

LIQUID ROCKET PROPULSION

TYPES OF ROCKET PROPULSION

- Solid
 - Fuel and oxidizer coexist in a solid matrix
- Liquid
 - Fluid (liquid or gas) propellants stored separately
 - Propellants routed to a combustion chamber to react
- Hybrid
 - Combines elements of solid and liquid propulsion
 - Fluid oxidizer injected into solid fuel grain

WHY LIQUID PROPULSION?

- Generally better performance
- Control
 - Ability to throttle
 - Ability to shutdown (and restart)
 - Improved thrust vectoring
- Safety (isolate and stop failures)
- Reusability
 - Allows for each engine to be tested before use

HISTORY OF LIQUID PROPULSION

- Liquid propellant engines pioneered by Pedro Paulet in 19th century
- Robert Goddard flies first liquid propellant engine (LOX/gasoline) March 16, 1926 in Auburn, MA
- V-2 (LOX/ethanol) developed in the 1930s
- Early proponents of liquid propulsion include Tsiolkovsky, Goddard, and Oberth

ENGINE CYCLES

- Propellants not burned the same place they are stored (like solids are)
- Must have a way to transport propellants from tanks to combustor(s)
- Methods of moving propellant vary in cost, complexity, weight, and performance
- Many different cycles and variations of cycles, but can be classified in four main categories

ENGINE CYCLES - PRESSURE FED

- Simplest cycle for rocket propulsion
- Relies on a pressurant to force propellant from the tanks to the combustor
- Thrust-limited due to the size of the pressurant tank
- Shuttle OMS, AJ-10 (Delta II), Kestrel (Falcon 1), Apollo LM Descent engine

Nozzle

ENGINE CYCLES - EXPANDER

- Relies on a turbopump to force propellants from tanks to the combustor
- Tanks kept at lower pressures
- Fuel heated via regenerative cooling process and passed through turbine to drive pumps
- Thrust-limited due to squarecube rule (heat transfer)
- RL10 (Delta IV, Atlas V), LE-5B (H-IIA, H-IIB)

ENGINE CYCLES - GAS GENERATOR

- Relies on a turbopump to force propellants from tanks to the combustor
- Tanks kept at lower pressures
- Some propellant burned, passed through turbine to drive pumps, and dumped overboard
- Most common engine cycle
- Merlin (Falcon 9), RS-68 (Delta IV), J-2X (SLS), F-1 (Saturn V)

ENGINE CYCLES - STAGED COMBUSTION

- Relies on a turbopump to force propellants from tanks to the combustor
- Tanks kept at lower pressures
- Some propellant burned, passed through turbine to drive pumps, and injected into combustor
- Most efficient engine cycle
- SSME, NK-33/AJ-26 (N-1, Antares), RD-180 (Atlas V), Raptor (MCT?), BE-4 (Freedom/ Eagle/GalaxyOne)

TURBOPUMPS

- Hot gas passes through a turbine to produce power
- Power generated by turbine used to drive pump(s) or compressor(s)
- Pumps/compressors add pressure to fluid propellants
- Turbopumps used to get sufficient mass flow rate to produce thrust

REGENERATIVE COOLING

- Common method for cooling rocket engines
- Coolant flows over back side of the chamber to convectively cool the rocket engine
- Coolant with heat input from cooling the liner is injected into the chamber as a propellant
- Fuel is typically the coolant

Fig. 1.12 - REGENERATIVE COOLING

FILM COOLING

- Injects a thin film of coolant or propellant at the injector periphery near chamber wall
 - Typically uses the fuel or a fuelrich mixture
- Typically used in high heat flux regions
- Often used in concert with regenerative cooling

LIQUID PROPELLANTS

- Hypergols
 - Includes hydrazine, MMH, UDMH fuels and NTO, RFNA, WFNA, IRFNA oxidizers
 - Ignites on contact with each other
 - Toxic and moderately low-efficiency
- LOX/hydrocarbons
 - Most common class of propellants used (LOX/RP-1)
- LOX/LH2
 - Most efficient propellants available
 - Requires large bulky tanks and special materials due to hydrogen environment embrittlement

PHYSICS OF PROPULSION

- Propellant is burned in a combustion chamber, releasing large volumes of hot gases
- Combustion exhaust accelerated through converging-diverging nozzle to supersonic speeds
- High exit velocity creates large thrust and high efficiency
- Conservation of momentum

NOZZLE EXPANSION

- Overexpansion
 - Pressure at nozzle exit less than atmospheric pressure
 - Plume relatively contracts
- Underexpansion
 - Pressure at nozzle exit greater thanatmospheric pressure
 - Plume relatively expands
- · Ideally expanded
 - Pressure at nozzle exit equal to atmospheric pressure
 - Plume relatively straight
- Static nozzles can only be ideally expanded at one altitude

INJECTORS

- Design crucial to ensure mass flow delivery
- Must promote good mixing of propellants for stability
- Must sufficiently atomize propellant to promote complete combustion
- Baffles, acoustic cavities used to enhance stability

INJECTORS

- Many different designs for injectors, each with different physics
- Showerhead
- Impinging (like-on-like, unlike, doublets, triplets)
- Coaxial
- Pintle

PERFORMANCE METRICS

- Thrust
 - Ideally, $T=m v \neq 0$ or $T=m g \neq 0 I \neq 0$
- Specific impulse (Isp)
 - "MPG" measurement for rocket engines

$$I \downarrow sp = T/m g \downarrow 0$$

- Ranges from 275-400 s depending on propellant and cycle
- Characteristic velocity (c*)
 - Measure of the energy available from the combustion process $c \uparrow * = p \downarrow c A \uparrow * /m$

COMMON ISSUES

- Reliability
 - Moving parts, especially turbomachinery
 - Part count
 - Extreme environments (hot and cold)
- Combustion stability
- Decreased density Isp
- Cost (especially from development)

ADDITIONAL RESOURCES

- Rocket Propulsion Elements, by G. Sutton
- Modern Engineering for Design of Liquid Propellant Rocket Engines, by D. Huzel and D. Huang
- Liquid Rocket Thrust Chambers, by V. Yang et al
- http://www.braeunig.us/space/propuls.htm