Design Optimization for a Student-Built Sub-Orbital Rocket

Ondrej Fercak Erin S. Schmidt Ian Zabel

Students at Portland State University are working to build the first student-built rocket to fly above the 100 km von Karman line. To date there have been few examples of numerical convex design optimization applied to the problem of such experimental student-built rockets. A Runge-Kutta integration trajectory simulation was built using Python. Given known design variable values for several historical sub-orbital rocket designs the code returns results quite close to published values. The trajectory simulation was then used to perform a Simplex Search optimization with the goal of optimizing rocket Gross Lift-Off Weight (GLOW). The optimization has identified a concept for a rocket with a 113 kg GLOW, design thrust of 3.2 kN (at sea-level), expansion ratio of 4.7, and $\emptyset 11$ " diameter which is capable of reaching the von Karman line.

Nomenclature

PSAS Portland State Aerospace Society Altitude (m) h \dot{m} Mass flow rate (kg/s) DAirframe diameter (in) LTotal propellant tank length (m) TWRThrust-to-Weight Ratio Nozzle exit pressure (kPa) p_e Combustion chamber stagnation pressure (kPa) p_{ch} Mass (kg) mgConstraint vector Design vector **GLOW** Gross-Lift-Off-Weight (kg)

I. Introduction

There is an emerging demand by both governments and private industry for small 'venture class' launch vehicles to deliver nano-satellites into Low Earth Orbit. While there are yet few operational examples of such dedicated small satellite launch vehicles, they would likely share cladistic similarities, at the extrema of their size and mass envelope range, with both large orbital launch vehicles and the comparatively small high-powered rockets that have been operated by hundreds of amateur and university groups for decades. Typically high-powered rockets fly ballistic trajectories with apogees generally less than 10 km above sealevel. However, several amateur and university groups harbor aspirations of sub-orbital flight above the von Karman line 100 km above the surface of the Earth. As of the Spring of 2016 the current record holder for altitude at apogee by a student organization is TU Delft's DARE team which reached 21.457 km with their Stratos II+ rocket on October 16, 2015.¹

The Portland State Aerospace Society (PSAS) is an engineering student organization and citizen science project located at Portland State University dedicated to developing low-cost, open-source, and open-hardware high-powered rockets and avionics systems with special interests in small launch vehicle technology

and nanosatellites.² In 2015 PSAS initiated a project to build and fly it's own entry in this rapidly intensifying 'university space race'.

Herein, we apply design optimization methodology to the problem of design and trajectory optimization of small sounding rockets, and particularly to the PSAS's Launch-Vehicle-4 (LV4) 'space rocket'. This rocket will leverage powerful liquid-fuel propulsion, an extremely light-weight carbon-composite airframe, full 6-DoF attitude control and active stabilization. LV4 is intended to fly with a design apogee of over 100 km, and is currently planned for launch by 2021. A SolidWorks CAD render of a concept for LV4 is shown in Figure 1.

Figure 1: SolidWorks CAD render of an early design phase concept of the PSAS LV4 sub-orbital rocket.

II. Methods

A. Problem Definition

Clean-sheet conceptual design and trajectory optimization of launch vehicles is a classically difficult problem. This problem arises for two reasons. The first is that the trajectory equation is a 2nd order non-linear ordinary differential equation with coefficients that are themselves described by non-linear first and second order ODE's. This problem has no closed-form solution. Secondly, detailed design choices in propulsion, structures/weights, aerodynamics, and guidance and control which ultimately all appear as variables in the governing equation are both highly coupled and non-hierarchical. Schematically the coupling between the variables is presented in Figure 2. The traditional approach to dealing with this problem has been to evaluate vehicle performance by examining the value of each parameter by fixing the values of the remaining parameters e.g. the "one variable-at-a-time" trade-off analysis approach. However there are several important limitations to this approach:

- Conceptual design is usually carried out with low-fidelity models
- Some relationships among the design variables are poorly understood
- Optimizing individual design variables does not guarantee optimality at the overall system level

In practice this results in a highly iterative design process and concomitant requirement mismatches, developmental dead-ends, and sub-optimal final design. The problem with sub-optimal design is magnified by the ramifications of Konstantin Tsiolkovsy's equation, with its severe implication of exponential growth in design requirements for linear increases in rocket dry mass. Since ultimately all design decisions impact the rocket dry mass in some way it is imperative to understand these trade-offs and compromises as early in the

design process as possible to reduce the potential for technical, schedule, and cost risks. This is especially the case for time, technical expertise, and funding constrained student organizations. Thus there is a strong motivation to treat the conceptual design parameters "all-at-once" using applied convex optimization techniques. A numerical design optimization approach allows us to systematically explore a vast trade space under a realistic timeframe.

Some commercial and governmental tools exist for launch vehicle design optimization. These include codes such as FASTPASS,³ and SWORD.⁴ There are also open-source design and optimization tools that can be applied to high-powered rocketry such as Open Rocket,⁵ and JSBSim,⁶ however these tools either cannot be run in a batch mode or lack I/O tools to support direct numerical optimization. In the context of this developing interest in clean-sheet small launch vehicle design we can identify a need for a design tool high-level enough for simplicity, speed, and ease of use, but which captures enough of the dimensions of the optimization problem to still be useful as a guide in the early conceptual design phase. This tool will use fairly low-fidelity models, and will be used for trajectory optimization, propulsion design, airframe sizing, and mass estimation. Per PSASs open-source mandate all (non-ITAR) project development deliverables are being made publicly available under a GNU GPL v2 license.⁷ This code was written in Python because it is free and open-source, and for its inherent object-oriented modularity, numerical efficiency, and wide use in the community of scientific computing. It is hoped by the authors, and the members of PSAS, that the discourse around STEM educational small launch vehicles and their design will be elevated by making the information for this project publicly available.

Figure 2: Coupling between various launch vehicle design disciplines.

B. Objectives and Constraints

The objective of the optimization is to minimize the total system complexity and cost of the 100 km launch vehicle. While these objectives can be abstract as numerical values in the early conceptual design phase, we expect them to scale closely with the initial mass of the launch vehicle (including the mass of loaded propellants), which is usually defined by the Gross Lift-Off Weight (GLOW) figure of merit.

Thus we wish to minimize GLOW subject to practical model linearity and structural constraints. In the most practically usefully sense the design variables include thrust, airframe diameter and propellant tank lengths. However for numerical simplicity thrust will be expanded into mass flow rate and expansion ratio design variables, and then back-solved within the simulation. There are also a large number of design constants present in the models, which include specific impulse and combustion chamber pressure, propellant mixture ratio, and others, but which for the sake of brevity will be largely ignored in the following discussion. The model currently includes 6 inequality constraints:

- Apogee: The maximum altitude on the trajectory
- Thrust-to-Weight Ratio (TWR): Trade-off between gravity loss and aerodynamic stability
- Length to Diameter Ratio(L/D): Trade-off between aerodynamic stability and mechanical (non-rigid body) resonance modes

- Maximum acceleration: Set by the material limits of various launch vehicle subsystems
- Diameter: Manufacturability (current process scale-able from \(\varnothing 6" \) to up to \(\varnothing 14" \))
- Nozzle over-expansion: Prevents the assumption made to help linearize thrust model from becoming invalid

Mathematically the problem can be stated as

min
$$m_{initial} = m_{dry}(h) + m_{propellants,initial}(h)$$

where
$$x = \begin{cases} \dot{m} \\ D \\ L \\ p_e \end{cases}$$
 subject to $g = \begin{cases} 5 \le L/D \le 15 \\ TWR \ge 2 \\ \frac{p_e}{p_a} \ge 0.5 \\ 6 \le D \le 14 \\ h \ge 100000 \\ \frac{a_{max}}{g_0} \le 15 \end{cases}$

While the objective function itself is given by a very simple function of the design variables D and L, the constraints require a much more complex model. The following section discusses the trajectory simulation model required to capture values of these constraints for any particular design vector.

C. Trajectory Simulation

The trajectory of the rocket, in a single degree of freedom, can be best described by altitude h(t), velocity V(t), and total mass m(t) state variables which are functions of time. The initial values of the state variables are given by h_0 , V_0 , and m_0 respectively. The governing equation of the rocket trajectory is Newton's 2nd law of motion

$$F = \frac{d(mV)}{dt}.$$

This can be expanded in terms of the sum of forces acting on the rocket during free flight going up to apogee

$$Thrust(h) - Drag\left(h, \frac{dh}{dt}, \left(\frac{dh}{dt}\right)^{2}\right) - m\left(\frac{dm}{dt}, t\right)g_{0} = \frac{d}{dt}\left(m\frac{dh}{dt}\right).$$

We usually express drag as

$$F_d = \frac{1}{2}\rho V^2 C_d A$$

where ρ is the local air density, A is the frontal area, C_d is the drag coefficient which for a given airframe geometry is a function of angle-of-attack (which for a 1-DoF system is identically zero), and Mach number. The Mach number is a function given by

$$\frac{V}{c} = \frac{V}{\sqrt{kRT}}$$

where c is the local speed of sound, k is the gas ratio of specific heats, R is the specific gas constant (assumed constant in altitude), and T is the gas temperature. These numbers, as well as ρ , and p_a the ambient pressure, are supplied by the 1976 U.S. Standard Atmosphere model. For simplicity, drag coefficients are interpolated from published aerodynamic data from the 1950's era NACA/USN/NASA Aerobee-150 sounding rocket, which is expected to be dimensionally similar (though not identical to) to the LV4 sounding rocket.

The rocket thrust force, given a huge number of simplifying assumptions, is a function of the mass flow rate design variable, the chamber pressure constant, and the ambient pressure state variable. It is given by

$$F_t = \dot{m}V_e + A_e(p_e - p_a)$$

where V_e is the rocket exhaust velocity, A_e is the rocket nozzle exit area. The exhaust velocity, again given a large number of simplifying assumptions, is given by

$$V_e = \sqrt{\frac{2kRT_{ch}}{k-1} \left(1 - \left(\frac{p_e}{p_{ch}}\right)^{((k-1)/k)}\right)}$$

where T_{ch} is the chamber pressure, which along with the combustion chamber gas ratio of specific heats k, and gas constant R are functions of the mixture ratio of the propellants, and the chamber pressure p_{ch} determined using the NASA Chemical Equilibrium Analysis (CEA)⁹ tool and are design constants. It should be noted that the p_e is a design variable tied to the expansion ratio of the rocket engine, but that p_a is constantly changing with altitude. The thrust function is maximized when $p_e = p_a$, however this occurs at one, and only one, altitude. Thus the design expansion ratio selection directly benefits from trajectory optimization.

By finite-differencing the derivatives of the governing equation a first-order Runge-Kutta (e.g. Forward Euler) integration of the governing equation is used to determine the rocket trajectory. This approach was chosen only for simplicity; in principle central differencing or trapezoidal integration are more generally accurate discretization approaches. Forward Euler difference equations always have the form

$$y_{i+1} = y_i + (y-\text{rate at } t_i)(t_{i+1} - t_i)$$

where y(t) is the state variable being integrated, and i is the time index superscript. In this way the state variables h, V, and m can be defined at any discrete time t_0 , t_1 , t_2 ... t_i . Given a vector of the four design variables the trajectory function returns numerical values of the objective function and constraint vector. This trajectory code was benchmarked against known trajectory and design data for both the Aerobee-150 and Armadillo Stig-B sounding rockets, and the results compare favorably. This grants us at least some confidence in the assumptions made in the model. The Python trajectory module code can be found in the appendices.

D. Optimization Approach

There are several general approaches to design optimization for launch vehicle design found in literature:

- 1. Design of Experiments methods (Taguchi Methods, ¹⁰ Response Surface Methods ¹¹)
- 2. Gradient methods (steepest descent)
- 3. Stochastic methods (genetic algorithm, ¹² simulated annealing)

While there are certain advantages to each of these approaches, only gradient based methods were within the scope of the ME596 class. Furthermore the difficulty of differentiating the governing equations, the expected multi-modal nature of the response surface and the discrete nature of some of the variables $(m, C_d, \text{ etc.})$ argue against gradient based methods. We therefore selected a gradient free, non-stochastic approach: the Nelder-Mead method (e.g. Simplex Search). The limitations of this choice may become evident for high-dimension problems, but for $x \in \mathbb{R}^4$, we expect the algorithm have no major problems with convergence. Inequality constraints were handled by using an exterior penalty function. The pseudo-objective function as finally implemented is given by

obj_func =
$$m[0]$$
 + $rp*(max(0, (L+2)/(dia*0.0254) - 15)**2 + $max(0, -TWR + 2)**2$ + $max(0, -S_crit + 0.35)**2 + $max(0, -alt[-1] + 100000)**2 + max(0, max(abs(a))/9.81 - 15)**2)$$$

The principle difficulties involved in the implementation of this algorithm (beyond those faced in earlier ME596 homework) were generalizing the algorithm reflection case handling, and initial simplex vertices generation to \mathbb{R}^4 space. The Python Simplex Search module code can be found in the appendices.

1. Qualitative Discussion of Algorithm Behavior

While the optimization algorithm has proven to be excellent at quickly finding feasible design given any initial guess of the design variables x_0 , it has also exhibited issues with convergence, and parameter sensitivity. This is often manifested by next-step iterative reflection points becoming trapped in a loop. In practice this causes the current best design point to move closer to an optimum in large "fits and spurts". Another problem is that there appear to be many optima points with similar pseudo-objective function values, but different design points. This leads to a large sensitivity to x_0 , α , γ and β parameter choices. Some attempt was made to smooth out the performance of the algorithm by non-dimensionalizing all of the function values in the pseudo-objective function. This helps prevent numerically large constraints from prejudicing over much the final optimum, and makes the choice of r_p seem hopefully less arbitrary.

2. Benchmarking

To ensure that the code written is providing accurate and sensible results, the output and code was benchmarked against test cases with simple analytical solutions and against an off-the-shelf Nelder-Mead algorithm.

One method of benchmarking the algorithm is to compare results to those for a problem with a known analytical answer. Since a previous homework problem for ME 596 required a simplex search, that problem was applied to the code written for the final project. The results using the code agreed with the answer determined using classical analytical methods to within at least 5 decimal places (keeping in mind that $\epsilon = 1 \times 10^{-6}$). The full launch vehicle design optimization problem results were also benchmarked against those determined using the Nelder-Mead function from SciPy's¹³ off-the-shelf optimization library. The

scipy.optimize.minimize(f, x_0, method='nelder-mead')

results generally offered slight improvements in optimized GLOW compared with those from our own code for a given x_0 . It was also less sensitive to choices of x_0 . The SciPy minimize function also ran much faster than our own, at least 2 orders of magnitude less physical time for the same number of iterations.

III. Results

The results of the design optimization in terms of the design variables and a number of derived secondary design variables are presented in Table 1. Various state variables for the trajectory of the optimized LV4 design are plotted against time in Figure 3.

It can be seen from the optimization results that a 100km sounding rocket can be constructed with a GLOW 113 kg, which similar to that of currently operation student-built liquid fueled rockets with apogees of less than 10 km. Besides the fact that little to no focused design optimization may have been used in the development of such rockets by other groups, this feat is accomplished by the incredible mass savings of the inline monocoque carbon-composite propellant tanks, as they drive down dry mass significantly compared with traditional welded aluminum tanks. This is a ramification of the exponential nature of Tsiolkovsky's problem, which can be seen in Figure 4 which shows the dependence of optimal GLOW on initial mass. Such tanks would only need to be 1.2 m long and roughly $\emptyset 11$ ". This is achievable with current manufacturing techniques developed by PSAS as part of a senior design project in 2014. Furthermore, the optimized design thrust required is only 3.6 kN in a vacuum. Such a rocket engine would only be marginally larger than the 2 kN engine already under development by PSAS as part of a 2016 senior design project.

IV. Future Work

There are many possible improvements to be made to the model, however we should still strive for a tool with simple and straightforward inputs, and reasonable computation time. Some possible ways forward are outlined below.

A. Trajectory Model Improvements

As stated previously the model presently uses the somewhat unphysical approach of determining drag coefficients by interpolating from a lookup table of historical data. However the data is based on a rocket with geometry that will undoubtedly be different from PSAS's LV4. This is potentially a large source of

Parameter	Output
Optimized Design Vector	[1.2, 1.4, 10.8, 68.2]
Initial Guess	[1.0, 1.6, 12.0, 50.0]
Tankage Length	1.2 m
Mass Flow Rate	1.4 kg/s
Airframe Diameter	10.8 in.
Nozzle Exit Pressure	68.2 kPa
Iterations	279
Design GLOW	112.8 kg
Initial GLOW	114.7 kg
Constraints	
L/D ratio (≤ 15)	11.7
Sommerfield Criterion (≥ 0.3)	0.7
Max Acceleration (≤ 15)	6.7 g's
TWR at Liftoff (≥ 2)	1.9
Apogee Altitude	100 km
Additional Information	
Mission Time at Apogee	176 s
Total Propellant Mass	70 kg
Thrust (sea level)	3.2 kN
Thrust (vacuum)	3.6 kN
Burn Time	53 s
Expansion Ratio	4.7
Throat Area	1.5 in.^2
isp	245 s
Chamber Pressure	350 psi
Delta-V	2.4 km/s
Required Delta-V	$1.4 \; \mathrm{km/s}$

Table 1: Optimized design parameters for the LV4 sub-orbital rocket.

Figure 3: Simulated trajectory up to apogee for an optimized LV4 design.

error in the model. There are 2 approaches to improving the C_d calculation: by using an iterative approach where optimum values of length and diameter are determined from the optimizer, these are used with static stability analysis to manually design and size fins, mesh the CAD drawing of the concept and perform a compressible-flow CFD simulation (perhaps using CD-adapco Star CCM+) sweeping though Mach numbers. The improved C_d tables determined from the CFD data would then be used in the next iteration of the optimizer. This process would be iterated until the GLOW converges. A second approach would be to calculate approximate C_d values in a less accurate, but also much less manual labor-intensive manner. This could be accomplished by calculating component-wise C_d values using Barrowman's method. This would require adding a rotational degree of freedom to the trajectory simulation, as well as adding stability derivative, and stability margin constraints to the pseudo-objective function. This would also entail direct optimization of the design variables of the aerodynamic fins (including sweep line, root chord, tip chord, and span). It is worthy of consideration that, while this approach would deliver more useful information

Figure 4: Dependence of optimized GLOW on m_{dry} .

to the rocket designer, there is a danger that if we include physics such as fin flutter the complexity of the problem will be vastly increased. Additionally, Nelder-Mead may have difficulty with convergence when faced this number of design variables, and would have to change to a different optimization scheme, such as a genetic algorithm. Finally g_0 is presently assumed constant, and while this often seems a safe assumption in everyday experience, in actually it is a function of altitude. Thus the trajectory simulation fidelity could be improved somewhat by the addition of a gravity/geoditics model. The WGS84 model harmonic expansion of the gravitational field potential seems promising for this application.

B. Feed System Improvements

Presently the feed system mass is simply a given a (very) approximate estimated mass value, and is not subject to optimization. However, in practice, the feed system mass should scale with the propulsion system thrust and chamber pressure. While there are numerous papers detailing mass and envelope estimation of feed system for large rocket engines, unfortunately there seems little published data for engines smaller than 50 kN. Given the strong impact of total dry mass on optimized GLOW this factor is also potentially a large source of error. The way forward here is to solicit feed system mass data from other organizations operating small flight engines, and construct new regressions that are valid for this regime.

C. Structural Model Improvements

Besides the fact that the carbon-composite airframe will double as the fuel tank liner in certain sections, the overall strength of the structure is of great consideration. The greatest structural loading will occur at the point of highest dynamic pressure, occurring just after Mach 1 according to the simulation in Figure 3. To determine the loadings at this point, CFD or analytical work is required. The aerodynamic shear, heating, pressure, wind buffeting, and acceleration are all considerations that lead to determining the combined stresses on the airframe at this point. In the optimization code, the structural loading is limited by constraining acceleration to below 15 gs. This must be expanded to include constraints on maximum dynamic pressure and structural stresses. Some post-hoc FEA analysis and physical prototype testing is also well justified to determine that the carbon-composite propellant tanks will not buckle or fail in shear given the planar density assumed in the trajectory dry mass model.

V. Conclusion

Clean-sheet design of small launch vehicles, of both the orbital and suborbital varieties, is an area of rapidly increasing interest. However there is little published work regarding optimization of such vehicles in the early conceptual design phase. Identifying feasible designs and relationships between different design variables early in the design process is crucial to mitigating cost and schedule risks and thus provides the motivation for a simple, fast, high-level code for design optimization of university group scaled sub-orbital rockets. Until the present work no such design tool existed that is available to the public. This new design optimization tool was developed using Python. The code benchmarks well compared with historical rocket designs and highlights exciting paths forward in terms of technology development for such vehicles. Given PSAS's interested in building the first university rocket to fly about the 100 km 'threshold of space' this work will guide the group's future technology development pathways, and inform requirements for future senior design projects sponsored by the organization for years to come. Additionally the feasible designs returned by the algorithm appear to be unprecedentedly small in terms of GLOW given their capability. Given that in industry experience costs and schedule risk generally scale with GLOW in clean-sheet launch vehicle development, the optimization results for PSAS's LV4 may have useful commercial applications as well.

References

¹ Delft Aerospace Rocket Engineering. DARE. Accessed June 5, 2016. http://dare.tudelft.nl/

² Portland State Aerospace Society. PSAS. Accessed February 25, 2016. http://psas.pdx.edu.

³Szedula, J.A., FASTPASS: A Tool For Launch Vehicle Synthesis, AIAA-96-4051-CP, 1996.

⁴Hempel, P. R., Moeller C. P., and Stuntz L. M., "Missile Design Optimization Experience And Developments, AIAA-94-4344,1994-CP.

⁵ OpenRocket, Accessed June 5, 2016. http://openrocket.sourceforge.net/documentation.html

⁶Berndt, Jon S., *JSBSim: An Open Source Flight Dynamics Model in C++*. AIAA Modeling and Simulation Technologies Conference and Exhibit. Aug. 2004.

⁷ Portland State Aerospace Society. GitHub. Accessed February 25, 2016. https://github.com/psas.

⁸Pressly, E. C., et al. Sounding rockets for transporting scientific instruments in nearly vertical trajectory, NASA, United States 1965, (pg. 58).

⁹Gordon, Sanford, and Bonnie J. McBride, Computer program for calculation of complex chemical equilibrium compositions and applications. National Aeronautics and Space Administration, Office of Management, Scientific and Technical Information Program, 1996.

¹⁰Stanley, D. O., Unal, R., and Joyner, C. R., "Application of Taguchi Methods to Dual Mixture Ratio Propulsion System Optimization for SSTO Vehicles", Journal of Spacecraft and Rockets, Vol. 29, No. 4, 1992, pp. 453-459.

¹¹Stanley, D. O., Engelund. W. C., Lepsch. R. A., McMillin, M. L.Wt K. E.. Powell. R. W., Guinta. A. A., and Unal, R., "Rocket-Powered Single Stage Vehicle Configuration Selection and Design", Journal of Spacecraft and Rockets, Vol. 31, No. 5, 1994. pp. 792-798; also AIAA Paper93-Feb. 1993.

¹²Anderson, M., Burkhalter J., and Jenkins R., "Multidisciplinary Intelligence Systems Approach To Solid Rocket Motor Design, Part I: Single And Dual Goal Optimization". AIAA 2001-3599, July, 2001.

¹³Eric Jones and Travis Oliphant and Pearu Peterson and others, SciPy: Open source scientific tools for Python, 2001, Accessed June 5, 2016. http://www.scipy.org/.

¹⁴Barrowman, James S. "The practical calculation of the aerodynamic characteristics of slender finned vehicles." NASA, United States, 1967.

Appendix

Note that these codes can also be found on Github at https://github.com/psas/liquid-engine-analysis/tree/master/optimization.

A. Trajectory Simulation Python Script

57

```
_{1} from math import sqrt, pi, exp, \log, cos
 2 import numpy as np
 3 import csv
 5 # A simple forward Euler integration for rocket trajectories
 6 def dry_mass(L, dia):
 m_avionics = 3.3
 # Avionics mass
 [kg]
 m_{\text{recovery}} = 4
 # Recovery system mass
 [kg
 m_payload = 2
 # Payload mass
 kg
 m_tankage = 20.88683068354522*L*dia*pi # Tank mass Estimation
10
 kg
 m_{engine} = 2
 # Engine mass
 kg
11
 m_feedsys = 20
 # Feed system mass
 [kg
 m_airframe = 6
 # Airframe mass
13
 [kg]
 return (m_avionics + m_recovery + m_payload + m_tankage
14
 + m_engine + m_feedsys + m_airframe)
 [kg]
 # Dry mass
17
 def propellant_mass(A, L, OF=1.3):
 rho_alc = 852.3
 # Density, ethanol fuel [kg/m^3]
18
19
 rho_lox = 1141.0
 # Density, lox
 [kg/m^3]
 L_lox = L/(rho_lox/(rho_alc*OF) + 1)
20
21
 m_{lox} = rho_{lox}*L_{lox}*A
 # Oxidizer mass
 [kg]
 m_alc = rho_alc*(L-L_lox)*A \# Fuel mass
22
 kg
23
 return m_alc + m_lox
 # Propellant Mass
 [kg]
24
25 def std_at(h):
 # U.S. 1976 Standard Atmosphere
 if h < 11000:
26
 T = 15.04 - 0.00649*h
27
 p = 101.29*((T + 273.1)/288.08)**5.256
28
29
 elif 11000 \le h and h < 25000:
30
 T = -56.46
31
 p = 22.65*exp(1.73 - 0.000157*h)
32
33
34
 else:
 T = -131.21 + 0.00299*h
35
 p = 2.488 * ((T + 273.1)/216.6)**(-11.388)
36
37
 rho = p/(0.2869*(T + 273.1)) \# Ambient air density [kg/m^3]
38
 p_a = p*1000
 # Ambient air pressure [Pa]
39
 T_a = T + 273.1
40
 # Ambient air temperature [K]
 41
42
 def thrust(x, p_ch, T_ch, p_e, ke, Re, mdot):
43
 # Ambient air pressure
 p_a = std_at(x)[0]
 [Pa]
44
 p_t = p_ch*(1 + (ke - 1)/2)**(-ke/(ke - 1)) # Throat pressure
 [Pa]
45
 T_t = T_ch*(1/(1 + (ke - 1)/2))
 # Throat temperature
 [K]
46
 # Throat area
 [m^2]
 A_t = (mdot / p_t) * sqrt (Re*T_t/ke)
47
 A_{-}e = A_{-}t * (2/(ke + 1)) * * (1/(ke - 1)) * (p_{-}ch/p_{-}e) * * (1/ke) * 1/sqrt ((ke + 1)/(ke - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1) * (1 - 1
48
 (p_e/p_ch)**((ke - 1)/ke))) # Exit area [m^2]
 # Expansion ratio
 ex = A_e/A_t
49
 alpha_t = [14, 11, 10, 9] \# Lookup table of divergence angles, assuming 80% bell length
50
 # Lookup table of expansion ratios from alpha-t
 ex_t = [5, 10, 15, 20]
51
52
 alpha= np.interp(ex, ex_t, alpha_t)
 lam = 0.5*(1 + cos(alpha *pi/180)) # Thrust cosine loss correction, even in extreme
53
 cases this is definitely not an O(1) effect
 Ve = lam*sqrt(2*ke/(ke-1)*Re*T_ch*(1 - (p_e/p_ch)**((ke-1)/ke))) \# Exhaust \ velocity
54
 [m/s]
 F = mdot*Ve + (p_e - p_a)*A_e
 # Thrust force,
 ignoring that isp increases w/ p_ch [N]
 return F, A<sub>t</sub>, A<sub>e</sub>, Ve
```

```
def drag(x, v, A, Ma, C<sub>-d-t</sub>, Ma<sub>-t</sub>):
 # Check Knudsen number and switch drag models (e.g. rarified gas dyn vs. quadratic drag)
59
60
 (p_a, rho, T_a) = std_at(x)
61
 \#C_{-d-t} = [0.15, 0.15, 0.3, 0.45, 0.25, 0.2, 0.175, .15, .15] \# V2 \text{ rocket drag}
 coefficient lookup table
 \#Ma_t = [0, 0.6, 1.0, 1.1, 2, 3, 4, 5, 5.6]
 # V2 rocket Mach number
 lookup table
 C_d = np.interp(Ma, Ma_t, C_d_t)
 # Drag coefficient function
64
 # Dyanmic pressure [Pa]
 q = 0.5 * rho * v**2
65
 D = q * C_d * A
 # Drag force
 [N]
66
 return D, q
67
68
69 def trajectory (L, mdot, dia, p_e, p_ch=350, T_ch=3500, ke=1.3, Re=349, x_init=0):
 # Note combustion gas properties ke, Re, T_ch, etc, determined from CEA
70
 # Physical constants
71
 g_0 = 9.81 \# Gravitational acceleration [m/s^2]
72
 # Time step
 dt = 1
73
 # Ratio of specific heats, air
74
 \mathrm{Ra} = 287.1 \ \# \ \mathrm{Avg.} specific gas constant (dry air)
75
76
77
 # LV4 design variables
 dia = dia*0.0254
 # Convert in. to m
78
 A = pi*(dia/2)**2
 # Airframe frontal area projected onto a circle of diameter
79
 variable dia
 m_dry = dry_mass(L, A) \# Dry mass, call from function dry_mass()
80
81
 mdot = mdot
 # Mass flow rate [kg/s]
 p_ch = p_ch *6894.76
 # Chamber pressure, convert psi to Pa
82
 p_e = p_e *1000
 # Exit pressure, convert kPa to Pa
83
84
 # Initial conditions
85
86
 x = [x_init]
 v = [0]
87
88
 a = [0]
 t = [0]
89
 rho = [std_at(x[-1])[1]]
90
 p_a = [std_at(x[-1])[0]]
91
92
 T_a = [std_at(x[-1])[2]]
93
 m_{prop} = [propellant_mass(A, L)]
 m = [m_dry + m_prop[-1]]
94
 (F, A_t, A_e, Ve) = thrust(x[-1], p_ch, T_ch, p_e, ke, Re, mdot)
95
 \dot{F} = [F]
96
 D = [0]
97
 Ma = [0]
98
 q = [0]
99
100
 r = (m_prop[0] + m_dry)/m_dry \# Mass ratio
 # Tsiolkovsky's bane (delta-V)
 dV1 = Ve*log(r)/1000
 # Drag coefficient look up
104
 C_d_t = []
 Ma_t = []
105
 f = open('CD_sustainer_poweron.csv') # Use aerobee 150 drag data
106
107
 aerobee_cd_data = csv.reader(f, delimiter=',')
 for row in aerobee_cd_data:
108
109
 C_d_t append (row [1])
 Ma_t. append (row [0])
 while True:
112
 p_a.append(std_at(x[-1])[0])
 rho.append(std_at(x[-1])[1])
114
 T_a. append (std_at(x[-1])[2])
 # Check of the propellant tanks are empty
 if m_{prop}[-1] > 0:
117
 (Fr, A_t, A_e, Ve) = thrust(x[-1], p_ch, T_ch, p_e, ke, Re, mdot)
118
 F. append (Fr)
119
 m_prop.append(m_prop[-1] - mdot*dt)
120
 mdot\_old = mdot
 else:
 Ve = thrust(x[-1], p_ch, T_ch, p_e, ke, Re, mdot_old)[3]
 F.append(0)
```

```
mdot = 0
 m_{prop}[-1] = 0
126
 q.\,append\,(\,drag\,(\,x\,[\,-1]\,,\ v\,[\,-1]\,,\ A,\ Ma[\,-1]\,,\ C\_d\_t\;,\ Ma\_t\,)\,[\,1\,]\,)
127
 D. append (drag(x[-1], v[-1], A, Ma[-1], C_d_t, Ma_t)[0]) a. append ((F[-1] - D[-1])/m[-1] - g_0)
128
129
 v.append(a[-1]*dt + v[-1])
130
 x.append(v[-1]*dt + x[-1])
 Ma. append (v[-1]/sqrt(ka*Ra*T_a[-1]))
 t.append(t[-1] + dt)
 m.append(m_dry + m_prop[-1])
134
 TWR = a[1]/g_0
 # Thrust-to-weight ratio constraint
 ex = A_e/A_t
136
 S_{crit} = p_e/p_a[0] \# Sommerfield criterion constraint
 if v[-1] <= 0:
138
139
 x = np.array(x)
 a = np.array(a)
140
 F = np.array(F)
141
 D = np.array(D)
142
143
 q = np.array(q)
 144
 m_prop
```

B. Simplex Search Python Script

```
1 # Class simplex:
 2 # Nelder-Mead simplex search
 з import numpy as np
  4 from math import sqrt, pi, exp, log, cos
 5 import math as m
 \textcolor{red}{\texttt{def}} \ \texttt{search} \ (\texttt{f}, \ \texttt{x\_start}, \ \texttt{max\_iter} = 100, \ \texttt{gamma} = 5, \ \texttt{beta} = 0.5, \ \texttt{rp} = 100, \ \texttt{a} = 10, \ \texttt{epsilon} = 1E - 6) : \\ \textcolor{red}{\texttt{def}} \ \texttt{search} \ (\texttt{f}, \ \texttt{x\_start}, \ \texttt{max\_iter} = 100, \ \texttt{gamma} = 5, \ \texttt{beta} = 0.5, \ \texttt{rp} = 100, \ \texttt{a} = 10, \ \texttt{epsilon} = 1E - 6) : \\ \textcolor{red}{\texttt{def}} \ \texttt{search} \ (\texttt{f}, \ \texttt{x\_start}, \ \texttt{max\_iter} = 100, \ \texttt{gamma} = 5, \ \texttt{beta} = 0.5, \ \texttt{rp} = 100, \ \texttt{a} = 10, \ \texttt{epsilon} = 1E - 6) : \\ \textcolor{red}{\texttt{def}} \ \texttt{search} \ (\texttt{f}, \ \texttt{x\_start}, \ \texttt{max\_iter} = 100, \ \texttt{gamma} = 5, \ \texttt{beta} = 0.5, \ \texttt{rp} = 100, \ \texttt{search} = 100, \ \texttt{
 9
 parameters of the function:
 f is the function to be optimized
11
 x_start (numpy array) is the initial simplex vertices
 epsilon is the termination criteria
 gamma is the contraction coefficient
13
 beta is the expansion coefficient
14
 # Init Arrays
 N = len(x_start)
 # Amount of design variables
17
 fb = []
 # Empty function matrix
18
19
 xnew =
 # Empty re-write for design variables
 # Empty x matrix
 =
20
 \mathbf{C}
 = [[0]*N]*(N+1) # Empty center point matrix #####CHANGED
21
 # Generate vertices of initial simplex
23
24
 x0 = (x_start) \# x0  Value for x Matrix
 x1 = [x0 + [((N + 1)**0.5 + N - 1.)/(N + 1.)*a, 0., 0., 0.]]
25
 x2 = [x0 + [0., ((N + 1)**0.5 - 1.)/(N + 1.)*a, 0., 0.]]
26
 x3 = [x0 + [0., 0., ((N + 1)**0.5 - 1.)/(N + 1.)*a, 0.]]
28
 x4 = [x0 + [0., 0., 0., ((N + 1)**0.5 - 1.)/(N + 1.)*a]]
 x = np.vstack((x0, x1, x2, x3, x4))
29
30
31
 # Simplex iteration
 while True:
32
 # Find best, worst, 2nd worst, and new center point
33
 f_{run} = np.array([f(x[0], rp), f(x[1], rp), f(x[2], rp), f(x[3], rp), f(x[4], rp)]).
34
 tolist() # Func. values at vertices
 xw \,=\, x\,[\,f\_run\,.\,index\,(\,sorted\,(\,f\_run\,)\,[\,-1]\,)\,]\ \#\ \mathrm{Worst}\ \mathrm{point}
35
 xb = x[f_run.index(sorted(f_run)[0])] # Best point
36
 xs = x[f_run.index(sorted(f_run)[-2])] # 2nd worst point
37
38
 for i in range (0, N+1):
 if i = f_run.index(sorted(f_run)[-1]):
39
 C[i] = [0,0,0,0]
40
41
 C[i] = x[i].tolist()
 xc = sum(np.array(C))/(N) # Center point
43
 xr = 2*xc - xw
 # Reflection point
 fxr = f(xr, rp)
```

```
fxc = f(xc, rp)
46
47
48
 # Check cases
 \# f(xr, rp) < f(xb, rp): \# Expansion
49
50
 if fxr < f_run[f_run.index(sorted(f_run)[0])]:
 xnew = (1 + gamma) *xc - gamma*xr
51
 \# f(xr, rp) > f(xw, rp): \# Contraction 1
52
 elif fxr > f_run[f_run.index(sorted(f_run)[-1])]:
54
 xnew = (1 - beta)*xc + beta*xw
 \# f(xs, rp) < f(xr, rp) and f(xr, rp) < f(xw, rp): \# Contraction 2
55
 elif f_run[f_run.index(sorted(f_run)[-2])] < fxr and fxr < f_run[f_run.index(sorted(
56
 f_run)[-1])]:
 xnew = (1 + beta)*xc - beta*xw
57
 else:
58
59
 xnew = xr
60
 # Replace Vertices
61
 x[f_{run}.index(sorted(f_{run})[-1])] = xnew
62
 \#x[f_run.index(sorted(f_run)[1])] = xb \# Replace best
63
 #x[f_run.index(sorted(f_run)[2])] = xs # Replace second best
64
65
 fb.append(f(xb, rp))
 print ('Current optimum = ', fb[-1])
66
67
 # Break if any termination critera is satisfied
68
 if len(fb) = max_iter: #or term_check(x, xc, xw, N, rp, f_run) <= epsilon:
69
 (alt, v, a, t, F, D, Ma, rho, p-a, T-a, TWR, ex, Ve, A-t, dV1, m, S-crit, q,
70
 m_{prop}, p_{ch}) = trajectory (xb[0], xb[1], xb[2], xb[3])
71
 return f(x[f_run.index(sorted(f_run)[0])], rp), x[f_run.index(sorted(f_run)[0])
 ], len(fb)
73 def term_check(N, rp, f_run, fxc): # Termination critera
74
 M = [0] * (N + 1)
 for i in range (0, N + 1):
75
76
 if i = f_{run.index(sorted(f_{run})[-1]): \# Avoid worst point}
 M[i] = 0
77
78
 M[i] = (f_run[i] - fxc)**2
79
80
 return m. sqrt (sum(M)/N)
81
82 # Pseudo-objective function
 \mbox{\tt def} \ \ f(x, p_ch\!=\!350, rp\!=\!50)\colon \mbox{\tt \#CHANGE CHAMBER PRESSURE HERE}
 L = x[0]
 # Rocket length (m)
84
 mdot \, = \, x \, [\, 1\, ] \, \, \# \, \, Propellant \, \, mass \, \, flow \, \, rate \, \, (\, kg/s \, )
85
 dia = x[2] # Rocket diameter (in)
86
 p_e = x[3] # Pressure (kPa)
87
 (alt\;,\;v,\;a\;,\;t\;,\;F\;,\;D\;,\;Ma\;,\;rho\;,\;p\_a\;,\;T\_a\;,\;TWR\;,\;ex\;,\;Ve\;,\;A\_t\;,\;dV1\;,\;m\;,\;S\_crit\;,\;q\;,\;m\_prop\;)\;=\;1
 trajectory(L, mdot, dia, p_e, p_ch)
 #CHANGE CONSTRAINTS HERE
89
 90
 -S_{\text{crit}} + 0.35)**2 + \max(0, -\text{alt}[-1] + 100000)**2 + \max(0, \max(\text{abs}(a))/9.81 - 15)**2)
 return obj-func
91
92
 if __name__ == '__main__': # Testing
93
 ##CHANGE INITIAL DESIGN GUESS HERE
94
95
 X0 = np.array([1, 0.453592 * 0.9 * 4, 12, 50])
 \#X0 = \text{np.array}([2, 0.453592 * 0.9 * 6, 8, 50])
96
 """ \max_{\text{iter}} = 200
97
 rp = 50
98
 gamma = 6
99
 beta = .5
100
 a = 5
 (f, x, it) = search(f, np.array(X0), max.iter, gamma, beta, rp, a)
 from scipy.optimize import minimize
104
 res = minimize(f, X0, method='nelder-mead')
106
 p_ch = 350 # Chamber pressure [kPa] **DONT FORGET TO CHANGE THE VALUE IN THE OBJECTIVE
107
 FUNCTION IN def f()**
 (alt, v, a, t, F, D, Ma, rho, p.a, T.a, TWR, ex, Ve, A.t, dV1, m, S.crit, q, m.prop) =
108
 trajectory(res.x[0], res.x[1], res.x[2], res.x[3], p_ch)
```

```
print('\n')
110
 # Plot the results
111
 import matplotlib
113
 import matplotlib.pyplot as plt
 import pylab
114
 %config InlineBackend.figure_formats=['svg']
 %matplotlib inline
 # Redefine the optimized output
117
 L = res.x[0]
118
 mdot = res.x[1]
119
 dia = res.x[2]
120
 p_e = res.x[3]
 pylab.rcParams['figure.figsize'] = (10.0, 10.0)
123
 f, (ax1, ax2, ax3, ax4, ax6, ax7) = plt.subplots(6, sharex=True)
 ax1.plot(t, alt/1000)
125
 ax1.set_ylabel("Altitude (km)")
126
 ax1.yaxis.major.locator.set_params(nbins=6)
127
 ax1.set_title('LV4 Trajectory')
128
129
 ax2.plot(t, v)
130
 ax2.yaxis.major.locator.set_params(nbins=6)
 ax2.set_ylabel("Velocity (m/s)")
131
 ax3.plot(t, a/9.81)
 ax3.yaxis.major.locator.set_params(nbins=10)
133
 ax3.set_ylabel("Acceleration/g0")
134
 ax4.plot(t, F/1000)
135
 ax4.yaxis.major.locator.set_params(nbins=6) ax4.set_ylabel("Thrust (kN)")
136
137
 ax6.\,plot\,(\,t\;,\;\;q/1000)
138
 ax6.yaxis.major.locator.set_params(nbins=6)
139
140
 ax6.set_ylabel("Dynamic Pressure (kPa)")
 ax7. plot(t, Ma)
141
 ax7.yaxis.major.locator.set_params(nbins=6)
142
 ax7.set_ylabel("Mach number")
143
 ax7.set_xlabel("t (s)")
144
 plt.show()
145
146
 np.set_printoptions(precision=3)
147
 print('\n')
148
 print('OPTIMIZED DESIGN VECTOR')
149
 print ('-
 print('x_optimized
print('x_initial_guess
 = ', res.x)
= ', X0)
151
 print ('design tankage length
 = \{0:.2f\} \text{ m'.format(res.x[0])}
 print ('design mass flow rate
 = \{0:.2f\} \text{ kg/s'.format(res.x[1])}
154
 = \{0:.2f\} in.'.format(res.x[2]))
= \{0:.2f\} kPa'.format(res.x[3]))
 print('design airframe diameter
print('design nozzle exit pressure
print('iterations
 =
 , res.nit)
 print ('design GLOW
 = \{0:.1f\} \text{ kg '.format (m[0])}
158
 print ('x0 GLOW
 = \{0:.1f\} kg'. format(trajectory(X0[0],
159
 X0[1], X0[2], X0[3], p_ch)[-4][0]))
160
 print('\n')
161
 print('CONSTRAINTS')
 print ('-
163
 \begin{array}{lll} & & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & \\ & & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ & \\ 
164
165
 print ("Max acceleration (check < 15)
 = \{0:.2f\} g's".format(max(abs(a))
166
 /9.81)
 print ("TWR at lift off (check TWR > 2)
 = \{0:.2f\}'. format (TWR))
167
 print ('altitude at apogee
 = \{0:.1f\} \text{ km'}. \text{format}(\text{alt}[-1]/1000))
168
 print('\n')
 print('ADDITIONAL INFORMATION')
171
 print ('-
 print ('mission time at apogee
 = \{0:.1f\} \text{ s'.format}(t[-1])
173
 print ('design total propellant mass
 = \{0:.3f\} \text{ kg'.format}(m_prop[0])
174
 print ('design thrust (sea level)
 = \{0:.1f\} kN'. format (F[0]/1000))
176
 j = 0
```

```
for thing in F:
177
178
 if thing == 0:
 fdex = j
179
 break
180
 j += 1
181
 print('design thrust (vacuum)
 = \{0:.1 f\} kN'.format(F[fdex - 1]/1000)
182
 print('design burn time
print('design expansion ratio
print('design throat area
 \begin{array}{l} = \; \{\} \; s \; '. \; format (fdex)) \\ = \; \{0 \colon .1 \; f\} \; '. \; format (ex)) \\ = \; \{0 \colon .1 \; f\} \; in \; .^2 \; '. \; format (A_t/0.0254**2) \end{array} 
183
184
185
 print ('design isp
 = \{0:.1f\} \text{ s'.format}(Ve/9.81))
186
 print('design chamber pressure
print('design dV
print('estimated minimum required dV
 = {0:.1f} s'.format(vc/s.cf))
= {0:.1f} psi'.format(p_ch))
= {0:.1f} km/s'.format(dV1))
= {0:.1f} km/s'.format( sqrt(2*9.81*
187
188
189
 alt[-1])/1000))
```