Liquid Fuel Rocket Engine

Portland State Aerospace Society Senior Capstone Project

Tamara Dib, Taylor Rice, Kristin Travis, John Tucker, Bianca Viggiano, Cam Yun Faculty Advisor: Derek Tretheway

Portland State Aerospace Society (PSAS)

- -University Space Race The Von Karman Line (100km)
- -Last Launch Altitude ~5km
- -Transition from solid motor to liquid fuel engine to

reach 100km

-Open Source - Github

Original Design Criteria

- -Design, build and test a prototype static liquid fuel rocket engine with 50 lbf thrust capability
- -Use DMLS additive manufacturing technology (3D-Print Direct Metal Laser Sintering)
- -Scalable proof of concept design for future engine design iterations
- -Develop and document engine design process to provide open source 'templates' for future engine designs

External Search and Design Review

-Armor Harris - SpaceX and Boston University Rocket Group

-Robert Watzlavick - Aerospace Engineer

-Peter McCloud - Aerospace Engineer

-Oregon Air National Guard - LOX handling

-NASA and AIAA Publications

-aRocket - Amateur rocketry email list

-Reddit - Rocketry Thread

-Erin Schmidt - PSAS

92 6

Current Engine Design

- -500 lb Thrust
- -Static test stand engine
- -3D printed in Aluminum (AlSi10Mg)
- -Ethanol and Liquid Oxygen (LOX) Propellants
- -Fuel filled regenerative cooling channels
- -Film cooling ports
- -LOX centered 316 stainless steel pintle injector

Regenerative Cooling Channels

-Uniform cross sectional area

Cooling Channel Section at Nozzle Throat

Cooling Channel Section at Combustion Chamber

Heat Transfer Analysis and Film Cooling

- -Balance between thermal stresses and print resolution
- -Flow temperatures approaching 2,782 °C (5,500 °R)

Figure 1: Scaled profiles of the mach number, pressure, temperature and heat transfer coefficient at the wall as a function of x along the length of the nozzle.

Open Source Jupyter (ipython) Design Notebooks

Pintle Injectors

- -Less combustion instability
- -Simpler manufacturing
- -Easier to replace and redesign
- -Throttleable
- -Spray angle is a function of the Total Momentum Ratio (TMR)

$$TMR = rac{\dot{m}U_{inner}}{\dot{m}U_{outer}}$$

Impinging Plate Injector

Pintle Injector Design

Pintle Injector Design

Torch Spark Igniter

- -Based on Robert Watzlavick's Design
- -Uses existing fuel (ethanol) and gaseous oxygen (GOX) tapped off the LOX line

-Allows for increased safety and automated repeated firing of the engine

http://www.watzlavick.com/robert/rocket

Liquid Oxygen (LOX) Handling

Cool Images!

https://sketchfab.com/models/ce8a3ff7d1e2417f9e6 14df5d085f7b0

Ongoing Projects

- -Manufacture injector
- -Cold flow test injector
- -Test pressure loss in cooling channels
- -Manufacture and test igniter
- -FEA and CFD model validation
- -Fire the Engine!

Questions?

Thank you to all our supporters!

- -i3D Manufacturing
- -Portland State Aerospace Society
- -Derek Tretheway
- -Andrew Greenberg
- -Armor Harris
- -Robert Watzlavick
- -Peter McCloud
- -Erin Schmidt

Image References

http://psas.pdx.edu/

http://www.mrziegler.com/images/XPrizeTrajectory.jpg

https://www.asme.org/about-asme/who-we-are/engineering-history/landmarks/36-rl-10-rocket-engine

http://i.imgur.com/DfAMi2F.png

http://www.thefintels.com/aer/biprop1.htm http://www.watzlavick.com/robert/rocket

https://www.flickr.com/photos/pdxaerospace/27452770590/

https://i.ytimg.com/vi/KeGidtk6t2Y/hgdefault.jpg