 H(15	- Cover Panels (RSI, hot structures, bonding materials, local ablators)	•							
e on and Control Output 5 6 1 1.(1) 4 5 1 1. (2) 4 5 1 1. (3) 4 5 1 1. (3) 4 5 1 1. (3) 4 5 1 1 1. (3) 4 5 5 1 1 1. (3) 4 5 5 1 1 1. (3) 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	- Insulation	-,	~	7	H(6)	£	s	~	(6)
non and Control Output	- Metal Heat Stok	σ,	va .	-	r(3)	4	5	· -	
Transmission, and Display 4 6 2 L(3) 5 5 5 5 1 L(3) 5	- Transparent Areas	\$ V	v v	-	1.(3)	•	S		r(3)
on and Control Output	 Suidance and Navigation)	7	1	ı	~	٠,	,	
on and Control Output 5 6 1 1.(1) 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	- Guldance Reference	u	,						
ment	- Guidance Evaluation and Control Output	n in	• •	- .	r())	٠,	٠	1	1
S S S S S S S S S S	• Communications	ı	•	-	r(3)	٠	\$	1	ı
ment 5 5 5 5 5 6 5 5 5 5 5 5 5 5 5 5 5 5	- Antenna Systems	u	,						
Trausmission, and bisplay 4 6 2 L(3) 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	- Transmitter Equipment	^ 4	~	•		'n	s	,	,
Transmission, and Display 4 6 2 L(3) 5 5 5 5 5 18th Controls 5	- franscelver Equipment	n .	Λ :	,	•	s	5	,	,
Trausmission, and Display 4 6 2 L(3) 5 5 5 5 5 5 19 19 5	- Television System	- v	^ u	1	ı	\$	\$,	ı
and Display 4 6 2 L(3) 5	• Instrumentation Panels	•	ń	ı	1	~	~	ı	ı
and Display 4 6 2 L(3) 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5	- Sensing	·							
L(3) 5 5	- Stgnal Processing, Transmission, and Disnia	Λ ~	~ ·		1	v	\$, ,	1
	- Crew Station and Flight Controls	•	٥	7	r(3)	s	9	1	
		•	ı	1	1	\$	•	ı	

TABLE 8-6 (Cont.)

かん教育が別でした。

IMO-STAGE-VEHICLE (Air-Breathing Booster, Hypersonic Staging)

		Dooster		;		Orblier	.	j
Technology Need	Technology Readiness Level	Tectmology Readiness Level Required	Required	Risk k	Technology Readiness Level	Technology Readiness Level Required	Required	Risk
taunch Vehicle (Cont.)								
•Power Supply and Distribution								
- Electrical								
 Power Generation (engine generator unit, fuel cells, batteries, RTG, gas generator) 	۰	~	ı	1	~	×	•	1
• Power Conversion and Distribution	ν.	~	1	ı	•	\$	•	i
- Hydraulics								
 Power Conversion and Distribution (hydrawlic, pneumatic) 	~	~	1	i	47	v	-	r(3)
 Environmental Control and Life Support 								
- Personnel Accommodations and Equipment	ı	ι	t	ı	•	~	•	•
- Life Support Equipment	ı	i	1	•	\$	\$	ı	•
 Environmental Systems (temperature and atmospheric control) 	Ş	~	ŧ	ı	\$	5	•	ı
 Acrodynamics 								
- Configuration	2	\$	6	H(9)	ŧ	ı	ı	
- Aeroelasi lelty	7	s	9	H(6)	ı	1	ı	,
- Separation at Staging	2	\$,	н(9)	1	•	ı	ı

TABLE 8-6 (Cont.)

-

TWO-STAGE-VEHICLE
(Air-Breathing Booster, Hypersonic Staging)

-		Booster				Orbiter		}
Technology Meed	Technology Readiness Level	Technology Readiness Level Required	Required	F. 10.	Technology Readiness Level	Technology Readiness Level Required	Required Cain	E ek
Launch Vehicle (Cont.)								
. Liquid Jocket Engine(s)								
- SSMF (potential modifications, nozzle, lifetime, performance)	,	ı	ı	i	•	٠	-	r(3)
- New High Pressure LH2-LO3	r	1	ı	•	1	1	,	ı
- New High Pressure MD-LA) (possible dual-fuel)	1	i	1	1	ı	ı	,	ŧ
. ORS (existing HMI/N ₂ 04, wdiffications N ₂ H ₄ /N ₂ 04, or LH ₂ -LO ₂)	ı	1	ı	•	t	1	ı	
• Attitude Control Engines								
- Existing Thrusters (PERV/Ng)	•	,	i	1	ı	•	•	1
- New Thrusters (N2H4/N204 or LH2- 1.02)	ŧ	t		1	•	•	7	1(3)
• Air-Breathing Engines								
- Subsoute Turbofan Jet Engine (existing engine)	•	ı	ı	ı	ı	i	1	1
- New Subsanic Turbafan Jet Engine (70-80,000 lbf)	í	,	ı	1	1	ı	ι	1
- Existing Supersonic Turbolet or Turbolan (1-58, GE-4)	ı	1	ŧ	ı	ţ	ı	ŧ	ı
- New Supersoute Turbajet (70-85,006 lbf)	_	9	•	H(6)	ı	1	ı	1
- Serambet (supersonte burning)	ı	ı	1	•	ı	1	1	•
 Combined Rumjet-Seramjet (subsonic plus supersonic burning) 	-	œ	~	Н(9)	1	ı	1	ſ

TABLE 8-6 (Cont.)

TWO-STAGE-VEHICLE (Air-Breathing Booster, Hypersonic Staging)

		booster				Orbiter		1
Technology Reed	Technology Readiness Level	Technology Readiness Level Regulred	Required	Misk	Technology Readiness Level	Technology Readlaces Level Regulred	Required Gain	Rish
Manufacturing • Manufacturing Process and Methods	7	•	2	(9)н	2	~	~	r(3)
 Tooling Planning, Design, Fabrication, Assembly of 				;	,	,	,	:
Tools, Dies, Jigs, and Flatures - Test Equipment to Support Manufacturing	~ ~	4 4	n 11	H(S)	n n	4 4		£3
 Programming and Preparation of Tapes and Machinea for Numerically Controlled Equipment 	•	y	~	1(3)	8	•	~	1(3)
Ground Equipment								
 Planning, Wesign, Fabrication, and Tercing 		٠	7	r(3)	•	•		1(3)
 Instrumentation and Test Equipment (automated opeckout and acintenance) 	-	~	8	г(з)	4	٠,	-	r(3);
Test Hardware								
 Ground Test (structural, dynamic, propulsion and system integration, wind tunnel) 	2	\$		H(6)	E	~	7	(9)H
 Flight Test (instrumentation, test articles, and special equipment) 	7	~	٣	Н(6)	c	8	7	(0)H

TABLE B-6 (Cont.)

TWO-STAGE-VEHICLE (4ir-Breathing Booster, Hypersonic Staging)

		Booster				Orbiter	£	
Technology Need	Technology Readiness Readiness Level Level Required	Technology Readiness Level Required	Required Gain	Risk	Technology Technology Readiness Readiness Level Level Required	Technology Readiness Level Required	Regutred	# #
Facilities and Equipment								
 Vehicle Test Facilities 	2	9	4	H(6)	•	9	1	L(3)
• Engine Test Facilities	2	9	4	H(6)	•	٠	ı	•
• Launch Facilities	ŧ	ı	,	1	ı	ı	•	1
 Operational and Maintenance Facilities 	2	4	2	Н(6)	2	4	2	H(6)
 Manufacturing Facilities 	ı	ı	,	ı	•	ı	ı	ı
• Wind Tunnel Facilities	ı	ı	1	1	ı	ı	•	ı
 Propellant Production Factlities 	4	9	2	L(3)	4	œ	2	r(3)
Simulators and Special Training Equipment								
• Flight	2	4	2	L(3)	4	4	1	ı
• Operations	2	4	2	r(3)	4	4	•	ı
• Maintenance	2	4	2	H(6)	7	7	7	(9)H

:

TO THE STATE OF

Tables C-1 and C-2 provide the values of the various cost estimating factors that were used in the cost model of Ref. 12 to generate vehicle costs. Tables C-3 through C-8 show the cost estimates, in millions of dollars, for the alternative launch vehicles.

TABLE C-1

Contract for the to

COST ESTIMATING INPUT FACTORS

Development			Two-	Two-Stage Vehicles	les		0.4 20 4.0
NA NA (1.06) (1.06) (1.06) (1.06) (2.20) (2.64) (2.20) (2.64) (1.0 (1.1) (0.79) (1.1) (0.79) (1.1) (0.79) (1.1) (0.79)	Development	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Stage Stage VTO
r (1.06) (1.06) (0.8 0.8 0.8 1.1 1.1 1.1 r (2.20) (2.64) 1.0 1.0 1.2 1.2 1.0 1.0 1.2 1.0 1.0 1.1 1.1 1.1 1.1 1.1 (0.79) (1.1) (0.79) 1.0 0.6	Concept Formulation	NA	1	1	1	1	NA
ynamic Surfaces (1.06) (1.06) exity Factor 0.8 0.8 onmonality Factor 1.2 1.2 aterial Factor 1.1 1.1 Iank Complexity Factor 1.0 1.0 Iank Complexity Factor 1.0 1.0 onfiguration Factor 1.0 1.1 aterial Factor 1.1 1.1 ropellant Factor 2.0 2.0 at Protection System 2.0 2.0 ation) 1.0 0.79) nation) 1.0 0.6 onmonality Factor 1.0 0.6 onfiguration Factor 1.0 1.2	Supporting Technology Programs	NA	1	{	1	1	NA
or (1.06) (1.06) or 0.8 0.8 ctor 1.2 1.2 n 1.1 1.1 1.1 or 1.0 1.0 ctor 1.0 1.1 r 1.1 1.1 r 2.0 2.0 system 0% weight (1.1) (0.79) or (1.1) (0.79) or 1.0 0.6 ctor 1.0 1.2	Structure						
0.8 0.8 1.2 1.2 1.1 1.1 (2.20) (2.64) 1.0 1.0 1.0 1.2 1.1 1.1 2.0 2.0 ht (1.1) (0.79) 1.0 1.2 1.0 0.6	Aerodynamic Surfaces Complexity Factor	ł	(1.06)	(1.06)	(96.0)	(0.8)	(1.20)
1.2 1.2 1.1 1.1 (2.20) (2.64) 1.0 1.0 1.0 1.2 1.1 1.1 2.0 2.0 ht (1.1) (0.79) 1.0 0.6 1.0 1.2	- Commonality Factor	:	8.0	0.8	8.0	0.8	1.0
1.1 1.1 (2.20) (2.64) 1.0 1.0 1.0 1.2 1.1 1.1 2.0 2.0 (1.1) (0.79) 1.0 0.6 1.0 1.2		1	1.2	1.2	1.0	1.0	1.2
(2.20) (2.64) 1.0 1.0 1.0 1.2 1.1 1.1 2.0 2.0 ht (1.1) (0.79) 1.0 0.6 1.0 1.2	- Material Factor	!	1.1	1.1	1.2	1.0	1.0
1.0 1.0 1.0 1.2 1.1 1.1 2.0 2.0 ight (1.1) (0.79) 1.0 0.6	 Body/Tank Complexity Factor 	ŀ	(2.20)	(5.64)	(1.20)	(1.20)	(5.64)
1.0 1.2 1.1 1.1 2.0 2.0 ight (1.1) (0.79) 1 1.0 0.6 1.0 1.2	- Commonality Factor	i	1.0	1.0	1.0	1.0	1.0
ight 1.1 1.1 1.1 1.1 1.1 1.1 1.1 1.0 (0.79) 1.0 0.6 1.0 1.2 1.0 1.2	- Configuration Factor	1	1.0	1.2	1.2	1.2	1.2
2.0 2.0 lght (1.1) (0.79) 1.0 0.6	- Material Factor	1	1.1	1.1	1.0	1.0	1.1
ight (1.1) (0.79) 1.0 0.6 1.0	- Propellant Factor	ŀ	2.0	2.0	1.0	1.0	2.0
1.0 0.6 or 1.0 1.2	• Thermal Protection System Complexity Factor (90% weight in panels; 10% weight in insulation)	ŀ	(1.1)	(0.79)	NA	NA	(1.1)
1.0 1.2	- Commonality Factor	1	1.0	9.0	1	1	1.0
	- Configuration Factor	:	1.0	1.2	-	1	1.0
- Material Factor 1.1 1.1	- Material Factor	!	1.1	1.1	}	1	1.1

TABLE C-1 (Cont.)

いる意識とい

COST ESTIMATING INPUT FACTORS

		Two	Two-Stage Vehicles	les		, c
Development	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Stage VTO
Avionics Factor	1	(1.0)	(0.3)	(0.3)	(0.3)	(1.0)
• Commonality Factor	ł	1.0	0.3	0.3	0.3	1.0
• Complexity Factor	1	1.0	1.0	1.0	1.0	1.0
Electrical Power Factor	1	1.0	1.0	1.0	1.0	1.2
Hydraulic Power Factor]	1.0	1.0	1.0	1.0	1.0
Environmental Control/ Life Support Factor	1	1.0	NA	NA	NA	1.0
Drop Tank Complexity Factor	¦	!	ŀ	1	ļ	ł
Emergency Recovery	NA					NA
Propulsion						
• Primary Rocket Engine Factor	!	(0.25)	ŀ	!	(0.097)	(1.2)RP-1 (2.1)H ₂
- Commonality Factor	1	0.25	!	ł	0.5	1.0 RP-1 1.0 H ₂
- Complexity Factor	1	1.0	1	1	1.93	2.1 H ₂

) Lades guidance and navigation, communications, and instrumentation/panels.

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

		Two	Two-Stage Vehicles	les		
Development	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Stage VTO
Propulsion (Cont.)						
Reaction Control Engines Factor	ł	(2.0)	!	!	1	(5.0)
- Commonality Factor	ł	1.0	1	1	1	1.0
- Complexity Factor	1	2.0	!	¦	ļ	2.0
 Air-Breathing Engines 						
- Turbojet Engine Factor	ł	!	(1.0)	(1.0)	(1.0)	ł
• Commonality Factor	1	!	1.0	9.0	0.1	ł
 Complexity Factor 	!	!	1.0	1.0	1.0	i
- Scramjet Engine Factor	1	1	1	(1.0)	1	ļ
• Commonality Factor	ł	!	ļ	1.0	!	i
• Complexity Factor	!	1	}	4.0	i i	!
Number of Equivalent Hardware Units						
• Ground Test	!	1.5	1.5	1.5	1.5	1.5
• Flight Test	1	1.0	1.0	2.0	1.0	1.0
Number of Equivalent Full Duration Static Tests	1	10	10	10	10	10
Vertical Flight Test Duration Months	18	}	ŧ	1	1	18
			144			

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

		TWO	Two-Stage Vehicles	les		0.64.9
Development	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Stage VTO
Number of Vertical Flight Tests	5	!	!	-		5
Wind Tunnel Test						
• Hours	1	Included	000,09	30,000	32,000	60,000
• Complexity	1	With Booster	1.8	1.8	1.8	1.8
Facilities and Equipment						
• Vehicle Test Facility Commonality Factor	1	0.5	1.0	0.5	0.5	1.0
 Engine Test Facility Commonality Factor 	;	0.5	1.0	0.5	0.5	1.0
• Launch Facilities	NA	i	;	!	;	1.0
 Operational and Maintenance Facilities 						
- Number	1	!	:	-	1	-
Number of Vehicles Maintaned	1	Ŋ	2	10	2	٠
 Number of Vehicles Manufactured Concurrently 	1	2	2	4	4	7

N. T.

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

		Two	Two-Stage Vehicles	les		
Development	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Single- Stage VTO
Trainirg						
• Flight Crew Personnel	20	ł	;	1	1	20
• Ground Crew Personnel	200	£ *	!	!	!	200
Government Program Management and Personnel (man-years)	2100	!	1	1	į.	2100
Propellant Cost						
• LH ₂	50¢/1b	1	1	1	1	50¢/1b
• LOX/LH ₂	21¢/1b	1	1	ļ.	1	21¢/1b
• JP	10¢/15	:	;	!	!	10¢/1b

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

-		TWC	Two-Stage Vehicles	les		5
First Unit Cost	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Stage VTO
Structure						
Aerodynamic Surfaces Complexity Factor	;	(2.03)	(5.09)	(1.27)	(0.95)	(2.09)
- Configuration Factor	;	1.2	1.2	1.2	1.0	1.2
- Material/Construction Factor	}	1.69	1.74	1.06	0.95	1.74
 Body/Tank Structure Complexity Factor 	;	(2.74)	(3.53)	(1.64)	(1.39)	(3.53)
- Configuration Factor	}	1.0	1.4	1.4	1.4	1.4
- Material/Construction Factor	ļ	1.37	1.26	1.17	0.99	1.26
- Propellant Factor						
• Thermal Protection System Complexity Factor (90% panel weight; 10% insulation weight)	1	(4.0)	(3.11)	f	1	(4.0)
- Configuration Factor	1	1.2	1.2	1	ł	1.2
- Material/Construction Factor	}	3.33	2.59	ł	ł	3.33
• Guidance and Navigation Complexity Factor	. !	1.0	1.5	1.5	1.5	1.5
Instrumentation/PanelsComplexity Factor	1	1.0	1.0	1.0	1.0	1.0
			/#-			

TABLE C-1 (Cont.)

THE COUNTY OF TH

COST ESTIMATING INPUT FACTORS

		TWC	Two-Stage Vehicles	cles		
			Mach 10	Mach 3.5	Mach 0.8	Single- Stage
First Unit Cost	System	Orbiter	Booster	Booster	Booster	O.L.A
Structure (Cont.)						
 Hydraulic Complexity Factor 	1	1.0	1.0	1.0	1.0	1.0
Propulsion						rn , LH,
 Rocket Engine Complexity Factor 		3.15	\$ 	1	l	1.30 3.30
- Reaction Control Complexity Factor	dty 	1.0	}	1	1	1.0
- Air-Breathing Engines						
 Turbojet Complexity Factor 	1	!	2.2	2.2	1.0	}
Scramjet Complexity Factor	1	!	5.0	ļ	!	ŧ
- Drop Tank Complexity Factor	1	1	l I	1	1	ļ

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

		TV	Two-Stage Vehicles	les		
Investment	System	Orbiter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Single- Stage VTO
Number of Launch Sites (total)	1			*	•	-
Number of Launches/Year	140	;	}	1	ţ	140
Ground Support Equipment (percent of R&D)	70%	i	}	1	}	70%
Number of Additional Liquid Propellant Facilities	7	1	}	1	}	1
Number of New Vehicles	;	4	4	&	4	4
Number of R&D Vehicles Modified	;	-	1	2	1	1
Production Time (wonths)	}	15	15	15	15	15
Learning Curve	}	92%	92%	92%	92%	92%
Number of Vehicies Maintained at Site	1	5	ĸ	10	5	٠,
Government Program Management (man-years)	1200	1	1	1	1	1200

TABLE C-1 (Cont.)

COST ESTIMATING INPUT FACTORS

	i	TVC	Two-Stage Vehicles	les		
Operating and Maintenance	System	0rb1ter	Mach 10 Booster	Mach 3.5 Booster	Mach 0.8 Booster	Single- Stage VTO
Years of Operation	10					10
Number of Launches per Year	140	;	1	ŀ		140
Number of Launches Between Overhauls	877	ŀ	ļ	1	I	448
Annual Man-Years (command and control)	140	!	1	I	!	140
Annual Man-Years (site programint. and mgt.)	180	!	1	1	I	180
Annual Man-Years (in-plant engineering support)	007	;	!	ļ	1	700
Spares Factors per Launch						
• Structure	!	0.0015	0.0015	0.00015	0.00015	0.0015
 Thermal Protection System 	1	0.005	0.005	1	1	0.005
• Rocket Engines	ı	0.0044	1	1	0.0048	0.0044
 Air-Breathing Engines 	!	1	0.601625	0.00155	0.00155	
• Subsystems	;	0.009	0.009	0.0009	0.0000	0.00
Annual Man-Years (base support)	300	ł	1	}	ŀ	300

TABLE C-2 STRUCTURE MATERIAL/CONSTRUCTION FACTORS VTO - SINGLE-STAGE-TO-ORRIT

AERO SURFACES			
Aluminum Sheet			0.06
Aluminum S/S/F ¹			0.10
Titanium Sheet			0.28
Titanium S/S/F			0.92
S S Steel ²			0.07
L 605 Alloy			0.31
	Combined	factor	1.74
BODY/TANK STRUCTURE			
Aluminum Sheet			0.06
Aluminum S/S/F			0.40
Titanium Sheet			0.06
Titanium S/S/F			0.35
S S Steel			0.39
Rene '41, etc.			
	Combined	factor	1.26
THERMAL PROTECTION SYSTEM			
Columbium			0.43
Titanium			1.44
L 605 Alloy			0.93
S S Steel			
Rene '41, etc.			0.53
	Combined	iactor	3.33

¹Skim/scringer/trame.

²Super stainless steel (high temperature).

STRUCTURE MATERIAL/CONSTRUCTION FACTORS ORBITER

AERO SURFACES		
Aluminum Sheet		0.06
Aluminum S/S/F		0.10
Titanium Sheet		0.28
Titanium S/S/F		0.81
S S Steel		0.13
L 605 Alloy		0.31
	Combined factor	1.69
BODY/TANK STRUCTURE		
Aluminum Sheet		0.06
Aluminum S/S/F		0.40
Titanium Sheet		0.11
Titanium S/S/F		0.58
S S Steel		0.17
Rene '41, etc.		0.05
	Combined factor	1.37
THERMAL PROTECTION SYSTEM		
Columbium		0.43
Titanium		0.44
L 605 Ailoy		0.93
S S Steel		
Rene '41, etc.		0.53
	Combined factor	3.33

STRUCTURE MATERIAL/CONSTRUCTION FACTORS MACH NO. 10 BOOSTER

AERO SURFACES			
Aluminum Sheet			0.06
Aluminum S/S/F			0.10
Titanium Sheet			0.28
Titanium S/S/F			0.92
S S Steel			0.07
L 605 Alloy			0.31
	Combined	factor	1.74
BODY/TANK STRUCTURE			
Aluminum Sheet			90.0
Aluminum S/S/F			0.40
Titanium Sheet			0.06
Titanium S/S/F			0 / 35
S S Steel			0.39
Rene '41, etc.			•.
	Combined	factor	1.26
THERMAL PROTECTION SYSTEM			
Columbium			
Titanium			1.38
L 605 Allow			0.37
S S Steel			0.31
Rene '41 etc.			0.53
	Combined	factor	2.59

STRUCTURE MATERIAL/CONSTRUCTION FACTORS MACH NO. 3.5 BOOSTER

AERO SURFACES	
Aluminum Sheet	0.21
Aluminum S/S/F	0.50
Titanium Sheet	
Titanium S/S/F	0.35
S S Steel	
L 605 Alloy	
Combined factor	1.06
BODY/TANK STRUCTURE	
Aluminum Sheet	0.06
Aluminum S/S/F	0.70
Titanium Sheet	0.06
Titanium S/S/F	0.35
S S Steel	
Rene '41, etc.	
Combined factor	1.17

STRUCTURE MATERIAL/CONSTRUCTION FACTORS MACH NO. 0.8 BOOSTER

AERO SURFACES			
Aluminum Sheet			0.27
Aluminum S/S/F			0.45
Titanium Sheet			
Titanium S/S/F			0.23
S S Steel			
L 605 Alloy			
	Combined	factor	0.95
BODY/TANK STRUCTURE			
Aluminum Sheet			0.21
Aluminum S/S/F			0.55
Titanium Sheet			
Titanium S/S/F			0.23
S S Steel			
Rene '41, etc.			
	Combined	factor	0.99

TABLE C-3 SINGLE-STAGE-TO-ORBIT (VTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1000	TOTAL ROT&E				760.7
1100	CONCEPTUAL AND DEFINTION PHASE				47.2
1110	Conceptual Studies (Contractor)				3.4
1120	Program Definition Studies (Contractor)				30.3
1130	Other Study Support				13.5
1140	SE/TD Contractor(s)				
1200	ENGINEERING DEVELOPMENT PHASE				6792.0
1210	Air Frame				2623.1
1211	Structure				999.9
1211-1	Aerodynamic Surface				196.4
1211-2	Body/Tank Structure	•			803.5
1211-3	Nonintegral Tanks				
1211-4	Other				
1212	Landing Gear	-17.		······································	
1213	Thermal Protection System				317.6
1214	Avionics				547.9
1214-1	Guidance and Navigation				117.0
1214-2	Communications				144.8
1214-3	Instrumentation/Panels				286.1
1215	Power Supply and Distribution				338.8
1215-1	Electrical Power				268.5
1215-2	Hydraulic Power				70.3
1216	Environmental Control & Life Support				418.9
1217	Emergency				
1218	Drop Tanks				
1220	Propulsion	<u> </u>			1234.5
1221	Rocket Engines — Primary				1118.0
1222	Rocket Engines — Secondary				
1223	Air-Breathing Engines				
1224	Orientation Control				116.5
1230	Vehicle Integration				129.6
1240	Initial Tooling		i		303.9

TABLE C-3 (Cont.)
SINGLE-STAGE-TO-ORBIT (VTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1250	Ground Equipment				156.9
1260	Test Hardware				1054.3
1261	Ground Test				632.6
1262	Flight Test				421.7
1270	Test Operations				414.0
1271	Ground Test				157.0
1272	Flight Test				137.5
1272-1	Horizontal				68.2
1272-2	Vertical				69.3
1273	Wind Tunnel Test				119.5
1280	Facilities and Equipment				756.9
1281	Vehicle Test Facilities				126.3
1282	Engine Test Facilities				119.9
1283	Launch Facilities			· — · · · · · · · · · · · · · · · · · ·	178.0
1284	Operational & Maintenance Facilities				141.8
1285	Manufacturing Facilities				7.6
1286	Wind Tunnel Facilities			 	
1287	Propellant Production Facilities				57.8
1288	Support Equipment				
1289	Activation				125.5
1290	Training				118.8
1291	Parsonnel				34.5
1291-1	Flight Crew				29.7
1291-2	Ground Crew				4.8
1292	Simulators and Equipment		<u> </u>		84.3
1300	SYSTEM INTEGRATION ENGINEERING	<u> </u>			219.3
1310	Contractor Program Management				401.6
1320	SE/TD Contractor(s)	ļ			1
1400	TECHNOLOGY SUPPORT PHASE				1
1410	Aerothermo Technology				1
1420	Structure/Material Technology	1		- 	
1430	Propulsion Technology	<u> </u>	1		

SINGLE-STAGE-TO-ORBIT (VTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT PROGRAM MGMT.				141.6
2000	TOTAL INVESTMENT				2581.0
2100	FACILITIES AND EQUIPMENT				308.9
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities				57.8
2150	Graund Equipment				139.5
2160	Support Equipment				
2170	Activation				111.6
2200	REUSABLE VEHICLE FLEET				2191.2
2210	New Vehicle Manufacturing				1428.3
2220	R&D Vehicle Modifications				126.5
2230	Initial Spares				142.8
2240	Sustaining Tooling				45.6
2250	Engineering Support				285.7
2260	Contractor Program Management				162.3
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.				80.9
3000	TOTAL OPERATIONS			i	12,460.4
3100	OPERATIONS				1618.8
3110	Launch Operations				55.0
3120	Recovery Operations				25.7
3130	Command and Control				148.6
3140	Replacement Training				50.6

SINGLE-STAGE-TO-ORBIT (VTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTE:M	EOS TOTAL
3150	Facility & Equipment Maintenance				387.1
3151	Launch & Maintenance Facilities				159.9
3152	Ground & Support Equipment				227.2
3160	Vehicle Maintenance			-	513.7
3161	Ground-Based Maintenance Operations				513.7
3162	Space-Based Maintenance Operations				
3170	In-Plant Engineering Support				269.6
3180	Program Integration and Management				168.5
3200	SPARES AND PROPELLANT SUPPORT				10,671.1
3210	Follow-On Spares		•		8645.5
3211	Structure				678.8
3212	Thermal Protection System				3019.7
3213	Rocket Engines				886.4
3214	Air-Breathing Engines				
3215	Subsystems				4060.6
3216	Other				
3217	Transportation (Space-Based)				
3220	Propellants and Gases				2025.6
3221	Basic Cost (Ground-Based)				2025.6
3222	Transportation Cost (Space-Based)				
3300	RANGE/BASE SUPPORT				170.5
4000	AIR VEHICLE FIRST UNIT COST				421.7
4100	AIR FRAME				331.9
4110	Structure				107.8
4111	Aerodynamic Surfaces				41.6
4112	Body/Tank Structure				66.2
4113	Nonintegral Tanks				
4114	Other				
4120	Landing Gear				0.3
4130	Thermal Protection System	ĺ			143.9
¢140	Avianics	İ	,		26.6
4141	Guidance and Navigation				12.2

SINGLE-STAGE-TO-ORBIT (VTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
4142	Communication				10.1
4143	Instrumentation/Panels				14.0
4150	Power Supply & Distribution				33.8
4151	Electrical Power				25.6
4152	Hydraulic Power				8.2
4160	Environmental Control & Life Support				19.5
4170	Emergency Recovery				
4200	PROPULSION				75.3
4210	Rocket Engines — Primary				48.0
4220	Rocket Engines — Secondary				
4230	Air-Breathing Engines				
4240	Orientation Control Thrusters				27.3
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST				14.5
5000	DROP TANK FIRST UNIT COST				
•					
					1
					· · · · · · · · · · · · · · · · · · ·
- 					

TABLE C-4
TWO-STAGE
(Subsonic Staging, Single-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1000	TOTAL ROT&E	5432.6	3159.1	797.3	9022.6
1100	CONCEPTUAL AND DEFINTION PHASE			47.2	47.2
1110	Conceptual Studies (Contractor)			3.4	
1120	Program Definition Studies (Contractor)			30.3	
1130	Other Study Support			13.5	
1140	SE/TD Contractor(s)				
1200	ENGINEERING DEVELOPMENT PHASE	4907.2	2842.3	591.4	8340.9
1210	Air Frame	2353.4	1264.3		3617.7
1211	Structure	947.4	852.8		
1211-1	Aerodynamic Surface	314.4	507.0		
1211-2	Body/Tank Structure	633.0	345.8		
1211-3	Nonintegral Tanks				
1211-4	Other		ĺ		
1212	Landing Gear				
1213	Thermal Protection System	294.6			
1214	Avionics	547.9	140.3		
1214-1	Guidance and Navigation	117.2	35.2		
1214-2	Communications	144.8	20.6		
1214-3	Instrumentation/Panels	286.1	84.5		
1215	Power Supply and Distribution	250.8	271.2		
1215-1	Electrical Power	199.5	212.0		
1215-2	Hydraulic Power	51.3	59.2		
1216	Environmental Control & Life Support	312.7			
1217	Emergency				
1218	Orop Tanks				
1220	Propulsion	242.6	90.4		333.0
1221	Rocket Engines — Primary	126.2			
1222	Rocket Engines — Secondary	ŀ			
1223	Air-Sreathing Engines	1	90.4	i	
1224	Orientation Control	116.4			
1230	Vehicle Integration	106.2	52.4	,	158.6
1240	Initial Tooling	325.2	501.3		826.5

TWO-STAGE

(Subsonic Staging, Single-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1250	Ground Equipment	135.6	58.2		193.8
1260	Test Hardware	968.0	507.0		1475.0
1261	Ground Test	580.8	304.2		
1262	Flight Test	387.2	202.8		
1270	Test Operations	206.0	184.1	127.1	517.2
1271	Ground Test	137.8	115.9		
1272	Flight Test	68.2	68.2	70.5	
1272-1	Horizontal	68.2	68.2		
1272-2	Vertical			70.5	
1273	Wind Tunnel Test			56.6	
1280	Facilities and Equipment	126.4	144.0	429.8	700.2
1281	Vehicle Test Facilities	58.3	63.2		
1282	Engine Test Facilities	59.9	59.9		
1283	Launch Facilities .				
1284	Operational & Maintenance Facilities				
1285	Manufacturing Facilities	8.2	20.9	217.0	
1286	Wind Tunnel Facilities				
1287	Propellant Production Facilities				
1288	Support Equipment			57.8	
1289	Activation			155.0	
1290	Training	77.4	40.6	34.5	152.5
1291	Personnel			34.5	
1291-1	Flight Crew			29.7	
1291-2	Ground Craw			4.8	
1292	Simulators and Equipment	77.4	40.6		
1300	SYSTEM INTEGRATION ENGINEERING	177.7	100.2	6.4	284.3
1310	Contractor Program Management	347.7	216.6	10.7	575.0
1320	SE/TD Contractor(s)				
1400	TECHNOLOGY SUPPORT PHASE				
1410	Aerothermo Technology				
1420	Structure/Material Technology				
1430	Propulsion Technology	į			

TABLE C-4 (Cont)

TWO-STAGE

(Subsonic Staging, Single-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT PROGRAM MGMT.				
2000	TOTAL INVESTMENT	2166.3	1165.8	268.1	3600.2
2100	FACILITIES AND EQUIPMENT	112.9	48.8	187.2	
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	57.8
2150	Ground Equipment	112.9	48.8		
2160	Support Equipment				
2170	Activation			129.4	129.4
2200	REUSABLE VEHICLE FLEET	2053.4	1117.0		3170.4
2210	New Vehicle Manufacturing	1311.4	686.9		1998.3
2220	R&D Vehicle Modifications	116.2	60.8		177.0
2230	Initial Spares	131.1	68.7		199.8
2240	Sustaining Tooling	55.6	80.5		136.1
2250	Engineering Support	296.7	137.4		434.1
2260	Contractor Program Management	142.4	82.7		225.1
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIONS				
3100	OPERATIONS				
3110	Launch Operations				1 1
3120	Recovery Operations				
3130	Command and Control				1
3140	Replacement Training	i			

E91 -- 5 BOOSTERS/5 ORBITERS --

TWO-STAGE

(Subsonic Staging, Single-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT PROGRAM MGMT.			141.6	141.6
2000	TOTAL INVESTMENT	2166.3	725.3	268.1	3159.7
2100	FACILITIES AND EQUIPMENT	112.9	48.8	187.2	348.9
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	57.8
2150	Ground Equipment	112.9	48.8		161.7
2160	Support Equipment				
2170	Activation			129.4	129.4
2200	REUSABLE VEHICLE FLEET	2053.4	676.5		2729.9
2210	New Vehicle Manufacturing	1311.4	373.2		1684.6
2220	R&O Vehicle Modifications	116.2	60.8		177.0
2230	Initial Spares	131.1	37.3		168.4
2240	Sustaining Tooling	55.6	80.5		136.1
2250	Engineering Support	296.7	74.6		371.3
2260	Contractor Program Management	142.4	50.1		192.5
2270	SE/TD Contractor(s)				<u> </u>
2300	EXPENDABLE HARDWARE				
2310	Hardwere Menufacturing				
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIONS	9067.1	551.1	1736.4	11,354.6
3100	OPERATIONS			1594.4	1594.4
3110	Launch Operations			55.0	
3120	Recovery Operations			25.7	
3130	Command and Control			148.6	
3140	Replacement Training		i	50.6	

ROOSTERS/5 0

TWO-STAGE (Subsonic Staging, Single-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
3150	acility & Equipment Maintenance			362.7	* ************************************
3151	Launch & Maintenance Facilities			108.5	
3152	Ground & Support Equipment			254.2	
3160	Vehicle Maintenance			513.7	
3161	Ground-Based Maintenance Operations			513.7	
3162	Space-Based Maintenance Operations				
3170	In-Plant Engineering Support			269.6	
3180	Program Integration and Management			168.5	
3200	SPARES AND PROPELLANT SUPPORT	9067.1	551.1		9618.2
3210	Follow-On Spares	7543.9	540.3		
3211	Structure	745.4	60.8		
3212	Thermal Protection System	2797.2			
3213	Rocket Engines	280.7			
3214	Air-Breathing Engines		261.5		
3215	Subsystems	3720.6	218.0		
3216	Other				
3217	Transportation (Space-Based)				
3220	Propellants and Gases	1523.2	10.8		
3221	Basic Cost (Ground-Based)	1523.2	10.8		
3222	Transportation Cost (Cpace-Based)				
3300	RANGE/BASE SUPPORT			142.0	142.0
4000	AIR VEHICLE FIRST UNIT COST	387.2	202.8		590.0
4100	AIR FRAME	322.9	154.2		477.1
4110	Structure	118.4	96.5		214.9
4111	Aerodynamic Surfaces	73.3	73.5		146.8
4112	Body/Tank Structure	45.1	23.0		68.0
4113	Nonintegral Tanks				
4114	Other				
4120	Landing Gear	0.2	0.9		1.1
4130	Thermal Protection System	133.3			133.3
4140	Avianis	26.6	29.7		56.3
4141	Guidance and Navigation	12.2	18.3		30.5

TWO-STAGE

(Subsonic Staging, Single-Booster)

COST ELEMENT Number	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
4142	Communication	6.4	3.5	described to the self-self-self-self-self-self-self-self-	13.6
4143	Instrumentation/Panels	8.0	7.9		21.9
4150	Power Supply & Distribution	24.9	27.1		52.0
4151	Electrical Power	19.0	20.2		39.2
4152	Hydraulic Power	5.9	6.9		12.8
4160	Environmental Control & Life Support	19.5			19.5
4170	Emergency Recovery				
4200	PROPULSION	50.1	40.2		90.3
4210	Rocket Engines — Primary	22.8			22.8
4220	Rocket Engines — Secondary				
4230	Air-Breathing Engines		40.2		40.2
4240	Orientation Control Thrusters	27.3			27.3
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST	14.2	8.4		22.6
5000	DROP TANK FIRST UNIT COST				
					
	i i				

ORBITER

5432.6

BOOSTER

2077.4

30.9

251.4

(one)

SYSTEM

797.3

COST ELEMENT

NUMBER

1000

1100

1224

1230

1240

COST ELEMENT DESIGNATION

CONCEPTUAL AND DEFINTION PHASE

Conceptual Studies (Contractor)

Orientation Control

Vehicle Integration

Initial Tooling

3&TOR JATOT

1110	Conceptual Stantes (Contractor)		1
1120	Program Definition Studies (Contractor)		
1130	Other Study Support		
1140	SE/TD Contractor(si		
1200	ENGINEERING DEVELOPMENT PHASE	2077.4	
1210	Air Frame	758.5	
1211	Structure	483.5	
1211-1	Aerodynamic Surface	2+3.8	i
1211-2	Body/Tank Structure	239.7	
1211-3	Nonintegral Tanks		
1211-4	Other		
1212	Landing Gear		
1213	Thermal Protection System		
1214	Avianies	140.3	
1214-1	Guidance and Navigation		
1214-2	Communications		
1214-3	Instrumentation/Panels		
1215	Power Supply and Distribution	134.7	
1215-1	Electrical Power		
1215-2	Hydraulic Power		
1216	Environmental Control & Life Support		
1217	Emergency		
1218	Orop Tanks		!
1220	Propulsion	90.4	
1221	Rocket Engines — Primary	!	
1222	Rocket Engines — Secondary		
1223	Air-Breathing Engines	!	

167

EOS TOTAL

8307.3

~

TABLE C-5 (Cont.)

TWO-STAGE

(Subsonic Staging, Twin-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	8GOSTER (one)	SYSTEM	EOS TOTAL
1250	Ground Equipment		37.2		
1260	Test Hardware		352.8		
1261	Ground Test		368.7		
1262	Flight Test		245.8		
1270	Test Operations		200.6		
1271	Ground Test		105.1		
1272	Flight Test		95.5	· .	
1272-1	Horize stal		95.9		
1272-2	Vertica:				
1273	Wind Tunnel Test				
1280	Facilities and Equipment		127.9		
1281	Vehicle Test Facilities		63.2		
1282	Engine Test Facilities		60.0		
1283	Launch Facilities				
1284	Operational & Maintenance Facilities				
1285	** unufacturing Facilities		4.7		
1286	Wind Tunnel Facilities				
1287	Propellant Production Facilities				
1288	Support Equipment				
1289	Activation				
1290	Training		24.6		
1291	Personnei				
1291-1	Flight Crew				
1291-2	Ground Crew				
1292	Simulators and Equipment		24.6		
1300	SYSTEM INTEGRATION ENGINEERING		65.4		
1310	Contractor Program Management		137.7		
1320	SE/TD Contractor(s)		1		
1400	TECHNOLOGY SUPPORT PHASE				
1410	Aerotherma Technology				i
1420	Structure/Material Technology				1
1450	Propulsion Technology				i

TWO-STAGE

(Subsonic Staging, Twin-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	800STER (one)	SYSTEM	EOS TOTAL
1440	Other Technology				_
1500	GOVERNMENT PROGRAM MGMT.				
2000	TOTAL INVESTMENT	2166.3	730.8	268.1	3165.2
2100	FACILITIES AND EQUIPMENT		26.0		
2110	Launch Facilities				
2120	Operational & Maintena, ce Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities				
2150	Ground Equipment		26.0		
2160	Support Equipment				
2170	Activation				
2200	REUSABLE VEHICLE FLEET		704.8		
2210	New Vehicle Manufacturing		416.3		
2220	R&D Vehicle Modifications		73.7		
2230	Initial Spares		41.6		
2240	Sustaining Tooling		37.7		
2250	Engineering Support		83.3		
2260	Contractor Program Management		52.2		
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Menufacturing				
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				-
2400	GOVERNMENT PROGRAM MGMT.				
3000	TOTAL OPERATIONS	9067.1	412.1	1736.4	11215.6
3100	OPERATIONS				
3110	Launch Operations				
3120	Recovery Operations		1		
3130	Command and Control				
3140	Replacement Training		1		

TWO-STAGE (Subsonic Staging, Twin-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER (one)	SYSTEM	EOS TOTAL
3150	Facility & Equipment Maintenance				
3151	Launch & Maintenance Facilities				
3152	Ground & a part Equipment				
3160	Vehicle Maintens. :e				
3161	Ground-Based Maintenance Operations				
3162	Space-Based Maintenance Operations				
3170	In-Plant Engineering Support				
3180	Program Integration and Management				
3200	SPARES AND PROPELLANT SUPPORT				
3210	Follow-Cn Spares		379.9		
3211	Structure		28.3		
3212	Thermal Protection System				
3213	Rocket Engines				
3214	Air-Breathing Engines		188.0		
3215	Subsystems		163.6		
3216	Other				
3217	Transportation (Space-Based)				
3220	Propellants and Gases		32.2		
3221	Basic Cost (Ground-Based)		32.2		
3222	Transportation Cost (Space-Based)	·			
3300	RANGE/BASE SUPPORT				
4000	AIR VEHICLE FIRST UNIT COST	387.2	122.9		
4100	AIR FRAME		88.2		
4110	Structure		45.0		
4111	Aerodynamic Surfaces		35.2		
4112	Body/Tank Structure		9.8		
4113	Nonintegral Tanks		i		
4114	Other	 			
4120	Landing Sear		39.8	· · · · · · · · · · · · · · · · · · ·	<u> </u>
4130	Thermal Protection System			7. 	
4140	Avionics		29.7		
4141	Guidance and Navigation			····	!

TWO-STAGE

(Subsonic Staging, Twin-Booster)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL	
4142	Communication					1
4143	Instrumentation/Panels					
4150	Power Supply & Distribution		13.5			1
4151	Electrical Power					
4152	Hydraulic Power					
4160	Environmental Control & Life Support					1
4170	Emergency Recovery					
4200	PROPULSION		28.9			
4210	Rocket Engines — Primary					
4220	Rocket Engines — Secondary			······		1
4230	Air-Breathing Engines			·		
4240	Orientation Control Thrusters					
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST		5.8			5
5000	DROP TANK FIRST UNIT COST					
· · · · · · · · · · · · · · · · · · ·		** · ** · · · · · · · · · · · · · · · ·				
					 	
						
						
		. 				
						ĺ

_

TABLE C-6
TWO-STAGE
(Supersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	800STER (one)	SYSTEM	EOS TOTAL
1000	TOTAL ROT&E	4763.7	3386.4	760.3	8910.4
1100	CONCEPTUAL AND DEFINTION PHASE			47.2	47.2
1110	Conceptual Studies (Contractor)			3.4	
1120	Program Definition Studies (Contractor)			30.3	
1130	Other Study Support			13.5	
1140	SE/TD Contractor(s)				
1200	ENGINEERING DEVELOPMENT PHASE	4279.0	3111.2	547.4	7937.6
1210	Air rrame	2280.6	973.0		3253.6
1211	Structure	928.1	698.0		
1211-1	Aerodynamic Surface	287.2	311.7		
1211-2	Body/Tank Structure	640.9	386.3		
1211-3	Nonintegral Tanks				
1211-4	Other				
1212	Landing Gear				
1213	Thermal Protection System	274.9			
1214	Avionics	547.9	140.3		
1214-1	Guidance and Navigation	117.2	35.2		
1214-2	Communications	144.8	20.6		
1214-3	Instrumentation/Panels	286.1	84.5		
1215	Power Supply and Distribution	217.8	134.7		
1215-1	Electrical Power	176.7	102.5		
1215-2	Hydraulic Power	41.1	32.2		
1216	Environmental Control & Life Support	312.7			
1217	Eme rency				
1218	Drop Tanks				
1220	Propulsion	242.6	692.8		935.4
1221	Rocket Engines — Primary	126.2			
1222	Rocket Engines — Secondary				
1223	Air-Breathing Engines		692.8		
1224	Orientation Control	116.4			
1230	Vehicle Integration	42.0	52.8		94.8
1240	Initial Tooling	371.0	360.6		731.6

TWO-STAGE (Supersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER (one)	SYSTEM	EOS TOTAL
1250	Ground Equipment	130.0	40.2		170.2
1260	Test Hardware	837.0	660.8		1497.8
1261	Ground Test	502.2	283.2		
1262	Flight Test	334.8	377.6		
1270	Test Operations	177.5	164.1	144.7	486.3
1271	Ground Test	109.3	95.9		
1272	Flight Test	68.2	68.2	70.1	
1272-1	Horizontal	68.2	68.2		
1272-2	Vertical			70.1	
1273	Wind Tunnel Test			74.6	
1280	Facilities and Equipment	131.3	129.1	368.2	628.6
1281	Vehicle Test Facilities	58.3	63.2		
1282	Engine Test Facilities	60.0	60.0		
1283	Launch Facilities			7	
1284	Operational & Maintenance Facilities			174.2	
1285	Manufacturing Facilities •	13.0	5.9		
1286	Wind Tunnel Facilities				
1287	Propellant Production Facilities			57.8	
1288	Support Equipment				
1289	Activation			136.2	
1290	Training	67.0	37.8	34.5	139.3
1291	Personnel			34.5	
1291-1	Flight Crew			29.7	
1291-2	Ground Crew			4.8	
1292	Simulators and Equipment	67.0	37.8		
1300	SYSTEM INTEGRATION ENGINEERING	164.8	92.6	9.0	266.4
1310	Contractor Program Management	319.9	182.7	15.1	517.7
1320	SE/TD Contractor(s)				
1400	TECHNOLOGY SUPPORT PHASE				
1410	Aerothermo Technology		l	!	
1420	Structure/Material Technology	·			
1430	Propulsian Technology		!		

TWO-STAGE

(Supersonic Staging)

COST ELEMENT Number	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT PROGRAM MGMT.			141.6	141.6
2000	TOTAL INVESTMENT	1989.2	1128.4	278.8	3396.4
2100	FACILITIES AND EQUIPMENT	149.7	25.4	197.9	373.0
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	
2150	Ground Equipment	149.7	25.4		
2160	Support Equipment				
2170	Activation			140.1	
2200	REUSABLE VEHICLE FLEET	1839.5	1103.0		2942.5
2210	New Vehicle Manufacturing	1186.5	668.6		
2220	R&D Vehicle Modifications	105.1	118.4		-
2230	Initial Spares	118.7	66.9		
-2240	Sustaining Tooling	55.7	33.7		
2250	Engineering Support	237.3	133.7		
2260	Contractor Program Management	136.2	81.7		
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2320 .	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIONS				
3100	OPERATIONS				
3110	Launch Operations	İ		!	
3120	Recovery Operations			ì	
3130	Command and Control	1		-	
3140	Replacement Training				
	المراكب المراكبي المراجب والمراجب والمراكب والمراكب والمراكب والمراكب والمراكب والمراكب والمراجب والمراجب				

TWO-STAGE (Supersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT F.: GGRAM MGMT.				
2000	TOTAL INVESTMENT	1989.2	1917.3	278.8	4185.3
2100	FACILITIES AND EQUIPMENT	149.7	25.4	. 197.9	373.0
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	
2150	Ground Equipment	149.7	25.4		
2160	Support Equipment				
2170	Activation			140.1	
2200	REUSABLE VEHICLE FLEET	1839.5	1891.9		3731.4
2210	New Vehicle Manufacturing	1186.5	1230.5		
2220	R&D Vehicle Modifications	105.1	118.4		
2230	Initial Spares	118.7	123.1		
2240	Sustaining Tooling	55.7	33.7		
2250	E.igineering Support	237.3	246.1		
2260	Contractor Program Management	136.2	140.1		
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2320 -	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIO'S	7390.9	769.8	1729.1	10,389.8
3100	OPERATIONS			1587.1	1587.1
3110	Launch Operations			55.0	
3120	Recovery Operations			25.7	
3130	Command and Control			148.6	
3140	Replacement Training		!		

TWO-STAGE

(Supersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
3150	Facility & Equipment Maintenance		·	355.4	
3151	Launch & Maintenance Facilities			87.1	
3152	Ground & Support Equipment			268.3	
3160	Vehicle Maintenance			51.3.7	
3161	Ground-Based Maintenance Operations			513.7	
3162	Space-Based Maintenance Operations				
3170	In-Plant Engineering Support			269.6	
3180	Program Integration and Management			168.5	
3200	SPARES AND PROPELLANT SUPPORT	7890.9	769.8		8660.7
3210	Follow-On Spares	6897.8	1076.6		
3211	Structure	628.9	46.6		
3212	Thermal Protection System	2362.9			
3213	Rocket Engines	280.7			
3214	Air-Breathing Engines		411.8		
3215	Subsystems	3599.8	166.6	<u></u>	
3216	Other				······································
3217	Transportation (Space-Based)				
J220	Propellants and Gases	1018.6	144.8		
3221	Basic Cost (Ground-Based)	1018.6	144.8		
3222	Transportation Cost (Space-Based)				
3300	RANGE/RASE SUPPORT			142.0	142.0
4000	AIR VEHICLE FIRST UNIT COST	350.3	197.4		
4100	AIR FRAME	295.6	126.8		
4110	Structure	113.3	83.0		
4111	Aerody namic Surfaces	66.9	50.2		
4112	Body/Tank Structure	46.4	32.8		
4113	Nonintegral Tanks				
4114	Other				
4120	Landing Gear	0.3	0.3	<u> </u>	
4130	Thermal Protection System	114.3			•
4140	Avionics	26.6	29.7		
4141	Guidance and Navigation	12.2	18.3		

TWO-STAGE (Supersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
4142	Communication	6.4	3.5		
4143	Instrumentation/Panels	8.0	7.9		
4150	Power Supply & Distribution	21.6	13.5		
4151	Electrical Power	16.9	9.8		
4152	Hydraulic Power	4.7	3.7		
4160	Environmental Control & Life Support	19.5			
4170	Emergency Recovery				
4200	PROPULSION	42.5	63.3		
4210	Rocket Engines — Primary	15.2			
4220	Rocket Engines - Secondary				
4230	Air-Breathing Engines		63.3	•	
4240	Orientation Control Thrusters	27.3			
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST	12.2	7.3		
5000	DROP TANK FIRST UNIT COST				
· · · · · · · · · · · · · · · · · · ·					
	<u>i </u>			·····	

^{*}A 92% learning curve was used to determine venicle cost in calculating total investment costs.

78

TABLE C-7
TWO-STAGE
(Hypersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1000	TOTAL ROT&E	4179.8	8700.7	728.8	13,242.9
1100	CONCEPTUAL AND DEFINTION PHASE			47.2	47.2
1110	Conceptual Studies (Contractor)			3.4	
1120	Program Definition Studies (Contractor)			30.3	
1130	Other Study Support			13.5	
1140	SE/TD Contractor(s)				
1200	ENGINEERING DEVELOPMENT PHASE	3788.5	7928.2	649.7	12,366.4
1210	Air Frame	1793.4	2483.3		4276.7
1211	Stru:ture	568.2	1776.8		
1211-1	Aerodynamic Surface	122.6	737.0		
1211-2	Body/Tank Structure	445.6	1039.8		
1211-3	Nonintegral Tanks				
1211-4	Other				
1212	I sading Gear				
1213	Thermal Protection System	178.8	290.3		
1214	Avianics	547.9	140.3	· · · . · · · · · · · · · · · · · ·	
1214-1	Guidance and Navigation	117.2	35.2		
1214-2	Communications	144.8	20.6		
1214-3	Instrumentation/Panels	286.1	84.5		
1215	Power Supply and Distribution	185.8	275.9		
1215-1	Electrical Power	152.6	205.8		
1215-2	Hydraulic Power	33.2	70.1		
1216	Environmental Control & Life Support	312.7			
1217	Emergency				
1218	Orop Tanks			***************************************	
1220	Propulsion	609.0	1817.2		2059.8
1221	Rocket Engines — Primary	126.2		· · · · · · · · · · · · · · · · · · ·	
1222	Air-Breathing Engines — Secondary		692.8		
1223	Air-Breathing Engines		1124.4		
1224	Orientation Control	116.4			
1230	Vehicle Integration	83.9	135.7		219.6
1240	Initial Tooling	232.4	715.6	····	948.0

TWO-STAGE

(Hypersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1250	Ground Equipment	119.6	83.0		202.6
1260	Test Hardware	619.0	1956.3		2575.3
1261	Ground Test	371.4	1173.8		
1262	Flight Test	247.6	782.5		
1270	Test Operations	159.2	323.7	203.5	686.4
1271	Ground Test	91.0	255.5		
1272	Flight Test	68.2	68.2	84.0	
1272-1	Horizontal	68.2	68.2		
1272-2	Vertical			84.0	
1273	Wind Tunnel Test			119.5	
1280	Facilities and Equipment	122.5	256.9	411.7	791.1
1281	Vehicle Test Facilities	58.3	126.3		
1282	Engine Test Facilities	60.0	119.9		
1283	Launch Facilities				
1284	Operational & Maintenance Facilities			191.8	
1285	Manufacturing Facilities	4.2	10.7		
1286	Wind Tunnel Facilities				
1287	Propellant Production Facilities			57.8	
1288	Support Equipment		!		
1289	Activation			162.1	
1290	Training	49.5	15	34.5	240.5
1291	Personnel	1		, 5	
1291-1	Flight Crew			4.7	
1291-2	Ground Crew		4.	4.8	
1292	Simulators and Equipment	49.5	156.5		I
1300	SYSTEM INTEGRATION ENGINEERING	135.9	281.7	11.9	429.5
1310	Contractor Program Management	255.4	490.8	20.0	766.2
1320	SE/TD Contractor(s)				
1400	TECHNOLOGY SUPPORT PHASE		}		!
1410	Aerothermo Technology				1
1420	Structure/Material Technology		!		•
130	Propulsion Technology				

TABLE C-7 (Cont.)

TWO-STAGE

(Hypersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BUOSTER	SYSTEM	EOS TOTAL
1440	Other Technology		· · · · · · · · · · · · · · · · · · ·		
1500	GOVERNMENT PROGRAM MGMT.				
200G	TOTAL INVESTMENT	1379.1	2455.6	257.1	4091.8
2100	FACILITIES AND EQUIPMENT	83.7	64.3	176.2	324.2
2110	Launch Facilities				
2120	Operational & Maintenance Facilines				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	57.8
2156	Ground Equipment	83.7	64.3		148.0
2160	Support Equipment		1		
2170	Activation	1		118.4	113.4
2200	REUSABLE VEHICLE FLEET	1295.4	2391.3		3686.7
2210	New Vehicle Manufacturing	838.6	1440.1		2278.7
2220	R&D Vehicle Modifications	74.3	234.8		369.1
2230	Initial Spares	83.9	144.0		227.
2240	Sustaining Tooig	34.9	107.3		14.
2250	Engineering Support	167.7	288.0		455.
2260	Contractor Program Management	96.0	177.1		273.
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manuracturing				
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIONS				
3100	OPERATIONS				
3110	Launch Operations				
3120	Recovery Operations		i		
3130	Command and Control	1			
3140	Replacement Training				

081
3 BOOSTERS/5 ORBIT: RS---

TWO-STAGE

(Hypersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	RETROOS	SYSTEM	EOS TOTAL
1440	Other Technology				
1500	GOVERNMENT PROGRAM MGMT.			141.6	141.6
2000	TOTAL INVESTMENT	1379.1	4154.8	257.1	5791.0
2100	FACILITIES AND EQUIPMENT	83.7	64.3	176.2	324.2
2110	Launch Facilities				
2120	Operational & Maintenan a Facilities				
2130	Manufacturing Fricilities				
2140	Propellant Production Facilities			57.8	57.8
2150	Ground Equipment	83.7	64.3		148.0
2160	Support Equipment				
217C	Activation			118.4	118.4
2200	REUSABLE VEHICLE FLEET	1295.4	4090.5		5385.9
2210	New Vehicle Manufacturing	838.6	2650.3		3488.9
2220	C kO Vehicle Mod. Fications	74.3	234.8		309.1
2230	Initial Spares	83.9	265.0		348.9
2240	Sustaining 1 riling	34.9	107.3		142.2
2250	Engineering support	167.7	530.1	·	697.8
2260	Contractor Program Management	96.0	303.0		399.0
2270	SE/TD Contractor(s)	!		···	
2300	EXPENDABLE HARDV ARE	!	į		
2310	Hardware Manufacturing		<u> </u>		
2320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program A1 + agement				
2400	GOVERNMENT PROGRAM MGMT.		;	80.5	80.9
3000	TOTAL OPERATIONS	5972.4	9945. +	1993.5	17,912.3
3100	OPERATIONS		į	1851.5	1851.5
3110	Launch Operations	1	1	55.0	
3120	Recovery Operations		:	25.7	,
3130	· Command and Control	İ	,	148.6	
3140	Replay sment Training		_	50.6	1

TWO-STAGE (Hypersonic Staging)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
3150	Facility & Equipment Maintenance			333.5	
3151	Launch & Maintenance Facilities			95.9	
3152	Ground & Support Equipment			237.6	
3160	Ve' iu :: Maintenance			513.7	
3161	Ground-Based Maintenance Operations			513.7	
3162	Space-Based Maintenance Operations				
3170	In-Plant Engineering Support			269.6	
3180	Program Integration and Management			121.3	
3200	SPARES AND PROPELLANT SUPPORT	5972.4	9946.4		15,918.8
3210	Follow-On Spares	5707.5	8832.9		
3211	Structure	370.8	1866.8		
3212	Thermal Protection System	1690.4	2977.5		
3213	Rocket Engines	108.9			
3214	Air-Breathing Engines		834.6		
3215	Subsystems	3527.9	882.1		
3216	Other				
3217	Transportation (Space-Based)				
3220	Propellants and Gases	274.4	1188.9		
3221	Basic Cost (Ground-Based)	274.4	1188.9		
3222	Transportation Cost (Space-Based)				
3300	RANGE/BASE SUPPORT			142.0	142.0
4000	AIR VEHICLE FIRST UNIT COST	237.6	782.5		1030.1
4100	AIR FRAME	204.5	498.7		703.2
4110	Structure	48.5	297.8		356.7
4111	Aerodynamic Surfaces	28.5	177.4		212.3
4112	Body/Tank Structure	20.0	120.4		144.4
4113	Nonintegral Tanks				
4114	Other				
4120	Landing Gear	0.2	0.9		1.1
4130	Thermal Protection System	8 0 9	142.5		223.4
4140	Avionics	26.6	29.7		56.3
4141	Guidance and Navigation	12.2	13.3		30.5

TWO-STAGE (Hypersonic Staging)

COST ELEMENT Number	COST ELEMENT DESIGNATION	ORBITER	BOUSTER	SYSTEM	EOS TOTAL
4142	Communication	6.4	3.5		9.9
4143	Instrumentation/Panels	8.0	7.9		15.9
4150	Power Supply & Distribution	18.4	27.8		46.2
4151	Electrical Power	14.6	19.6		34.2
4152	Hydraulic Power	3.8	8.2		12.0
4160	Environmental Control & Life Support	19.5			19.5
4170	Emergency Recovery				
4200	PROPULSION	33.2	263.9		297.1
4210	Rocket Engines — Primary	5.9			5.9
4220	Air-Breathing Engines — Secondary			135.6	135.6
4230	Air-Breathing Engines			128.3	128.3
4240	Orientation Control Thrusters	27.3		120.5	27.3
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST	9.9	19.9		29.8
5000	DROP TANK FIRST UNIT COST				

TABLE C-8
TWO-STAGE
(Rocket-Powered HTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1000	TOTAL RDT&E	4179.8	4334.5	831.0	8978.9
1100	CONCEPTUAL AND DEFINTION PHASE			47.2	47.2
1110	Conceptual Studies (Contractor)			3.4	
1120	Program Definition Studies (Contractor)			30.3	
1130	Other Study Support			13.5	
1140	SE/TD Contractor(s)				
1200	ENGINEERING DEVELOPMENT PHASE	3788.5	3897.3	610.3	8296.1
1210	Air Frame	1793.4	1716.0		3509.4
1211	Structure	568.2	1058.4	_	
1211-1	Aerodynamic Surface	122.6	251.9		
1211-2	Body/Tank Structure	445.6	806.5		
1211-3	Nonintegral Tanks				
1211-4	Other				
1212	Landing Gear				
1213	Thermal Protection System	178.8	263.8		
1214	Avionics	547.9	140.3		
1214-1	Guidance and Navigation	177.2	35.2		
1214-2	Communications	144.8	20.6		
1214-3	Instrumentation/Panels	286.1	84.5		
1215	Power Supply and Distribution	185.8	253.5		
1215-1	Electrical Power	152.6	205.8		
1215-2	Hydraulic Power	33.2	47.7		
1216	Environmental Control & Life Support	312.7			
1217	Emergency				
1218	Drco Tanks				
1220	Propulsion	242.6			242.6
1221	Rocket Engines — Primary	126.2			
1222	Rocket Engines — Secondary				
1223	Air-Breathing Engines				
1224	Orientation Control	116.4			
1230	Vehicle Integration	83.9	68.6		152.5
1240	Initial Tooling	232.4	465.0		697.4

85

TABLE C-8 (Cont.) TWO-STAGE (Rocket-Powered HTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1250	Ground Equipment	119.6	65.8		185.4
1260	Test Hardware	619.0	1030.0		1649.0
1261	Ground Test	371.4	618.0		
1262	Flight Test	247.6	412.0		
1270	Test Operations	159.2	211.8	203.1	574.1
1271	Ground Test	91.0	143.6		
1272	Flight Test	68.2	68.2	83.6	
1272-1	Horizontal .	68.2	68.2		
1272-2	Vertical			83.6	
1273	Wina Tunnel Test	_		119.5	
1280	Facilities and Equipment	122.5	257.7	372.7	752.9
1281	Vehicle Test Facilities	58.3	126.3		
1282	Engine Test Facilities	60.0	119.9		
1283	Launch Facilities .		1		
1284	Operational & Maintenance Facilities			166.6	
1285	Manufacturing Facilities	4.2	11.5		
1286	Wind Tunnel Facilities				
1287	Propellant Production Facilities			57.8	
1288	Support Equipment				
1289	Activation			148.3	
1290	Training	49.5	82.4	34.5	166.4
1291	Personnel			34.5	
1291-1	Flight Crew			29.7	
1291-2	Ground Crew			4.8	
1292	Simulators and Equipment	49.5	82.4	····	
1300	SYSTEM INTEGRATION ENGINEERING	135.9	135.2	11.9	283.0
1310	Contractor Program Management	255.4	302.0	20.0	577.4
1320	SE/TD Contractor(s)				
1400	TECHNOLOGY SUPPORT PHASE				
1410	Aerotherma Technology				
1420	Structure/Material Technology		ļ		
1430	Propulsion Technology				

TWO-STAGE

(Rocket-Powered HTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology	,			
1500	GOVERNMENT PROGRAM MGMT.				
2000	TOTAL INVESTMENT	1379.1	1329.8	265.4	2974.3
2100	FACILITIES AND EQUIPMENT	83.7	56.5	184.5	324.7
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2146	Propellant Production Facilities			57.8	57.8
2150	Ground Equipment	83.7	56.5		140.2
2160	Support Equipment				
2170	Activation			126.7	126.7
2200	REUSABLE VEHICLE FLEET	1295.4	1273.3		2568.7
2210	New Vehicle Manufacturing	838.6	758.2		9144.2
2220	R&D Vehicle Modifications	74.3	123.6		197.9
2230	Initial Spares	83.9	75.8		159.7
2240	Sustaining Tooling	34.9	69.8		104.7
2250	Engineering Support	167.7	151.6		319.3
2260	Contractor Program Management	96.0	94.3		190.3
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2320	Spares Support				
2330	Engineering Support				
2340	. Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			, 80.9	80.9
3000	TOTAL OPERATIONS				
3100	OPERATIONS				
3110	Launch Operations				
3120	Recovery Operations				
3130	Command and Control				
3140	Repracement Training				

TWO-STAGE (Rocket-Powered HTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
1440	Other Technology			· · · · · · · · · · · · · · · · · · ·	
1500	GOVERNMENT PROGRAM MGMT.			141.6	141.6
2000	TOTAL INVESTMENT	1379.1	2224.5	265.4	3869.0
2100	FACILITIES AND EQUIPMENT	83.7	56.5	184.5	324.7
2110	Launch Facilities				
2120	Operational & Maintenance Facilities				
2130	Manufacturing Facilities				
2140	Propellant Production Facilities			57.8	57.8
2150	Ground Equipment	83.7	56.5		140.2
2160	Support Equipment				
2170	Activation			126.7	126.7
2200	REUSABLE VEHICLE FLEET	1295.4	2168.0		3463.4
2210	New Vehicle Manufacturing	838.6	1395.4		2234.0
2220	R&D Vehicle Modifications	74.3	123.6		197.9
2230	Initial Spares	83.9	139.5		223.4
2240	Sustaining Tooling	34.9	69.8		104.7
2250	Engineering Support	167.7	279.1		446.8
2260	Contractor Program Management	96.0	160.6		256.6
2270	SE/TD Contractor(s)				
2300	EXPENDABLE HARDWARE				
2310	Hardware Manufacturing				
2 320	Spares Support				
2330	Engineering Support				
2340	Additional and Sustaining Tooling				
2350	Contractor Program Management				
2400	GOVERNMENT PROGRAM MGMT.			80.9	80.9
3000	TOTAL OPERATIONS	5072.4	9329.0	1993.3	17,294.7
3100	OPERATIONS			1851.3	1851.3
3110	Launch Operations			55.0	
3120	Recovery Operations			25.7	
3130	Cummand and Control			148.6	
3140	Replacement Training			50.6	

TWO-STAGE (Rocket-Powered HTO)

COST ELEMENT NUMBER	COST ELEMENT DESIGNATION	ORBITER	BOOSTER	SYSTEM	EOS TOTAL
4142	Communication	6.4	3.5		9.9
4143	Instrumentation/Panels	8.0	7.9		15.9
4150	Power Supply & Distribution	18.4	25.1		43.5
4151	Electrical Power	14.6	19.6		34.2
4152	Hydraulic Power	3.8	5.5		9.3
4160	Environmental Control & Life Support	19.5			19.5
4170	Emergency Recovery				
4200	PROPULSION	33.2	50.7		83.9
4210	Rocket Engines — Primary	5.9	23.4		29.3
4220	Rocket Engines — Secondary				
4230	Air-Breathing Engines				
4240	Orientation Control Thrusters	27.3	27.3		54.6
4300	INTEGRATION, ASSEMBLY, CHECKOUT, AND TEST	9.9	12.4		22.3
5000	DROP TANK FIRST UNIT COST				

REFERENCES

.*

- A Fully Reusable, Horizontal Takeoff Space Transport Concept with Two Small Turbojet Boosters, NASA TM-74087, L. Robert Jackson, J. Martin, W. Small, October 1977. ij
- Outlook for Space, report to the NASA Administrator by the Outlook for Space Study Group, NASA SP-386, January 1976. 5
- OAST Space Systems Technology Model, Draft No. 1, NASA Headquarters, Code RX, July 1977. . ن
- Long-Term Prospects for Developments in Space (A Scenario Approach), W. M. Brown and Herman Kahn, Hudson Institute, HI-2638-RR, October 30, 1977. 4.
- Advanced Space Systems Concepts and Their Orbital Support Needs (1980-2000), The Aerospace Corporation, Report No. ATR-76(7365)-1, April 1976. Š
- Technology Requirements for Advanced Earth Orbital Transportation Systems, Mid-Term Briefing, Martin Marietta Corporation, December 1975. ٠.
- Technology Requirements for Advanced Earth Orbital Transportation Systems, Final Briefing, Martin Marietta Corporation, April 1976. 7
- Technology Requirements for Advanced Earth Orbital Transportation, NASA CR-2866, R. Haefeli, June 1977. ထ
- Mid-Term Briefing, Technology Requirements for Advanced Earth Orbital Transportation Systems, Boeing Aerospace Company, December 1975. 6
- Technology Requirements for Advanced Earth Orbital Transportation Systems, Final Briefing, Boeing Aerospace Company, April 1976. 10.
- General Research Solar Sail - Solar Electric Technology Readiness and Transfer Assessment, Corporation, Final Report No. 709-01-CR, Ramon L. Chase, August 1977. 11.
- STS Cost Methodology, Volume I: Earth Orbit Shuttle Cost Methodology, The Aerospace Corporation, Report No. TOR-0059(6759-04)-1, 31 August 1970. 12.

ķ

A Demonstration of An Economic Figure of Merit and Techno-Economic Sensitivities of An Advanced Single-Stage-to-Orbit Vehicle, NASA TMX-72808, D. Eide and T. Rau, July 1976. 13.

Space Transportation System User Handbook, NASA, June 1977. 14.