

Critical Design Review
Fall 2016

TEAM

Sensor & Control Systems

- Yang Ren: microcontroller, data storage
- Jesus Diera: web application, ethernet interface
- Asitha Kaduwela: mag lev engine control
- Tristan Seroff: braking control

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

POD OVERVIEW

Figure: UCSB Hyperloop proposed design

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

POD OVERVIEW

Subsystem	Approach	
Shell	Synthetic Aircraft Fabric supported by wooden shell frame	Team
Frame/Chassis	Lightweight aluminum frame constructed of hollow square tubing	Overview
Levitation	4 ArxPax magnetic levitation motors	Structure
Stability	Yaw – spring-damper system around I-Beam Roll/pitch – maglev engine/backup wheel suspension	Levitation
Backup wheels	6" diameter wheels, oriented outside of the engines	Stabilization
Propulsion	SpaceX Pusher	Braking
Brakes	Two friction skid brakes	Electronics
Electronics	Custom printed circuit board (PCB) with 2 LPC4088 uControllers Various sensor arrays	Power
Power	Distributed lithium polymer batteries	Thermal Considerations
Thermal	Thermal jackets, existing heat sinks, connecting to chassis	Safety Measures

LEVITATION

Figure: Arx Pax HE3.0 Hover Engine

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

LEVITATION

Figure: Diagram illustrating eddy current generation

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

PROTOTYPE

- First fully hovering prototype
- Gives qualitative information on behavior of hovering pod
- Tests Ranging Sensors, Tachometers, and throttling of motors
- Essential to development of controls scheme

Figure: CAD Rendering of 4-Motor Prototype

Figure: Working Prototype

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

BLOCK DIAGRAM

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

PRINTED CIRCUIT BOARD

- 8.1" x 8.1" printed circuit board
 - (2) ARM Cortex-M4 microcontrollers
 - Actuate brakes, maglev engines, and service propulsion motor
 - Communicate sensor data wirelessly via provided NAP
 - Provide active control system to stabilize maglev engines

Figure: Printed Circuit Board

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

NAVIGATION

- **Accelerometer**
 - Dead reckoning via double integration of acceleration to determine distance traveled
 - [STMicroelectronics LSM303DLHC](#)
 - Must be accurate enough to avoid dramatic integral drift between strips
 - 16-bit precision = discretizations of 0.0625
- **Diffuse-reflective photoelectric sensor**
 - Absolute measure of position by sensing the reflective strips on the tube wall
 - [Omron E3FB-DP13 2M](#)
 - Analog sensor will operate reliably at all speeds

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

STABILITY CONTROL

- Testing will determine whether closed loop control is necessary
 - Ideal control scheme is to use tachometers to measure engine speed and keep it constant
 - Active control of the motors' stability is a last resort because of complexity
- Closed feedback loop:
 - 4 tachometers measure engine speed
 - 5 short-ranging sensors under pod determine vertical position
 - 4 separately actuated motors adjust for balance

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

SUBSYSTEM MONITORING

Subsystem	Sensor	Location / Purpose
Magnetic Levitation Engines	Tachometer	1 on each motor / measures motor RPM
	Current	1 on power line connected to each motor / measures current flowing to motor
	Thermistor	4 on each motor / measures motor temperature
Motor Batteries	Thermistor	1 per battery / measures battery temperature
Braking System	Thermistor	1 per brake pad / measures brake temperature

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

SENSOR LOCATIONS

- Short Range IR
- Long Range IR
- Photoelectric
- Current

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

SUBSYSTEM SENSORS

- Current Sensor
 - Hall-effect-based linear current sensor, 150 A range
- Tachometer
 - Photoreflective sensor, detects reflective strips on motor disk
- Thermistor
 - NTC Thermistor 10k Bead, -55 C to 125 C range

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

MOTOR BOARD

- Collects data from tachometer, current sensor, and thermistors
- Controls motor throttle through DAC
- Communicates w/ PCB via I2C
- Powered by PCB

Figure: Prototype Motor Board CAD

Team
 Overview
 Structure
 Levitation
 Stabilization
 Braking
 Electronics
 Power
 Thermal Considerations
 Safety Measures

MOTOR BOARD

Figure: Motor Board v1.3

Figure: Motor Board I2C Router

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

WEB APP

- Graphical display for pod data
- Control signals: powering on, emergency braking
- Connection to the pod established through SpaceX's Network Access Panel and the PCB's ethernet module

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

DATA STORAGE

- Web App
 - Sensor data sent to the web app can be saved into files on the hosting machine
- MicroSD Card
 - Data storage & event logging
 - Fat32 file system library used to write data/logs to individual files
 - New sets of files are created for each session, starting from when the pod is powered on
 - Entries in data/log files are preceded with time stamps

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

POWER SCHEMATIC

Overall Power Schematic

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

SAFETY MEASURES

- Emergency Braking
 - Redundancy:
 - Either pair of friction brakes can independently stop the pod
 - Powered by main battery:
 - Outer set of friction brakes and PCB uController
 - Powered by second battery:
 - Inner set of friction brakes and a backup uController
 - Both PCB uController and backup uController can activate any of the brakes
 - In the case where main PCB uController or main battery fails:
 - The backup uController has a keep-alive timer
 - Activates functional brakes if it the PCB fails to send a keep-alive message

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

SAFETY MEASURES

- SpaceX Requirement: Prevent the activation of brakes during pod acceleration phase
 - Software restrictions
 - Positioning and contact sensors will determine if pod is accelerating / being pushed
 - Brakes will be enabled/disabled accordingly
 - Worst case: both uControllers or both batteries fail
 - Without power, the electromechanical brakes will stay disengaged

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures

SAFETY MEASURES

- Battery Management System (BMS)
 - All batteries will be monitored using temperature and current sensors
 - The PCB / braking batteries have a dedicated I2C BMS board
 - The levitation batteries contain an integrated BMS
- Failures due to discharge, current, and unsafe imbalances initiate the control system to start an emergency shutdown sequence:
 - Electrically isolate the batteries via relays
 - Power down systems
 - Stop the pod

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal Considerations

Safety Measures

CONCLUSION

- Fall Quarter
 - Selecting and interfacing with sensors
- Winter Quarter
 - State machine control system
 - System integration
- Spring Quarter
 - System-wide testing
- Questions?

Team

Overview

Structure

Levitation

Stabilization

Braking

Electronics

Power

Thermal
Considerations

Safety Measures