

Oregon State University

Preliminary Design Review

Mission Overview

- 2. Motor burnout
- 3. Separation at apogee
- 4. Drogue parachutes deploy
- 5. Main parachutes deploy
- 6. Landing
- 7. Rover deployment
- 8. Ice collection
- 9. Ice transportation

Launch Vehicle Overview

Length: 118 in.

Weight: 60 lbf

Inner Diameter: 6.25 in.

Payload Overview

Total Length: 17 in.

Total Weight: 13 lbf

Aerodynamics and Recovery

Stability Margin

- Cg: 68.51 in.
- Cp: 87.81 in.
- Stability:
 - 3.01 on rail
 - 3.07 at rail exit
- Mass: 60 lb
- Rail Exit Velocity: 92.2 ft/s

Projected Altitude

Wind Speeds	Projected Altitude	Descent Time	Ballast
o mph	4120 ft	87.6 s	1 lb in nose 4 lbs in aft
5 mph	4112 ft	87.6 s	1 lb in nose 4 lbs in aft
10 mph	4095 ft	87.6 s	1 lb in nose 4 lbs in aft
15 mph	4067 ft	86.7 s	1 lb in nose 4 lbs in aft
20 mph	4030 ft	86.7 s	1 lb in nose 4 lbs in aft

Layout - Dual deployment Dual compartment

Fore section Drogue parachute Housing

Aft Section Main Parachute Housing

Parachutes stats

Main Parachute- 12ft Toroidal Iris Ultra 2.2 cd

- Drogue Parachute- 4ft Elliptical 1.7 cd
- The given impact velocity will be 14.2 ft/s
- The given impact energy will be 63.1 ft-lbf
- The drogue chute will have a speed of 64.6 ft/s

Descent Times

Descent time is 88.8s

Under NASA Req < 90s

Drift openrocket

Wind Speed (mph)	0	5	10	15	20	Descent time (s)
Drift OpenRocket (ft)	6.5	412.5	875	1250	1750	88.8

Shock cord

Nylon 1" 200lb+ vehicle rating

Tape and artificial zipper

Drogue parachute-5x length of vehicle 45ft

Main Parachute-2x length of vehicle 18ft

Tether from coupling to vehicle 2x12ft sections

Parachute Packing

Drogue Parachute- Fold and wrap method in a nomex blanket Main Parachute - Deployment bag

Blade Extending Apogee Variance System 2.0 (BEAVS 2.0)

Actively reduces the projected altitude of the launch vehicle by producing drag

CO₂ Parachute Ejection System

- Back up design: use a motor and a drill bit to puncture the canister
- Calculate CO₂ canister size from Black Powder
- Back up charges: Black Powder, scaled to 1.5 the size of the main charges

Avionics and BEAVS Electronics

- GNSS tracks location
- IMU acceleration
- Barometric pressure

Data processing:

- Teensy
- TI M4 Cortex

Data Transmission:

- Based on LoRa
- Will use error detection
 - Header validation
 - Checksum
 - Parity

BEAVS 2.0

BEAVS 2.0

Sensor:

- Detects altitude
- Causes actuation of motors

Data Storage:

- microSD card storage record altitude
- Will record when BEAVS is deployed

Avionics and BEAVS Software

- Display data via GUI
- Map to plot location
- Utilizing Python for GUI creation

- C will be used for avionics firmware
- Fast/ optimizable/ portable

BEAVS 2.0

- Motor control scheme
- Sensor data acquisition and integration control scheme

PID control loop with variable set point

Launch Vehicle Structures and Propulsion

Airframe

Layout of launch vehicle

Motor Selection

• Estimated apogee: 4200 ft

• Burn Time: 2.32 seconds

Average Thrust: 494.6 lb-s

• Total Impulse: 1147 lb-s

• Diameter: 2.95 in.

• Thrust to weight: 8.25:1

Nose Cone

Overview

- Ogive nose cone roughly 3.5:1 ratio
- Deployed on the ground by rover deployment system
- Held in place by 4-inch coupler and shear pins
- Manufacturing and availability constraints

Manufacturing

- Modifying commercial 7-inch nose cone
- Fiberglass construction
- Aluminum tip

Fore Section

- Simple in over all design
- Houses payload and main parachute
- Filament wound carbon fiber
- Very important to protect payload
- Single bulkhead for both rover and parachute mounting

Aft Section

- Intricate construction
- Houses drogue parachute, motor bay, and BEAVS
- Filament wound carbon fiber
- Thrust plate to transfer thrust forces directly to airframe
- Through wall fin construction to increase rigidity for both fins and motor mounting

Aft BEAVS/Parachute Mounting

- Allows strong airframe-to-coupler bond
- Allows BEAVS module through coupler
- Threaded parachute mounting points

Main Coupler

- Houses deployment altimeters, mounting for parachutes and CO2 ejection
- Removable altimeter bay
- 2-inch switch-band to enable external altimeter bay access

• Altimeter bay held in place by external fasteners

• Extends 6.5 inches into airframe

Avionics Bays

Nose Cone Bay

- Houses tracking for entire launch vehicle
- Single through threaded rod for mounting
- 3D-printed mounts for electronics

Coupler Bay

- Houses the altimeters for deployment
- 8 inches long
- 4 threaded rods that can be used for mounting
- 3D-printed mounts
- Easy access and removal for modifications

Payload

Payload

Features

- 1. Expandable wheels
- 2. Carbon fiber tail
- 3. Auger collection

Chassis

- 1. Carbon fiber strut
- 2. 12V DC motor
- 3. Collection system
- 4. HDPE motor mount
- 5. Carbon fiber tail

Drivetrain

- 1. ABS hub
- 2. Steel bracket
- 3. Rubber fin

Collection System

- 2. Motor mount
- 3. Aluminum tube
- 4. Steel auger
- 5. Aluminum hinge mount

Retention and Ejection

- 1. Motor
- 2. Motor to lead screw coupler
- 3. Airframe
- 4. 0.39 in. diameter lead screw
- 5. Lead screw nut
- 6. Wooden bulkhead

Retention

- Motor retention
- 2. Worm gear motor
- 3. Lead screw pin
- 4. Coupler
- 5. Washer
- 6. Lead screw
- 7. Bulkhead

Retention

- 2. Worm gear motor
- 3. Lead screw coupler
- 4. Lead screw pin
- 5. Lead screw

Electronics

Electronics

Video Transmission:

- Range: 1 mile
- Displayed in GUI

Control:

- RF wireless
- Human-controlled rover

 $\label{thm:commutation} Taken from $$ $ https://www.amazon.com/Wolfwhoop-Adjustable-Transmitter-Cloverleaf-Aircraft/dp/Bo6XB2ZRBP/ref=pd_sbs_21_1/$

Electronics

Motors and Drivers:

- Average Voltage: 12 V
- Maximum Current: 680 mA
- · 100 RPM

Payload Software

Graphical User Interface V1

Cords in decimal degrees. xx.xxxxx, xx.xxxxx

Arrow displays North in relation to direction the rover is pointing.

Mountains made by Freepik.

Screw made by Smashicons.

Direction Pointer made by Pixel Perfect.

Signal Strength made by Freepik.

Auger deployment display green if deployed white if undeployed

Graphical User Interface V2

Cords in decimal degrees. xx.xxxxx, xx.xxxxx

The magnetometer will display the

Icons from https://www.flaticon.com/:

Mountains made by Freepik.

Screw made by Smashicons.

XYZ Axis made by Cursor Creative.

Auger deployment display green if deployed white if undeployed

STEM Engagement

STEM Engagement

- Past events
- STEM activities before football games
- SWARM Robotics Team presentation
- Science Saturday
- Discovery Days
- Future events
- Other events are planned out all the way through February

Safety

"Safety is something that happens between your ears, not something you hold in your hands." Jeff Cooper

- Know Where to Go
- A Chain of Accountability
- Everybody is Safety Team

Know Where to Go

Centralized Information - MSDS, Contact Info

Pre Task Plans

Hazard Briefings

Warning Signs

A Chain of Accountability

Single Point of Contact (and a backup)

Timely Reporting, Post-Incident Revision

Ask Questions, Get Answers

Everybody is Safety Team

Self-Regulating, Self-Improving

D.A.M. Forms, MSDS Submission

Requirement Compliance Plan

Each requirement will be represented in the team's checklists

All checklists must be completed in their entirety, and signed by the Safety Officer, the assembler, and the back-up assembler for the subsystem

Questions?