

maintaining the data needed, and c including suggestions for reducing	election of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Information	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington	
1. REPORT DATE 2009		2. REPORT TYPE N/A			3. DATES COVERED	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER		
XCOR AeroSpace Providing Low Cost Access to Space				5b. GRANT NUMBER		
				5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S)				5d. PROJECT NUMBER		
				5e. TASK NUMBER		
				5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) XCOR Aerospace				8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)		
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)		
12. DISTRIBUTION/AVAILABLE Approved for publ	LABILITY STATEMENT ic release, distributi	on unlimited				
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.				
14. ABSTRACT						
15. SUBJECT TERMS						
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON			
a. REPORT unclassified	ь. abstract unclassified	c. THIS PAGE unclassified	UU	14	RESI ONSIBLE I ERSON	

Report Documentation Page

Form Approved OMB No. 0704-0188

Company Status (XCOR in 60 sec)

- Founded in 1999
- Located at Mojave Air & Spaceport
- Ten different rocket engine designs with over 3,500 firings
- Two generations of rocket powered vehicles built and flown
- Now designing Sub-Orbital Lynx & Lynx II space craft
- Funded by angel investors and revenues (\$2-3MM/yr)
- Customers: NASA, U.S. Air Force, SpaceX, Private Clients, ATK (NYSE: ATK), Aurora Flight Systems, NRO, DARPA

Lynx Flight Profile

Passenger & Science Missions

The View

Small Satellite Launch

Operating Advantages Lynx and Lynx II

Engine Technology

- Low cost / low weight
- High reliability
- Highly re-usable
- Environmentally friendly fuels

Operational Advantages

- Extremely low cost (\$95K/flight RETAIL)
- Capable of 4 flights/day
- Available < four hours notice
- Multiple mission capability
 - -- passenger, scientific, recon, payload launch

OTHER MISSIONS

Other missions relevant to DoD

Surveillance Mission

- Pop-up Reconaissance
 - Easy to transport anywhere in world and fly (6-8000 ft of runway needed)
 - Fly unpredictable times, multiple times per day, cheaply!

Small Satellite Launch

- Mark 2 with upper stage
 - Re-usable launcher, with small expendable upper stage (priced ~\$500,000 / launch)
 - Lead time (standard payload interface) <3 days
 - 10kg payloads

Technology Demonstration

- Use of Lynx to augment other programs
 - Improve TRL of subsystems before inserting in to "bigsat" programs
 - Avoiding ONE failure or substantial program slip pays for the whole Lynx program many-fold

UPDATE - Progress In Last 30 Days

- •Further test firings of 2800 lbf LOX/Kerosene Lynx engine
- •First successful "all-up" test of cryogenic multicylinder piston pump
- •Engineering test article of Lynx cockpit being fabricated in shop now

SUSTAIN & Similar Missions

- XCOR may have a role to play in elements of such a system (lauchers and related subsystems such as propulsion)
- In XCOR's view, neither we, or anyone else, will be building the One True Vehicle that fulfills this mission
 - If thought of as a VEHICLE, SUSTAIN is like trying to incorporate a MAU (troops, ship, assault craft, helicopters...) in one set of requirements
 - But viewed as a SYSTEM, no other military transport need from CONUS to target is done by single vehicle either!
- Therefore, a few thoughts on possible architecture

How to get there?

- Disaggregate Requirements
 - The less you require any one piece of the system to do, the easier that piece is to build. You can always explore "combined" functions later, AFTER you have the end-to-end system working
- Whenever you don't have the TRL or \$\$ to do the big thing,
 do a smaller thing repeat until done
 - People are indivisible; squads are not
 - Minimum unit in WW2 bombing was 8-20 aircraft to get the job done; but we never built the 32-80 engine B-117 "flying battlestar"
 - Minimum "quantum" of insertion probably 2 people "buddy system"
 - Start shorter range (theater) and work up from there

Past Paradigms

Notional architectures for full SUSTAIN

- NOT how it WILL or SHOULD be done but to show some ways it CAN be done
- 3 Pieces: Launch, Ingress, Egress
- Launch pick your favorite. Expend/reuse, VT/HT, VL/HL. But whatever it is, however far it throws it, it throws a payload (probably at least 2000lb), to the target

Ingress

Space Paratroopers

- "parachute" paradigm; troops released from delivery system
- TPS built in to suits or MOOSE-like solo system
- Aero deceleration high in atmosphere, GPS-guided chutes
- Formation flight automatically keeps troops on-target and in formation unlike WW2 drops

Capsule Troopers

- Disposable capsule for 2+ people and equipment carries troops and equipment to target
- Doors permit rapid egress on landing
- As above, steerable chute/parafoil brings troops to target
- Capsules can carry many things besides troops
- Some capsules might include fixed weapons for securing LZ

Extraction

- Once you have rapid transport, USE it to minimize combat load (keep sending resupply), and to deliver the egress means "on demand" instead of keeping it with you.
- "Yank me up, Scotty"
 - Launch a number of UAV's to target that exceeds troop count
 - UAV might be fast, stealthy, or both (ramjet?)
 - Uses skyhook-style system to pull troops out; once aboard, get out, 1500+ km away
 - Pressure suits act as protection from air loads until crew aboard
- "Retrieval boat"
 - Minimal craft, launched as a payload to target area
 - Lands vertically under steerable chute + retro rocket like Soyuz
 - Takes off vertically under rocket power to clear denied airspace, then airbreathing cruise to recovery zone

The point

- If you break up the pieces, you DO NOT have to decide the one best way – each piece can proceed by itself and you can pick what you like.
- Perhaps, as with gliders and parachutes, or amphibious and helicopter operations, multiple modes will coexist, each suited for different purposes
- If you scale this down to small payload delivery (even 10kg??) you can start RIGHT NOW on demos for low \$\$
 - Nothing sells like success, even at small scale....