

UC Berkeley Space Technologies and Rocketry Preliminary Design Review Presentation

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Airframe

• Macros- Length: 9.42 ft, Weight: 27.125 lbs, Apogee: 5555 ft, Max Vel: 0.54 Mach, Max Accel: 8.95 g, Stability: 2.41 cal

Airframe cont.

- Weights (Wet Total: 27.125 lbs. Dry Total: 22.19 lbs.)
 - © Electrical 2 lbs. (allocated) Nose Cone
 - Payload 6 lbs. (allocated) Payload Tube
 - Recovery -
 - Recovery Tube
 - 0.811 lbs. Main Parachute
 - 0.134 lbs. Drogue Parachute
 - 0.623 lbs. Shock Cord
 - + $\sim \frac{1}{3}$ lb. misc
 - Booster +
 - 2 lbs Avionics
 - Propulsion 4.9 lbs. (Wet only) Booster Section
 - Airframe Rest of it Throughout the Rocket

Airframe cont.

- Lengths (Total: 9.42 ft)
 - Nose Cone 24 in. (4:1 Length:Diameter)
 - Payload/Electronics can use
 - o Payload Tube 18 in.
 - Payload Transition Coupler 3 in.
 - Transition 8 in.
 - 6 4 in. change.
 - Transition Recovery coupler 4 in.
 - Recovery Tube 26 in.
 - Recovery Av Bay Coupler 15 in. (Runs through the entire Av Bay tube)
 - Av Bay Tube 7 in.
 - o Booster 26 in.
 - o Boat Tail 4.7 in.

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Propulsion

- Projected apogee ~5555 ft
- Max velocity Mach 0.54
- Max acceleration 8.95 Gs

1	Name	Configuration	Velocity off rod	Apogee	Velocity at deployment	Optimum delay	Max. velocity	Max. acceleration	Time to apogee	Flight time	Ground hit velocity
05	Simulation 3	IL730-PI	82.8 ft/s	5549 ft	79.8 ft/s	15.2 s	609 ft/s	288 ft/s²	18.9 s	121 s	17.7 ft/s

Propulsion

- Current motor Cesaroni L730
- Flight curves

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Payload - Brief Overview

- After vehicle lands, airframe is separated by a radio-triggered pneumatic deployment system
- Rover pushed out of airframe by a scissor-lift ejection system
- Rover detects ejection and drives away from airframe
 - Distance verification using encoders + inertial measurement unit (accelerometer + gyroscope) data

Payload - Brief Overview

- Deployment
 - Pneumatic separation system
- Ejection
 - Scissor lift shove-out
- Movement
 - Rectangular two-wheeled rover capable of obstacle avoidance and traversing rough terrain
- Solar
 - Deployment system and panel functionality verification

1. Ejection computer receives remote signal to begin payload process.

2. Ejection computer sends a signal via breakaway wires to deployment computer.

3. Deployment computer initiates pneumatic deployment.

4. Deployment process disconnects breakaway wires.

5. Ejection computer detects disconnection of breakaway wires and initiates rover ejection.

6. Rover detects successful ejection by monitoring a switch, accelerometer, and gyroscope.

7. Rover begins moving.

Payload Deployment

- Pneumatic ejection system
 - 16g CO2 Cartridges (Threaded)
- Short Throw Pneumatic Pistons & Solenoid Valves
- Breakaway wire connector from ejection electronics

Payload Deployment: Separation

- Verification of successful landing using altimeter and accelerometer data
 - Waits for confirmation from main flight computer prior to deployment
 - Data is transferred through breakaway wire connection
- Deployment frame section is self contained
 - Section of airframe contains logic board, battery, and all hardware necessary for deployment
 - Deployment section receives command from main flight computer to deploy. Opening the NC solenoids and using a short throw pneumatic piston to shear airframe pins
- Separation confirmed with main flight computer
 - The rover and the main flight computer will be made aware of a successful separation through the disconnection of the breakaway wire connection.
- Ejection handoff

Payload - Ejection

- Horizontal scissor lift will be used to push the rover out of the payload section and onto the ground.
- Uses two redundant servos to power lift, each pushing one side of the lift.
- Minimum extension: ~6 inches
- Maximum extension: ~18 inches
 - O Difference between minimum and maximum extension must be at least the length of the rover (10 inches).
- Weight estimate:
 - Currently 1.36 lb

Payload - Movement - Mechanical

- Chassis: enclosed ABS plastic box
 - Rectangular with smoothed edges
 - Aluminum L-brackets for structural support
- Wheels: Solid polymer wheels, toothed tread design
 - Cross-linked polyethylene
 - Lightweight, deformable
 - Uniform material, Solid hub / soft treads
- Skid: Aluminum arms that rotate out from bottom of rover
 - Servo does not have to resist mechanical stresses
 - o 2 skids

Payload - Movement - Mechanical

Payload - Movement - Electrical

- Motors: 12V Brushed DC Spur Gear motor with encoders
 - o 38 rated RPM, 83.26 oz-in rated torque, 316 oz-in stall torque at 1.8A
 - Electronic Speed controllers
- Battery: <u>1300mAh 4S 45C LiPo battery</u>
 - Small form factor: 2.8 x 1.4 x 1.4"
 - Sufficient discharge rate and capacity
- Collision sensors: 2x forward mounted ultrasonic sensors
 - Light, cheap and reliable outdoors
- Distance measurement / navigation
 - Encoders for primary navigation
 - Accelerometer and gyroscope to check movement
- Stepper motor for skid deployment
 - o 28 oz-in, 350 mA

Payload - Solar

- 1" x 1" solar cells chained together on two panels
- One panel mounted above rover electronics
- Second panel mounted on hood of rover body
- Hood attached to body with hinge
- Hinge actuated with two servos whose fins are attached to hood
- Potentiometer shaft attached to hood to verify deployment position
- Electrical output of solar panels input to ADC which is passed to rover computer
- Possibly need a resistive load attached to solar panel output to dissipate current
- Magnets on hood and body to prevent unintended deployment

Payload Electronics - Deployment Board

- 4S LiPo Battery in series with external switch
- Microprocessor for custom code
- Accelerometer and altimeter for verification that the rocket is on the ground
- Pneumatic solenoid valve for deployment, powered directly from battery
- 4-20mA loop receiver for signaling from ejection computer

Payload Electronics - Ejection Board

- 4S LiPo Battery in series with external switch
- Microprocessor for custom code
- 434MHz Radio with half-wave dipole antenna for remote signal reception
- Accelerometer and altimeter for verification that the rocket is on the ground
- Two servos for scissor lift activation
- 4-20mA loop transmitter for signalling to deployment computer and for detecting breakaway wire disconnection

Payload Electronics - Rover Board

- 4S LiPo Battery
- Microprocessor for custom code
- Tactile touch switch on wheel
- Accelerometer, gyroscope, ultrasonic sensors, and motor encoders
- Two motors with ESCs
- Two servos for skid deployment
- Two servos for solar deployment
- Potentiometer and ADC for verification of solar deployment

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Recovery

AVIONICS BAY

DEPLOYMENT SYSTEM

Recovery - General Specs

Airframe Size

- Airframe 33"
 - Avionics Bay 7"
 - o Parachutes 26"
- Coupler 15"

Weights

- Parachutes 2.3 lb
- Avionics Bay 1 lb

Parachute Sizes

- Drogue Chute: 24" Elliptical parachute from Fruity Chutes; the red and white one
- Main Chute: 72" Toroidal parachute from Fruity Chutes; the orange and black one

Deployment System

- Same side Dual Deployment
- L2 Tender Descenders
- Black Powder

Recovery - SLED DESIGN

- Design focus on accessibility and compactness
- Went through several iterations
- Altimeters and batteries mounted on either side
- Houses 2 PerfectFlite Stratologger CFs
 & 2 9V batteries
- Sled slot fits into pre-cut rails in bulkhead
- Made of 3D printed plastic

Recovery - DEPLOYMENT SYSTEM

- Using same deployment system as URSA Major
 - Parachutes will be in the front of the Av-bay
- Black Powder Ejection Charges w/ e-matches
- Redundancy

Recovery - DEPLOYMENT SYSTEM

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Safety

Safety Officer: Grant Posner

Team mentor: David Raimondi

Personnel safety is maintained throughout all construction over multiple sites:

- Jacobs Hall: university training required
- Etcheverry Hall: university training required
- Richmond Field Station: MSDS and safety procedure information is available, and PPE is provided (and required) for any build days

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Outreach

- Completed Events:
 - Ohlone College Night of Science (Oct 7, 2017)
 - Parent Education Program (Oct 14, 2017)
 - High School Engineering Program (Oct 21, 2017)
 - Oct 28, 2017)
- Current Outreach Numbers:
 - 932 direct interactions with students
 - 789 indirect interactions with community members (not including students above)
- Planned Events:
 - Discovery Days, AT&T Park (November 11, 2017)
 - First Friday at Chabot Space & Science Center (November 5, 2018)
 - Space Day (TBD)

Agenda

- Airframe
- Propulsion
- Payload
- Recovery
- Safety
- Outreach
- Project Plan

Project Plan - Tests

Subscale Test Plans:

- Payload DEMS Subsystems Tests
 - Deployment: Radio Link Test, Shear Pin Break Test
 - Ejection: Scissor Lift Force Testing
 - Movement: Rover Terrain Traversability Test
 - Solar: Solar Panel Unfolding Verification and Functionality Test
- Payload Electronics Sequencing Test
 - Deployment/Ejection Computer Breakaway Wire Connection Test
 - Rover Physical Switch Ejection Confirmation Test
- Payload Full Payload Sequence Test
- Recovery Apogee Black Powder Separation Test
 - At subscale launch

Project Plan

Timeline:

- December 2nd, 2017: Subscale Launch
- December 2nd, 2017: Functional Fullscale Rover
- February 3rd, 2017: Fullscale Launch

Budget:

- Projected budget \$24,000.
- Acquired \$20,000, \$7,000 pending, \$2,000 spent

Questions?

