

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Spaceport America Cup

Intercollegiate Rocket Engineering Competition Design, Test, & Evaluation Guide

REVISION	DESCRIPTION	DATE
Baseline	Rev 1.0 Draft	Sep 2022
	21. Clarified 6.11 – 6.13 language on safety critical wiring to match updated Appendix B.	
	22. Added new 8.2.3 specifying that maximum velocity is at least 50% higher than fin flutter velocity.23. Clarified 8.3 and 8.4 to make it clear that stainless steel components can be used for all parts of the recovery system and are only prohibited from use as airframes or motor casings.	

Revision: 2023 V 1.3 Effective Date: Dec 2, 2022 24. Clarified 8.5 to specify that the required one caliber overlap applies only to airframe joints and added requirement for nose cone and boat tail shoulders to be at least 0.5 calibers.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 25. Added specifications in 8.8.2 for team ID numbers on the airframe.
- 26. Added clarification in 10.2.5, reminding teams to account for rail button location when determining rail exit velocity.
- 27. Added 11.3.2 requiring hybrid teams to have a method to remotely monitor oxidizer fill.
- 28. Updated acronyms in Appendix A.
- 29. Updated "excessive damage" definition in Appendix A to include consideration for readily replaceable airframe components.
- 30. Updated Appendix B for clarity.
- 31. Appendix E rewritten to match wording in 3.1 and 3.2
- 32. Added new Appendix F with example booster markings
- 33. Format changes throughout for consistency

TABLE OF CONTENTS

Revision: 2023 V 1.3 Effective Date: Dec 2, 2022

1. In	troduction	8
1.1.	Background	8
1.2.	Purpose and Scope	8
1.3.	Convention and Notation	9
1.4.	Flight Status	9
1.5.	Launch Vehicle versus Payload-	9
1.6.	Revision-	10
2. Re	ference Documentation	11
3. Hi	gh Power Certified Flyer of Record	12
3.1.	Tripoli Flight Requirements for Solid and Hybrid Categories	12
3.2.	TRA Student Membership	13
4. GI	PS Tracking Requirements for all IREC Rocket Flights	14
4.1.	Frequency Management	14
4.2.	Multiple GPS trackers	14
4.3.	MCC Recommended COTS GPS Trackers	14
4.4.	GPS Trackers options	15
4.5.	Multi-stage Rocket GPS Systems	15
4.6.	APRS Support	15
4.7.	SRAD GPS Tracking systems	15
4.8.	FCC Amateur radio Licensing	15
4.9.	International Teams who cannot secure an Amateur Radio license	16
4.10.	Assignment of Frequency	16
4.11.	GPS Tracking Solution Safety Inspections	16
4.12.	Final GPS Tracking Systems Checkout	17
4.13.	MCC Coordination with tracking	17
4.14.	Recovery Team Training and GPS System Review at Team Registration	17
5. Pr	opulsion systems	18
5.1.	COTS Motors	18
5.2.	SRAD Motors	18

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.10.	SRAD Recovery Electronics	26
6.11.	Safety Critical Wiring definition for Recovery Systems and Air-Start Motors	26
6.12.	Cable Management	26
6.13.	Secure Wiring Connections	27
6.14.	Recovery System Energetic Devices	27
6.15.	Recovery system Testing	27
6.16.	Ground test demonstration	27
6.17.	Optional Flight Test Demonstration	27
6.18.	Stored-energy Devices – Energetic Device Safing and Arming	28
6.19.	Arming Device Access	29
6.20.	Arming Device Location	29
6.21.	SRAD Pressure Vessels	29
6.22.	Relief Device	29
6.23.	Designed burst Pressure for Metallic Pressure Vessels	29
6.24.	Designed Burst Pressure for Composite Pressure Vessels	30
6.25.	SRAD Pressure Vessel Testing	30
7. Act	tive Flight Control Systems	31
7.1.	Restricted Control Functionality	31
7.2.	Unnecessary for Stable Flight	31
7.3.	Designed to fail Safe	31
7.4.	Boost Phase Dormancy	31
7.5.	Active Flight Control System Electronics	32
7.6.	Active Flight Control System Energetics	32
8. Air	frame structures	33
8.1.	Adequate Venting	33
8.2.	Overall Structural Integrity	33
8.3.	Material Prohibitions	33
8.4.	Load Bearing Eye Bolts And U-Bolts	33
8.5.	Joints Implementing Coupling Tubes	34
8.6.	Rail Guides Mechanical Attachment	34
8.7.	Aft Most Launch Rail Guide	34

;	8.8.	Identifying Markings	34
;	8.9.	Other Markings	35
(9. P	ayload	36
(9.1.	Payload Recovery	36
(9.2.	Payload Recovery System Electronics and Safety Critical Wiring	36
	9.3.	Payload Recovery System Testing	36
	9.4.	Payload Energetic Devices	36
10	. Laı	nnch and Ascent Trajectory Requirements	37
	10.1.	Launch Azimuth and Elevation	37
	10.2.	Launch Stability	37
	10.3.	Ascent Stability	38
	10.4.	Over-Stability	38
11	. ESI	RA Provided Launch Support Equipment	39
	11.1.	ESRA-provided Launch Rails	39
	11.2.	ESRA-Provided Launch Control System	39
	11.3.	Team-Provided Launch Support Equipment	39
	11.4.	Launch Rail Elevation	40
	11.5.	Operational Range	40
	11.6.	Fault Tolerance and Arming	40
	11.7.	Safety Critical Switches	40
1.	Apj	pendix A: Acronyms, Abbreviations, and Terms	41
2.	Apj	pendix B: Safety Critical Wiring Guidelines	43
3.	Apj	pendix C: Fire Control System Design Guidelines	49
4.	Apj	pendix D: Airstart ignition wiring diagram	54
5.	Apj	pendix E: Spaceport America Cup & Tripoli Rocket Association Partnership	55
6.	App	pendix F: Example Booster Airframe Markings	58

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

1. INTRODUCTION

The Experimental Sounding Rocket Association (ESRA) and the New Mexico Spaceport Authority (aka Spaceport America; NMSA) have partnered to host and support the Spaceport America Cup (SA Cup), a week-long series of events which will set the background and provide structure for the world's largest university rocket engineering competition. This new host-event continues the Intercollegiate Rocket Engineering Competition's (IREC) legacy of inspiring student design teams from across the country and around the world.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

1.1. BACKGROUND

The "smoke and fire," noise, high speeds, and sleek aerodynamics of rocketry encourage students to pursue science, technology, and mathematics-based careers. They have "Rocket Fever!", and competition motivates them to extend themselves beyond the classroom to design and build the rockets themselves. These students also learn to work as a team, solving real world problems under the same pressures they'll experience in their future careers. ESRA held the first annual IREC in 2006. The competition achieved international status in 2011 when Canadian and Brazilian universities threw their hats in the ring. These schools have since been joined by others from every continent except Antarctica. In fact, the competition has roughly doubled in size every year since 2013, becoming the largest known collegiate level rocket engineering competition in the world in 2014. Attendance in 2016 included as many as 600 participants – including faculty, family, and friends of students from over 50 colleges and universities. The next year marked the start of a new era with the inaugural SA Cup. Over 1,100 students and representatives from 22 industry partners participated in an academic conference, rocket and payload engineering competitions, and non-competing demonstration flight tests. The cup continues to grow with over 150 teams competing in 2022.

1.2. PURPOSE AND SCOPE

- 1.2.1. This document defines the minimum design, test, and evaluation criteria the event organizers expect IREC teams to meet before launching at the SA Cup. The event organizers use these criteria to promote flight safety. Departures from the guidance this document provides may negatively impact an offending team's score and flight status, depending on the degree of severity. The foundational, qualifying criteria for the IREC are contained in the IREC Rules & Requirement Document.
- 1.2.2. This document incorporates the Tripoli Rocketry Association (TRA) Safety Code, the National Fire Protection Association (NFPA) Code for High Power Rocketry (NFPA 1127), and ESRA's observations on student launch initiatives. Although NFPA 1127, Section 1.3.3 exempts colleges and universities from its contents, these documents remain excellent supplemental resources for student researchers to learn more about best practices adopted by the amateur high-power rocketry community.
- 1.2.3. If any IREC team is unclear about competition rules and requirements, or has a situation not specifically addressed by the rules, they should contact ESRA by posting a message in the "Rules and DTEG Questions" forum on HeroX with questions or concerns regarding their project plans' alignment with the spirit and intent of this IREC Design, Test, & Evaluation Guide (DTEG).

1.3. CONVENTION AND NOTATION

The following definitions differentiate between requirements and other statements. The degree to which a team satisfies the spirit and intent of these statements will guide the competition officials' decisions on a project's overall score in the IREC and flight status at the SA Cup.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Shall: This is the only verb used to denote mandatory requirements. Failure to satisfy the spirit and intent of a mandatory requirement will always affect a project's score and flight status.

Should: This verb is used for stating non-mandatory goals. Failure to satisfy the spirit and intent of a non-mandatory goal may affect a project's score and flight status, depending on design implementation and the team's ability to provide thorough documentary evidence of their due diligence on-demand

Will: This verb is used for stating facts and declarations of purpose. The authors use these statements to clarify the spirit and intent of requirements and goals.

1.4. FLIGHT STATUS

Flight status refers to the granting of permission to attempt flight, and the provisions under which that permission remains valid. A project's flight status may be either nominal, provisional, or denied.

Nominal – A project assigned nominal flight status meets or exceeds the minimum expectations of this document and reveals no obvious flight safety concerns during flight safety review at the SA Cup.

Provisional – A project assigned provisional flight status generally meets the minimum expectations of this document but reveals flight safety concerns during flight safety review at the SA Cup which may be mitigated by field modification or by adjusting launch environment constraints. Launch may occur only when the prescribed provisions are met. **Denied** – Competition officials reserve the right to deny flight status to any project which fails to meet the minimum expectations of this document or reveals un-mitigatable flight safety concerns during flight safety review at the SA Cup.

1.5. LAUNCH VEHICLE VERSUS PAYLOAD-

An effort is made throughout this document to differentiate between launch vehicle and payload associated systems. Unless otherwise stated, requirements referring only to the launch vehicle do not apply to payloads and vice versa.

1.6. REVISION-

The IREC DTEG may require revision from one competition to the next, based on the lessons learned by both host organizations and the participants.

1.6.1. Major revisions will be accomplished by complete document reissue. "Real world events" may require smaller revisions to this document in the months leading up to a competition.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 1.6.2. Such revisions will be reflected in updates to the document's effective date. The authority to issue revised versions of this document rests with ESRA, TRA, and NMSA.
- 1.6.3. Revisions will be approved either by ESRA, TRA, NMSA, or jointly by these organizations as appropriate.

2. REFERENCE DOCUMENTATION

The following documents include standards, guidelines, schedules, or required standard forms. The documents listed in this section are either applicable to the extent specified in this document or contain reference information useful in the application of this document.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

DOCUMENT	FILE LOCATION
IREC Rules & Requirements Document	http://www.soundingrocket.org/sa-cup-documents-forms.html
SA Cup Integrated Master Schedule Document	http://www.soundingrocket.org/sa-cup-documents-forms.html
SA Cup Range Standard Operating Procedures	http://www.soundingrocket.org/sa-cup-documents-forms.html
IREC Entry Form & Progress Update	http://www.soundingrocket.org/sa-cup-documents-forms.html
TRA Safety Code	https://www.tripoli.org/content.aspx?page_id=22&club_id=79 5696&module_id=520420
NFPA 1127: Code for High-Power Rocketry	https://www.nfpa.org/codes-and-standards/all-codes-and-standards/list-of-codes-and-standards/detail?code=1127
14 CFR, Part 1, 1.1 General Definitions	http://www.ecfr.gov/cgi-bin/text- idx?SID=795aaa37494b6c99641135267af8161e&mc=true&no de=se14.1.1_11&rgn=div8
14 CFR, Part 101, Subpart C, 101.22 Definitions	http://www.ecfr.gov/cgi-bin/text-idx?SID=795aaa37494b6c99641135267af8161e&mc=true&node=se14.2.101_122&rgn=div8

3. HIGH POWER CERTIFIED FLYER OF RECORD

Spaceport America, the Experimental Sounding Rocket Association (ESRA), and the Tripoli Rocketry Association (TRA) have signed an agreement to work together to continue to improve overall flight safety and efficient flight operations at the Spaceport America Cup (SA Cup). This new partnership will improve participant's access to TRA mentors, certifications, and launch sites. Student teams flying in all solid and hybrid categories are required to fly under TRA flight code.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

3.1. TRIPOLI FLIGHT REQUIREMENTS FOR SOLID AND HYBRID CATEGORIES

- 3.1.1. A TRA-certified Level 3 Flyer of Record shall be required for all solids and hybrids and <u>must be present</u> for launch preparation, pad loading and recovery activities. There are three options to satisfy the requirement for a Level 3 certified Flyer of Record.
- 3.1.2. Recommended each team will secure a TRA Level 3 certified Senior mentor who works closely with the team and is present as the Flyer of Record for the launch preparation, pad loading and recovery activities. Student teams ARE HIGHLY RECOMMENDED to subsidize the travel expenses of their Flyer of Record or mentor, both to and from the event.
- 3.1.3. Also recommended team will have a TRA Level 3 certified student member onsite for the launch preparation, pad loading and recovery activities. The student L3 member will be the Flyer of Record and must be onsite with the team for all aspects of launch.
- 3.1.4. Last option (only for international teams who do not have access to TRA prefectures). International teams will work with ESRA to coordinate an L3 certified TRA Senior member, who will virtually mentor the international team throughout the year and will be present as the Flyer of Record for the final flight safety inspections, launch preparation, pad operations, and recovery.
- 3.1.5. TRA membership is required to be on the range or to work on safety-related systems on the rocket.
- 3.1.6. Motors or energetic materials may only be possessed or handled by TRA members with appropriate high power rocketry certification.
- 3.1.7. Student teams flying in the Solid or Hybrid categories are required to meet all TRA launch safety requirements to ensure TRA insurance covers their flight.

3.2. TRA STUDENT MEMBERSHIP

- 3.2.1. TRA Student membership is \$10 per year per student. This is a requirement for ANY student who will be on the range or at the pads.
- 3.2.2. A maximum of 5 additional team members who are TRA student members may be on the pad loading team or recovery team. These student team members do not have to be HPR certified but must be TRA student members. All students are highly recommended to secure HPR certification.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

3.2.3. Link to the TRA Student Membership application: TRA Membership.

4. GPS TRACKING REQUIREMENTS FOR ALL IREC ROCKET FLIGHTS

All rockets are required to have a GPS tracking solution on their rockets. Teams are required to prove their tracking solutions are functioning during Team Check-In on Monday and again at the final safety checks before proceeding to the launch pads.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

4.1. FREQUENCY MANAGEMENT

The Mission Control Center (MCC) will begin coordinating the assignment of frequencies to teams in the months leading up to the Cup.

- 4.1.1. MCC management will ensure that each team has a frequency that does not conflict with any other team.
- 4.1.2. Teams should be able to quickly change frequencies on their transmitting and receiving stations if needed onsite.
- 4.1.3. Teams will test their transmitter in coordination with the MCC prior to launch to ensure the MCC is receiving GPS telemetry.
- 4.1.4. Any team that is transmitting on a frequency not assigned to them will be penalized.

4.2. MULTIPLE GPS TRACKERS

Students may have multiple GPS Tracking solutions within their rocket. One of these solutions should meet the requirements highlighted in this section.

- 4.2.1. All transmitting devices on the rocket must be documented in your interim and final reports.
- 4.2.2. Frequencies for all devices must be coordinated with MCC.
- 4.2.3. It is highly recommended that if multiple GPS trackers are present, they should not be the same product.

4.3. MCC RECOMMENDED COTS GPS TRACKERS

Approved COTS GPS solutions for high power rocketry are easy to use and available for a few hundred dollars.

Vendor	Product			Website
Altus Metrum	TeleGPS, TeleMega, etc.	70cm, APRS		<u>Click Here</u>
Big Red Bee	Beeline GPS, BRB900	70cm, 900Mhz	APRS,	<u>Click Here</u>
Featherweight	Featherweight GPS	900MHz		Click Here

4.4. GPS TRACKERS OPTIONS

4.4.1. Frequency Ranges – 900MHz – Does not require an Amateur Radio license, which is a good option for international teams who cannot acquire necessary certifications. MCC has a very limited number of 900MHz receivers so you may experience delays launching if you utilize this frequency range.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

4.4.2. 70cm – To avoid significant delays in potentially launching, teams should utilize 70cm/APRS systems for their GPS tracking systems. Requires an Amateur Radio license, or a similar international licensing.

4.5. MULTI-STAGE ROCKET GPS SYSTEMS

Teams with multiple stages or deployables are encouraged to use the Big Red Bee 70cm GPS units in each of the rocket stages and/or deployables. The Big Red Bee 70cm GPS unit has built in GPS timeslot capability.

4.6. APRS SUPPORT

For 70cm GPS solutions, APRS solutions are HIGHLY RECOMMENDED.

4.7. SRAD GPS TRACKING SYSTEMS

SRAD GPS solutions are approved but require significant additional documentation and testing. Here are additional requirements for SRAD developed GPS Tracking systems:

- 4.7.1. Must be able to easily and rapidly change frequency as needed even on the range.
- 4.7.2. APRS protocol is HIGHLY RECOMMENDED for SRAD GPS Tracking. The protocol utilizes 1200 baud AFSK and the APRS packet format. See http://www.aprs.org/doc/APRS101.PDF
- 4.7.3. Transmit repeat must be set to 2 seconds. Transmissions on the same frequency from different stages (transmitters) must be shifted using GPS timeslotting.
- 4.7.4. Solution should be thoroughly and successfully tested out to:
 - 4.7.4.1. For 10k' flights -2 miles (line of sight on the ground)
 - 4.7.4.2. For 30k' or higher flights -3 miles (line of sight on the ground).
- 4.7.5. It is HIGHLY RECOMMENDED to flight-test SRAD GPS systems.
- 4.7.6. Videos of GPS Tracking testing should be included on your social media feeds and links in your final report.

4.8. FCC AMATEUR RADIO LICENSING

All student teams are HIGHLY recommended to get an Amateur Radio license (or similar for International teams).

4.8.1. The 70cm APRS GPS Tracking solutions require a minimum of the primary user to be licensed at the Technician level or higher. Again, this certification is relatively easy to attain and looks great to future employers.

4.8.2. Teams outside of the US should make every attempt to get licensed in their own region where possible.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 4.8.3. Most countries have reciprocal Amateur Radio licensing with the US. If you have an Amateur Radio license from outside of the US, make sure to bring a copy of the license printed in English with you.
- 4.8.4. All others, make sure you know your callsign and are using it on your tracking solution.

4.9. INTERNATIONAL TEAMS WHO CANNOT SECURE AN AMATEUR RADIO LICENSE

Many international teams have confirmed that they will be unable to secure appropriate licensing for an Amateur Radio frequency.

- 4.9.1. Teams needing an exception like this should attempt to utilize a 900MHz Featherweight GPS tracking system
- 4.9.2. International teams should post their exception request on the HeroX GPS Tracking forums. Davinci staff are monitoring this forum and will work with you to find a workable resolution.

4.10. ASSIGNMENT OF FREQUENCY

All teams will be assigned a frequency by MCC staff prior to arriving in Las Cruces.

- 4.10.1. Failure to utilize this assigned frequency will cause significant delays in approving your project for flight and may cause your rocket to be grounded.
- 4.10.2. Assignments will be provided to the teams via HeroX messaging and web forms.
- 4.10.3. The MCC will maintain the team database of frequencies in order to ensure teams do not conflict with other team's frequencies.
- 4.10.4. Frequency Hopping/Spread Spectrum transmitters are only permitted if they can be received by the MCC, which lacks current capability to do so. As such, these transmitters are not recommended.

4.11. GPS TRACKING SOLUTION SAFETY INSPECTIONS

The GPS tracking information, configurations and system will be reviewed on each of the interim reports and will be physically inspected during the RANGE SAFETY CHECKOUT at the Tuesday conference session. Inspectors will ensure:

- 4.11.1. Team is utilizing their assigned frequency
- 4.11.2. All teams should label their rockets with team name, number and GPS frequency.
- 4.11.3. This label should be duplicated on each part of the rocket which could separate either as designed or accidentally.
- 4.11.4. Members have appropriate Amateur Radio licensing (if needed)
- 4.11.5. Transmitter and receivers are properly prepared.

4.12. FINAL GPS TRACKING SYSTEMS CHECKOUT

At the pads, teams will be instructed by the pad managers to turn on all electronics and confirm flight systems **and** GPS tracking systems are functioning properly.

4.12.1. The team must be able to communicate with their receiving station and confirm that GPS signals are acquired and functioning properly.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 4.12.2. Pad managers will then call in the pad assignments and confirm that the MCC is receiving GPS telemetry successfully.
- 4.12.3. Teams who cannot confirm GPS Tracking signal either through their team receivers or through the MCC will not be allowed to launch until the issue is resolved. Teams will not be allowed to delay launch operations and may have to return their rocket to the prep area.

4.13. MCC COORDINATION WITH TRACKING

The MCC has a large 30' radio tower with antenna arrays and stronger receivers. This system will be able to pick up signals at a significant further distance than handheld antennas.

- 4.13.1. Teams attempting to recover their rocket who cannot lock onto its location should contact the MCC via their recovery backpack radio.
- 4.13.2. They should then provide their Team Identification Number. The MCC will provide the most recent updated coordinates received.

4.14. RECOVERY TEAM TRAINING AND GPS SYSTEM REVIEW AT TEAM REGISTRATION

Student teams, upon initial arrival in Las Cruces on Monday will register/check-in at the Las Cruces Convention center. During the check-in process, recovery teams will be trained on utilization of the recovery backpack systems and GPS tracking systems will be reviewed and tested.

5. PROPULSION SYSTEMS

5.1. COTS MOTORS

Commercial of The Shelf Motors (COTS) is defined as a motor that has been certified by both the Tripoli and NAR associations. A list for all approved motors can be found on the NAR website: http://www.nar.org/SandT/pdf/CombinedMotorsByImpulse.pdf

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

5.2. SRAD MOTORS

Student Research and Developed Motors (SRAD) – defined as any student built solid motor utilizing Non-Toxic ingredients as defined in Section 5.5. This includes all modified COTS solid motors. SRAD motors shall be static fired and well characterized before arrival to the competition. No second party motors (e.g., not built by the team) are permitted under any circumstances.

5.3. LIQUID ENGINE

A SRAD liquid engine is a student research and designed engine with stored fuel and stored oxidizer in the liquid state. All liquid propellants must be Non-Toxic as defined in Section 5.5. All liquid engines shall be static fired, well characterized, and tested as per section 5.18

5.4. HYBRID ENGINE

A hybrid engine is either a COTS or student research and designed engine with a combination of solid and liquid or gaseous propellants. All hybrid propellants must be Non-Toxic as defined in Section 5.5 and comply with the TRA Safety code (e.g., nitrous oxide is the only allowable oxidizer). All SRAD hybrid engines shall be static fired, well characterized, and tested as per section 5.18

5.5. NON-TOXIC PROPELLANTS

Launch vehicles entered in the IREC shall use non-toxic propellants. Ammonium perchlorate composite propellant (APCP), potassium nitrate and sugar (aka "rocket candy"), nitrous oxide, liquid oxygen (LOX), hydrogen peroxide, kerosene, propane, alcohol, and similar substances, are all considered non-toxic. Toxic propellants are defined as those requiring breathing apparatus, unique storage and transport infrastructure, extensive personal protective equipment (PPE).

5.6. SUGAR MOTOR PROPELLANTS

Sugar propellants shall use potassium nitrate as oxidizer and the following sugars or sugar alcohols as fuel. Other chemicals may be used as long as the fuel includes more than 50% by weight of the following:

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 5.6.1. Dextrose,
- 5.6.2. Erythritol, or
- 5.6.3. Sorbitol

5.7. ALLOWABLE MATERIALS FOR CASE COMPONENTS FOR SRAD MOTORS

- 5.7.1. Metallic cases shall be made of non-ferrous ductile metals such as 6061 aluminum alloy.
- 5.7.2. Non-metallic cases shall not be made of brittle materials which may rupture into sharp shards, such as PVC or other low-temperature polymers.
- 5.7.3. Forward closures shall not be made of ferrous materials.
- 5.7.4. Minor components such as snap rings, nozzle washers, rear closures, and seal disks may be made of ferrous metals.
- 5.7.5. Nozzles for Sugar Motors may be made of steel as long as the throat of the nozzle is recessed within the case.

5.8. PROPULSION SYSTEM SAFING AND ARMING

A propulsion system is considered armed if only one action (e.g., an ignition signal) must occur for the propellant(s) to ignite.

- 5.8.1. The "arming action" is usually something (i.e., a switch in series) that enables an ignition signal to ignite the propellant(s). The ESRA provided launch control system described in Section 11.2 of this document provides sufficient propulsion system arming functionality for almost all launch vehicles using single stage, solid rocket propulsion systems.
- 5.8.2. For more complex systems, such as multi-stage, cluster, or hybrid, teams need to take extra care to ensure their rocket is properly safed.
- 5.8.3. For example, a software-based control circuit that automatically cycles through an "arm function" and an "ignition function" does not, in fact, implement arming.
- 5.8.4. In this case, the software's arm function does not prevent a single action (e.g., starting the launch software) from causing unauthorized ignition.
- 5.8.5. This problem may be avoided by including a manual interrupt in the software program.
- 5.8.6. Therefore, these requirements generally concern more complex propulsion systems (i.e., hybrid, liquid, and multistage systems) and all team-provided launch control systems.

5.8.7. Additional requirements for team-provided launch control systems are defined in Section 11.3 of this document.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

5.9. DUAL IGNITER REQUIREMENT

To help prevent misfires, all teams shall use dual or dual-headed motor igniters for launch.

5.10. GROUND-START IGNITION CIRCUIT ARMING

All ground-started propulsion system ignition circuits/sequences shall not be "armed" until all personnel are at least 50 ft (15 m) away from the launch vehicle.

5.10.1. The ESRA provided launch control system satisfies this requirement by implementing a remote "Pad HOT" sequence initiated from LCO.

5.11. AIR-START/STAGED IGNITION CIRCUIT ARMING

All upper-stage (i.e., air-starts) propulsion systems shall be designed to prevent motor ignition during arming on the ground, inhibit motor ignition in the event of a non-nominal flight, and be capable of being disarmed in the event the rocket is not launched.

5.12. PROPELLANT OFFLOADING AFTER LAUNCH ABORT

Hybrid and liquid propulsion systems shall implement a means for remotely controlled venting or offloading of all liquid and gaseous propellants in the event of a launch abort. Normally open purge valves are preferred in the event launch controller power is lost.

5.13. AIR-START/STAGED IGNITION CIRCUIT ELECTRONICS

All upper-stage ignition systems shall comply with the same requirements and goals for "safety critical wiring" as recovery systems.

5.14. AIR-START/STAGED OR CLUSTER THRUST-TO-WEIGHT REQUIREMENTS

- 5.14.1. Staged flights shall have a minimum thrust-to-weight ratio of 8 on the boost.
- 5.14.2. The sustainer shall have a minimum thrust-to-weight ratio of 3.
- 5.14.3. Clustered rockets shall have a minimum thrust-to-weight ratio of 6 on any motor that is ignited on the pad (i.e., the rocket must be able to fly safely if only one of the multiple motors lights).

5.15. AIR-START/STAGED FLIGHT COMPUTER REQUIREMENTS

Ignition of air-start motors shall be accomplished using a COTS flight computer that has the capability of performing an "altitude check" that can inhibit air-start ignition below a preselected altitude.

- 5.15.1. Currently available flight computers that have this capability include, but are not limited to:
 - 5.15.1.1. Featherweight Raven
 - 5.15.1.2. Altus Metrum Telemega, EasyMega and EasyTimer
 - 5.15.1.3. MARSA Systems MARSA 54 or MARSA 33. Note: MARSA 54 may need firmware flashed to support altitude lockout.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 5.15.2. Student built, non-commercial flight computers are not allowed for the purpose of igniting air-start motors.
- 5.15.3. Redundant flight computers can be used for air-start ignition, but are neither required nor recommended.
- 5.15.4. Simple timers are prohibited except when used in combination with altitude or tilt lockout.
- 5.15.5. Flight computers that inhibit air-start motor ignition using angle from vertical (tilt) are encouraged. Currently available flight computers that have this capability include, but are not limited to:
 - 5.15.5.1. Altus Metrum TeleMega, EasyMega and EasyTimer
 - 5.15.5.2. MARSA Systems Tilt Module & Interface with either the MARSA 54 or MARSA 33 flight computers
 - 5.15.5.3. Multitronix Kate 2
- 5.15.6. Projects using tilt-inhibit may be allowed to launch at an elevation of 87°+1°, rather than at 84°+1°, at the discretion of launch officials.
- 5.15.7. "Demonstration" high altitude projects that are projected to fly in excess of 30,000 feet must utilize tilt inhibition (in addition to altitude lockout).

5.16. AIR-START/STAGED FLIGHTS – ARMING PROCEDURES

All projects must have provisions capable of preventing air-start motor ignition on the ground.

- 5.16.1. A provision to open the circuit between the flight computer and the initiator during power-up of the flight computer is mandatory.
- 5.16.2. Shunts are recommended but are not required. Examples of recommended switch designs are provided in Appendix D.
- 5.16.3. Flight computers shall not be armed until the rocket is in a vertical position.
- 5.16.4. The electronics configuration shall be designed such that the provision used to open the circuit to the initiator can be used to again safe the initiator in the event that the rocket is not launched.

5.17. AIR-START/STAGED FLIGHTS – MOTOR INHIBIT DURING FLIGHT

5.17.1. The flight computer controlling air-start motor ignition shall be configured to inhibit ignition of the air-start motor unless booster burnout has been detected and the rocket has reached an altitude of at least 70% of the simulated altitude at the time when initiator firing is desired for systems using tilt lockout.

- 5.17.2. For other systems, ignition should be inhibited until the rocket has reached an altitude of at least 80% of the desired initiator firing altitude.
- 5.17.3. The flight computer shall be configured to prevent the air-start motor from firing at a later time if the altitude threshold was not achieved.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

5.18. AIR-START/STAGED FLIGHTS – ADDITIONAL INFORMATION REQUIREMENTS

Teams shall provide additional information in progress update reports specifically related to air-start flights.

- 5.18.1. The information specified below will be provided as part of the 2nd Progress Update.
- 5.18.2. Updated information, including a response to ESRA comments as applicable, shall be included in the 3rd Progress Update.
- 5.18.3. The required information includes the following:
 - 5.18.3.1. Schematic diagram of the electronics configuration to be used for airstart motor ignition and recovery
 - 5.18.3.2. A graph illustrating flight simulation profile, to include altitude, velocity and acceleration as a function of time to the expected apogee time
 - 5.18.3.3. An explanation of strategy for the flight based on the above flight profile (i.e., what is the rationale behind the selection of staging times, coast times, etc.)
 - 5.18.3.4. A description of specific procedures that will be used to prevent air-start motor ignition on the ground
 - 5.18.3.5. A description of specific procedures that will be used to inhibit air-start motor ignition in the event of a non-nominal flight
 - 5.18.3.6. Drawing & description of the interstage coupler.

5.19. SRAD PROPULSION SYSTEM TESTING

Teams shall comply with all rules, regulations, and best practices imposed by the authorities at their chosen test location(s).

- 5.19.1. The following requirements concern verification testing of student researched and developed (SRAD) and modified commercial-off-the-shelf (COTS) propulsion systems.
- 5.19.2. Teams must complete required testing by May 1st of the competition year. Teams unable to make this deadline can switch to COTS propulsion.

5.20. COMBUSTION CHAMBER PRESSURE TESTING

SRAD and modified COTS propulsion system combustion chambers shall be designed and tested according to the SRAD pressure vessel requirements defined in Section 6.2 of this document. Note that combustion chambers are exempted from the requirement for a relief device.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

5.21. HYBRID AND LIQUID PROPULSION SYSTEM TANKING TESTING

SRAD and modified COTS propulsion systems using liquid propellant(s) shall successfully (without significant anomalies) complete a propellant loading and off-loading test in "launch-configuration".

- 5.21.1. This test may be conducted using either actual propellant(s) or suitable proxy fluids.
- 5.21.2. Links to videos and testing data should be posted in your final report.

5.22. STATIC HOT-FIRE TESTING

SRAD propulsion systems shall successfully (without significant anomalies) complete an instrumented (chamber pressure and thrust), full scale (including system working time) static hot-fire test prior to the IREC.

- 5.22.1. SRAD Solid teams must provide a BurnSim or OpenMotor file of their intended SRAD motor along with static test data and that includes a graph of the pressure and thrust over time.
- 5.22.2. SRAD static test results must be in the Comma Separated Values (CSV) file format and include Time (sec), Pressure (PSI) and Thrust (lbf or LBf) data.
- 5.22.3. A link to a video of successful testing must be included in your 3rd progress report.
- 5.22.4. All SRAD motors must be designed and manufactured by the team.
- 5.22.5. The flight motor must represent the static test motor in all respects.
- 5.22.6. Any changes to the SRAD flight motor must be tested and resubmitted. No Exceptions.

5.23. MINIMUM THRUST-TO-WEIGHT RATIO

- 5.23.1. Except as noted in section 5.13, the minimum thrust-to-weight ratio for all competition launches shall be 5:1
- 5.23.2. Thrust-to-weight ratio will be calculated based on either initial thrust of the motor or the average thrust of the motor (whichever is greater), divided by the takeoff weight (launch vehicle plus payload) of the rocket.

6. RECOVERY SYSTEMS AND AVIONICS

6.1. DUAL-EVENT PARACHUTE AND PARAFOIL RECOVERY

Each independently recovered launch vehicle body anticipated to reach an apogee above 1,500 ft (457 m) above ground level (AGL) shall follow a "dual-event" recovery operations concept (CONOPS).

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 6.1.1. Dual Event recovery involves an initial deployment event with a drogue parachute deployment (or a reefed main parachute) at or near apogee followed by a main deployment event at a much lower altitude.
- 6.1.2. Independently recovered bodies (payloads) whose apogee is not anticipated to exceed 1,500 ft (457 m) AGL are exempted from dual deployment and may feature only a single/main deployment event.
- 6.1.3. Note: the Jolly Logic Chute Release (JLCR) is not permitted for any recovery purposes
- 6.1.4. Tender Descender and other "Cable-Cutter" systems that are appropriately rated for large parachutes are acceptable as long as they have been thoroughly tested.
- 6.1.5. Teams are advised that any hardware drifting outside the safe recovery area or onto White Sands Missile Range (WSMR) must be either abandoned or recovered at the team's own expense.
- 6.1.6. WSMR is located approximately 10 miles (16 km) East from the NMSA Vertical Launch Area (VLA). No teams are allowed to enter WSMR lands.

6.2. INITIAL DEPLOYMENT EVENT

The initial deployment event shall occur at or near apogee to stabilize the vehicle's attitude to prevent or eliminate ballistic re-entry.

- 6.2.1. The drogue chute is also utilized to reduce the rocket's descent rate enough to permit a successful main deployment event yet not so much as to exacerbate wind drift.
- 6.2.2. Appropriate descent speeds under drogue should be between 75 and 150 ft/s (23-46 m/s).

6.3. MAIN DEPLOYMENT EVENT

6.3.1. The main deployment event for any recovery method shall occur at an altitude no higher than 1,500 ft (457 m) AGL and reduce the vehicle's descent rate sufficiently to prevent excessive damage upon impact with ground (< 30 ft/s or 9 m/s).

6.4. EJECTION GAS PROTECTION

The recovery system shall implement adequate protection (e.g., fire resistant material, pistons, baffles etc...) to prevent hot ejection gasses (if implemented) from causing burn damage to retaining cords, parachutes, and other vital components as the specific design demands.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.5. PARACHUTE SWIVEL LINKS

The recovery system rigging (e.g., parachute lines, risers, shock cords, etc.) shall implement appropriately rated swivel links at connections to relieve twist/torsion as the specific design demands. This will mitigate the risk of torque loads unthreading bolted connections during recovery

6.6. PARACHUTE COLORATION AND MARKINGS

When separate parachutes are used for the initial and main deployment events, these parachutes should be highly dissimilar from one another visually.

- 6.6.1. This is typically achieved by using parachutes whose primary colors contrast those of the other chute.
- 6.6.2. This will enable ground-based observers to more easily characterize deployment events with high-power optics.

6.7. NON-PARACHUTE/PARAFOIL RECOVERY SYSTEMS

Teams exploring other (i.e., non-parachute or parafoil based) recovery methods shall notify ESRA of their intentions at the earliest possible opportunity and keep ESRA apprised of the situation as their work progresses.

- 6.7.1. ESRA may make additional requests for information and draft unique requirements depending on the team's specific design implementation.
- 6.7.2. Range Safety personnel can deem the design as unsafe if they feel there is a possibility the recovery could depart the recovery area

6.8. REDUNDANT ELECTRONICS

Launch vehicles shall implement completely independent and redundant recovery systems to include: arming switch, sensors/flight computers, power supply, energetics, and electric initiators.

- 6.8.1. At least one of the systems shall include a COTS flight computer.
- 6.8.2. The systems shall be designed such that if the primary system fails the backup system will ensure a safe recovery of the launch vehicle.
- 6.8.3. In this context, an electric initiator is the device energized by the sensor electronics, which then initiates some other mechanical or chemical energy release to deploy its portion of the recovery system (i.e., electric matches, nichrome wire,

etc.).

6.9. REDUNDANT COTS RECOVERY ELECTRONICS

At least one redundant recovery system electronics subsystem shall implement a COTS flight computer (e.g., StratoLogger, G-Wiz, Raven, Parrot, AIM, EasyMini, TeleMetrum, RRC3, etc.).

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 6.9.1. This COTS flight computer may also serve as the official altitude logging system specified in Section 2.5 of the IREC Rules & Requirements Document.
- 6.9.2. The COTS flight computer shall also fire either the primary or backup energetic system.
- 6.9.3. To be considered COTS, the flight computer (including flight software) must have been developed and validated by a commercial third party.
- 6.9.4. Commercially designed flight computer "kits" (e.g., the Eggtimer or similar) are not permitted as COTS.
- 6.9.5. Flight computer "kits" may be used as secondary or tertiary electronics. Any student developed flight computer assembled from separate COTS components will not be considered a COTS system.
- 6.9.6. Similarly, any COTS microcontroller running student developed flight software will not be considered a COTS system.
- 6.9.7. Student modifications to the base software or hardware of a COTS flight controller will be considered an SRAD upgrade. As such, the flight computer will no longer be considered COTS.

6.10. SRAD RECOVERY ELECTRONICS

6.10.1. Teams are encouraged to develop their own flight computers, however SRAD flight computers must be well documented and provide proof of function. This should include ground testing as well as flight testing before the competition.

6.11. SAFETY CRITICAL WIRING DEFINITION FOR RECOVERY SYSTEMS AND AIR-START MOTORS

- 6.11.1. Safety critical wiring is defined as electrical wiring associated with recovery system deployment events, any air start rocket motors, location beacons (e.g., GPS), and any systems that can affect the rocket trajectory or stability.
- 6.11.2. In addition to the following requirement statements, all safety critical wiring should follow the safety critical wiring guidelines described in Appendix B of this document.

6.12. CABLE MANAGEMENT

6.12.1. All safety critical wiring shall implement a cable management solution (e.g., wire ties, wiring, harnesses, cable raceways) which will prevent tangling and excessive free movement of significant wiring/cable lengths due to expected launch loads.

6.12.2. Wiring shall be labeled or color-coded to allow easy determination of the subsystem to which it is attached.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.12.3. Wiring shall incorporate strain relief at all connections/terminals to prevent unintentional de-mating/disconnection due to expected launch loads transferred into wiring/cables at physical interfaces.

6.13. SECURE WIRING CONNECTIONS

All safety critical wiring/cable/terminal connections shall be sufficiently secure as to prevent disconnecting due to expected launch loads.

- 6.13.1. This will be evaluated by a "tug test", in which the connection is gently but firmly "tugged" by hand to verify it is unlikely to break free in flight.
- 6.13.2. Electrical connectors shall not be used as structural elements, e.g., the mounting of daughterboards on a mainboard. Structural supports, e.g., screws and standoffs, are required for daughterboard mounting.
- 6.13.3. The use of twisted wires, even with the use of wire nuts or similar devices, to make or break flight essential connections is prohibited.

6.14. RECOVERY SYSTEM ENERGETIC DEVICES

All stored-energy devices (aka energetics) used in recovery systems shall comply with the energetic device requirements defined in Section 6.18 of this document.

6.15. RECOVERY SYSTEM TESTING

Teams shall comply with all rules, regulations, and best practices imposed by the authorities at their chosen test location(s).

- 6.15.1. The following requirements concern verification testing of all recovery systems. ESRA recommends teams complete these tests by 01 April.
- 6.15.2. While not a requirement, this date is recommended to assure teams are prepared for the IREC.

6.16. GROUND TEST DEMONSTRATION

All recovery system mechanisms shall be successfully (without significant anomalies) tested prior to the IREC, either by flight testing, or through one or more ground tests of key subsystems.

- 6.16.1. In the case of such ground tests, sensor electronics will be functionally included in the demonstration by simulating the environmental conditions under which their deployment function is triggered.
- 6.16.2. A link to all videos of the testing cycle(s) should be included in the final report.

6.17. OPTIONAL FLIGHT TEST DEMONSTRATION

While not required, a flight test demonstration may be used in place of ground testing.

6.17.1. In the case of such a flight test, the recovery system flown will verify the intended design by implementing the same major subsystem components (e.g., flight computers and parachutes) as will be integrated into the launch vehicle intended for the IREC (i.e., a surrogate booster may be used).

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.17.2. A link to a video of the test flight should be included in the final report.

6.18. STORED-ENERGY DEVICES – ENERGETIC DEVICE SAFING AND ARMING

All energetics shall be safed until the rocket is in the launch position, at which point they may be "armed".

- 6.18.1. An energetic device is considered safed when two separate events are necessary to release the energy.
- 6.18.2. An energetic device is considered armed when only one event is necessary to release the energy.
- 6.18.3. Energetics are defined as all stored-energy devices, other than propulsion systems, that have reasonable potential to cause bodily injury upon energy release.

6.18.4. The following table lists some common types of stored-energy devices and overviews in what configuration they are considered non-energetic, safed, or armed.

DEVICE CLASS	NON-ENERGETIC	SAFED	ARMED
Igniters/Squibs	Small igniters/squibs, nichrome, wire or similar	Large igniters with leads shunted	Large igniters without shunted leads
Pyrogens (e.g., black powder)	Very small quantities contained in non-shrapnel producing devices (e.g., pyro-cutters or pyro- valves)	Large quantities with no igniter, shunted igniter leads, or igniter(s) connected to unpowered avionics	Large quantities with non-shunted igniter or igniter(s) connected to powered avionics
Mechanical Devices (e.g., powerful springs)	De-energized/relaxed state, small devices, or captured devices (i.e., no jettisoned parts)	Mechanically locked and not releasable by a single event	Unlocked and releasable by a single event
Pressure Vessels	Non-charged pressure vessels	Charged vessels with two events required to open main valve	Charged vessels with one event required to open main valve

6.18.5. Although these definitions are consistent with the propulsion system arming definition, this requirement is directed mainly at the energetics used by recovery systems and extends to all other energetics used in experiments, control systems, etc.

6.18.6. Note that while Section 5.6 requires propulsion systems be armed only after the launch rail area is evacuated to a specified distance, this requirement permits personnel to arm other stored-energy devices at the launch rail.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.18.7. Teams should not bring excessive amounts of pyrogenic materials to the event. If your rocket requires a total of 12g of BP or Pyrogen, please do not transport a large container (one pound or greater) to the event. A smaller plastic container (<40g) would be most appropriate.

6.19. ARMING DEVICE ACCESS

All energetic device arming features shall be externally accessible/controllable. This does not preclude the limited use of access panels which may be secured for flight while the vehicle is in the launch position

6.20. ARMING DEVICE LOCATION

All energetic device arming features shall be located on the airframe such that any inadvertent energy release by these devices will not impact personnel arming them.

6.20.1. For example, the arming key switch for an energetic device used to deploy a hatch panel shall not be located at the same airframe clocking position as the hatch panel deployed by that charge.

6.21. SRAD PRESSURE VESSELS

The following requirements concern design and verification testing of SRAD and modified COTS pressure vessels. Unmodified COTS pressure vessels utilized for other than their advertised specifications will be considered modified, and subject to these requirements. SRAD (including modified COTS) rocket motor propulsion system combustion chambers are included as well but are exempted from the relief device requirement.

6.22. RELIEF DEVICE

SRAD pressure vessels shall implement a relief device, set to open at no greater than the proof pressure specified in the following requirements. SRAD (including modified COTS) rocket motor propulsion system combustion chambers are exempted from this requirement.

6.23. DESIGNED BURST PRESSURE FOR METALLIC PRESSURE VESSELS

SRAD and modified COTS pressure vessels constructed entirely from isotropic materials (e.g., metals) shall be designed to a burst pressure no less than 2 times the maximum expected operating pressure, where the maximum operating pressure is the maximum pressure expected during pre-launch, flight, and recovery operations

6.24. DESIGNED BURST PRESSURE FOR COMPOSITE PRESSURE VESSELS

All SRAD and modified COTS pressure vessels either constructed entirely from non-isotropic materials (e.g., fiber reinforced plastics; FRP; aka composites), or implementing composite overwrap of a metallic vessel (aka composite overwrapped pressure vessels; COPV), shall be designed to a burst pressure no less than 3 times the maximum expected operating pressure, where the maximum operating pressure is the maximum pressure expected during pre-launch, flight, and recovery operations.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

6.25. SRAD PRESSURE VESSEL TESTING

Teams shall comply with all rules, regulations, and best practices imposed by the authorities at their chosen test location(s). The following requirements concern design and verification testing of SRAD and modified COTS pressure vessels. Unmodified COTS pressure vessels utilized for other than their advertised specifications will be considered modified, and subject to these requirements. SRAD (including modified COTS) rocket motor propulsion system combustion chambers are included as well. ESRA recommends teams complete these tests by 01 April. While not a requirement, this date is recommended to assure teams are prepared for the IREC.

- 6.25.1. Proof Pressure Testing SRAD and modified COTS pressure vessels shall be proof pressure tested successfully (without significant anomalies) tested to 1.5 times the maximum expected operating pressure for no less than twice the maximum expected system working time, using the intended flight article(s) (e.g., the pressure vessel(s) used in proof testing must be the same one(s) flown at the IREC).
- 6.25.2. The maximum system working time is defined as the maximum uninterrupted time duration the vessel will remain pressurized during pre-launch, flight, and recovery operations.
- 6.25.3. Optional Burst Pressure Testing Although there is no requirement for burst pressure testing, a rigorous verification & validation test plan typically includes a series of both non-destructive (i.e., proof pressure) and destructive (i.e., burst pressure) tests.
- 6.25.4. A series of burst pressure tests performed on the intended design will be viewed favorably; however, this will not be considered an alternative to proof pressure testing of the intended flight article.

7. ACTIVE FLIGHT CONTROL SYSTEMS

7.1. RESTRICTED CONTROL FUNCTIONALITY

Launch vehicle active flight control systems shall be optionally implemented strictly for pitch and/or roll stability augmentation, or for aerodynamic "braking".

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 7.1.1. Under no circumstances will a launch vehicle entered in the IREC be actively guided towards a designated spatial target.
- 7.1.2. ESRA may make additional requests for information and draft unique requirements depending on the team's specific design implementation.

7.2. UNNECESSARY FOR STABLE FLIGHT

Launch vehicles implementing active flight controls shall be naturally stable without these controls being implemented (e.g., the launch vehicle may be flown with the control actuator system (CAS) – including any control surfaces – either removed or rendered inert and mechanically locked, without becoming unstable during ascent).

- 7.2.1. Attitude control systems (ACS) will serve only to mitigate the small perturbations which affect the trajectory of a stable rocket that implements only fixed aerodynamic surfaces for stability.
- 7.2.2. Stability is defined in Section 10.2 of this document. ESRA may make additional requests for information and draft unique requirements depending on the team's specific design implementation.

7.3. DESIGNED TO FAIL SAFE

Control actuator systems (CAS) shall mechanically lock in a neutral state whenever either an abort signal is received for any reason, primary system power is lost, or the launch vehicle's attitude exceeds 30° from its launch elevation.

- 7.3.1. Any one of these conditions being met will trigger the fail-safe, neutral system state.
- 7.3.2. A neutral state is defined as one which does not apply any moments to the launch vehicle (e.g., aerodynamic surfaces trimmed or retracted, gas jets off, etc.).

7.4. BOOST PHASE DORMANCY

Control actuator systems (CAS) shall mechanically lock in a neutral state – defined in Section 7.3 of this document – until either the mission's boost phase has ended (i.e., all propulsive stages have ceased producing thrust), the launch vehicle has crossed the point of maximum aerodynamic pressure (aka max Q) in its trajectory, or the launch vehicle has reached an altitude of 20,000 ft (6,096 m) AGL.

7.4.1. Any one of these conditions being met will permit the active system state.

7.4.2. A neutral state is defined as one which does not apply any moments to the launch vehicle (e.g., aerodynamic surfaces trimmed or retracted, gas jets off, etc.).

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

7.5. ACTIVE FLIGHT CONTROL SYSTEM ELECTRONICS

Wherever possible, all active control systems should comply with requirements and goals for "redundant electronics" and "safety critical wiring" as recovery systems.

- 7.5.1. In this case "initiation" refers to Control Actuator Systems (CAS) commanding rather than a recovery event.
- 7.5.2. Flight control systems are exempt from the requirement for COTS redundancy, given that such components are generally unavailable as COTS to the amateur high-power rocketry community.

7.6. ACTIVE FLIGHT CONTROL SYSTEM ENERGETICS

All stored-energy devices used in an active flight control system (aka energetics) shall comply with the energetic device requirements defined in Section 6.18 of this document.

8. AIRFRAME STRUCTURES

8.1. ADEQUATE VENTING

Launch vehicles shall be adequately vented to prevent unintended internal pressures developed during flight from causing either damage to the airframe or any other unplanned configuration changes.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 8.1.1. Typically, a 1/8 to 3/16 inch (0.318 to 0.476 cm) hole is drilled in the booster section just behind the nose cone or payload shoulder area, and through the hull or bulkhead of any similarly isolated compartment/bay.
- 8.1.2. Flyers should consider movement of recovery components such that any recovery component movement does not block airframe vents.

8.2. OVERALL STRUCTURAL INTEGRITY

Launch vehicles shall be constructed to withstand the operating stresses and retain structural integrity under the conditions encountered during handling as well as rocket flight.

- 8.2.1. The following requirements address some key points applicable to almost all amateur high-power rockets but are not exhaustive of the conditions affecting each unique design.
- 8.2.2. Student teams are ultimately responsible for thoroughly understanding, analyzing, and mitigating their design's unique load set.
- 8.2.3. Teams shall ensure that the fin flutter velocity of the rocket is at least 50% higher than the maximum expected rocket velocity.

8.3. MATERIAL PROHIBITIONS

PVC (and similar low-temperature polymers), Public Missiles Ltd. (PML) Quantum Tube, and stainless-steel shall not be used in any rocket airframe structure. PVC (and similar low-temperature polymers), stainless steel, or other frangible materials shall not be used for a solid or hybrid propulsion system combustion chamber.

8.4. LOAD BEARING EYE BOLTS AND U-BOLTS

All load bearing eye bolts shall be of the closed-eye, forged type – NOT of the open eye, bent wire type.

- 8.4.1. All load bearing eye bolts, U-bolts, and links shall be steel.
- 8.4.2. This requirement extends to any bolt and eye-nut assembly used in place of an eyebolt.
- 8.4.3. Stainless steel components (eye bolts, U-bolts, links, etc.) are permissible for use in recovery systems and similar applications (e.g., payload deployment and recovery

components).

8.5. JOINTS IMPLEMENTING COUPLING TUBES

Airframe joints which implement "coupling tubes" should be designed such that the coupling tube extends no less than one body tube caliber on either side of the joint – measured from the separation plane.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 8.5.1. Regardless of implementation (e.g., RADAX or other join types) airframe joints shall be "stiff" (i.e., prevent bending).
- 8.5.2. It is up to the team to demonstrate that joints are sufficiently stiff.
- 8.5.3. Note: this applies specifically to airframe joints using a piece of coupling tube to join airframe sections. Nose cone and boat tail "shoulders" shall be no less than 0.5 body tube caliber in length.

8.6. RAIL GUIDES MECHANICAL ATTACHMENT

Rail guides should implement "hard points" for mechanical attachment to the launch vehicle airframe.

- 8.6.1. These hardened/reinforced areas on the vehicle airframe, such as a block of wood installed on the airframe interior surface where each launch lug attaches, will assist in mitigating lug "tear outs" during operations.
- 8.6.2. At the IREC, competition officials will require teams to lift their launch vehicles by the rail guides and/or demonstrate that the bottom guide can hold the vehicle's weight when vertical before permitting them to proceed with launch preparations.
- 8.6.3. Fly-away rail guides are not permitted for rockets greater than 98mm diameter, or weighing more than 50 lbs.
- 8.6.4. Subject to the above size and weight restrictions, fly-away rail guides are permitted as long as they are launch-tested on a rocket of similar size, weight, and thrust.

8.7. AFT MOST LAUNCH RAIL GUIDE

The aft most launch rail button shall support the launch vehicle's fully loaded launch weight while vertical.

8.7.1. At the IREC, Range Safety Officers will require teams to lift their launch vehicles by the rail guides and/or demonstrate that the bottom guide can hold the vehicle's weight when vertical before permitting them to proceed with launch preparations.

8.8. IDENTIFYING MARKINGS

Markings are used to unambiguously identify each rocket during preparation, launch, and recovery activities.

8.8.1. The unique Team ID number (assigned by ESRA prior to the IREC), project name, and academic affiliation(s) shall be clearly identified on the launch vehicle booster airframe, payload section, nose cone, and other locations where possible.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 8.8.2. Specific to the booster airframe, the Team ID number shall be prominently displayed above each fin (i.e., in three locations for a three-fin rocket, four locations for a four-fin rocket, etc.). The digits of the Team ID shall be marked in sequence, longitudinally, from fore to aft along the booster airframe. The individual digits shall be oriented with their vertical axis in-line with the longitudinal axis of the rocket and shall be readable with the rocket in a vertical position. The Team ID digits shall each be at least 3 in. (~76 mm) high, at least ½ in. (~13 mm) in stroke width, and a solid color that clearly contrasts with a solid background color. See example graphic in Appendix F.
- 8.8.3. ESRA does not provide any guarantee that lost rockets will be recovered or returned to the teams after the competition has ended. If a rocket is found with identifying markings, every effort will be made to return the components to the team at the team's expense.

8.9. OTHER MARKINGS

There are no requirements for airframe coloration or markings beyond those specified in Section 8.8 of this document; however, ESRA offers the following recommendations to student teams.

- 8.9.1. Mostly white or lighter tinted color (e.g., yellow, red, orange, etc.) airframes are especially conducive to mitigating some of the solar heating experienced in the IREC launch environment.
- 8.9.2. High-visibility schemes (e.g., high-contrast black, orange, red, etc.) and roll patterns (e.g., contrasting stripes, "V" or "Z" marks, etc..) may allow ground-based observers to more easily track and record the launch vehicle's trajectory with high-power optics.
- 8.9.3. Any form of green or brown or colors associated with camouflage patterns is highly discouraged.

9. PAYLOAD

9.1. PAYLOAD RECOVERY

Payloads may be deployable or remain attached to the launch vehicle throughout the flight.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 9.1.1. Deployable payloads shall incorporate an independent recovery system, reducing the payload's descent velocity to less than 30 ft/s (9 m/s) before it descends through an altitude of 1,500 ft AGL.
- 9.1.2. Note that deployable payloads implementing a drone, glider, parachute or parafoil based recovery system are not required to comply with the dual-event requirements (the intent being to accommodate certain science/engineering packages requiring extended mission time).
- 9.1.3. Teams are advised that any hardware drifting outside the safe recovery area or onto White Sands Missile Range (WSMR) must be either abandoned or recovered at the team's own expense.
- 9.1.4. WSMR is located approximately 10 miles (16 km) East from the NMSA Vertical Launch Area (VLA). No teams are allowed to enter WSMR lands.

9.2. PAYLOAD RECOVERY SYSTEM ELECTRONICS AND SAFETY CRITICAL WIRING

Payloads implementing independent recovery systems shall comply with the same requirements and goals as the launch vehicle for "redundant electronics" and "safety critical wiring".

9.2.1. These requirements and goals are defined in Sections 6.8 and 6.13 respectively of this document.

9.3. PAYLOAD RECOVERY SYSTEM TESTING

Payloads implementing independent recovery systems shall comply with the same requirements and goals as the launch vehicle for "recovery system testing".

9.3.1. These requirements and goals are defined in Section 6.15-6.17 of this document.

9.4. PAYLOAD ENERGETIC DEVICES

Payloads MAY NOT include any form of pyrotechnics. These include but are not limited to: rocket motors, exploding bolts, or other energetics.

10. LAUNCH AND ASCENT TRAJECTORY REQUIREMENTS

10.1. LAUNCH AZIMUTH AND ELEVATION

Launch vehicles shall nominally launch at an elevation angle of $84^{\circ} \pm 1^{\circ}$ and a launch azimuth defined by competition officials at the IREC.

10.1.1. Range Safety Officers reserve the right to require certain vehicles' launch elevation be lower if possible flight safety issues are identified during pre-launch activities.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

10.1.2. Competition officials may allow staged flights to launch at 87°+1° if the rocket is using "tilt" to inhibit air-start motor ignition.

10.2. LAUNCH STABILITY

Launch vehicles shall have sufficient velocity upon departing the launch rail to assure they will follow predictable flight paths.

- 10.2.1. A rail departure velocity of at least 100 ft/s (30.5 m/s) is generally acceptable.
- 10.2.2. Teams unable to meet this velocity requirement may use detailed analysis to prove stability is achieved at a lower rail departure velocity (greater than 50 ft/s [15.24 m/s]), preferably via flight testing. Alternatively, computer simulation can be used, but must evaluate stability under a variety of launch conditions --- a single simulation run is not sufficient.
- 10.2.3. Teams shall comply with all rules, regulations and best practices imposed by the authorities at their chosen test location(s).
- 10.2.4. Departing the launch rail is defined as the first instant in which the launch vehicle becomes free to move about the pitch, yaw, or roll axis.
- 10.2.5. This generally occurs at the instant the last rail guide forward of the vehicle's center of gravity (CG) separates from the launch rail. Accordingly, teams should adjust the rail length in their simulation to account for the location of this rail guide (e.g., if the last rail guide forward of the center of gravity is 3 ft from the bottom of the 17 ft rail, then effective rail length is 14 feet)
- 10.2.6. Note that ESRA will provide teams with launch rails measuring 17 ft (5.2 m) in length.
- 10.2.7. Teams whose designs anticipate requiring a longer launch rail to achieve stability during launch must provide their own.

10.3. ASCENT STABILITY

Launch vehicles shall remain "stable" for the entire ascent.

10.3.1. Stable is defined as maintaining a static margin of at least 1.5 to 2 body calibers, regardless of CG movement due to depleting consumables and shifting center of pressure (CP) location due to wave drag effects (which may become significant as low as 0.5 M).

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

10.3.2. Stability shall not fall below 1.5 body calibers to be considered nominal, while falling below 1.5 body calibers will be considered a loss of stability.

10.4. OVER-STABILITY

Launch vehicles shall not be "over-stable" during their ascent.

- 10.4.1. A launch vehicle may be considered over-stable when it has a static margin significantly greater than 2 body calibers (e.g., greater than 6 body calibers at liftoff.
- 10.4.2. Over-stable rockets are particularly vulnerable to crosswind or wind shear effects, which often occur in New Mexico.

11. ESRA PROVIDED LAUNCH SUPPORT EQUIPMENT

All teams competing in the solids (COTS or SRAD) categories will be required to use ESRA supplied launch rails and launch control systems.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

11.1. ESRA-PROVIDED LAUNCH RAILS

ESRA will provide launch rails that feature 17 ft (5.2 m) long, 1.5" x 1.5" (aka 1515) aluminum guide rails of the 80/20® type.

- 11.1.1. More details on 80/20® rail profiles may be located on the 80/20® Inc. website: (https://8020.net/).
- 11.1.2. These rails will accommodate almost any rocket body diameter and fin length.
- 11.1.3. On these rails, the rocket is loaded horizontally on top of the guide rail and then the rail is erected to the required launch elevation. All launch vehicles shall attach to these launch rails via at least two rail guides (lugs/buttons/etc...) which, together, support the vehicle's fully loaded launch weight if suspended horizontally.
- 11.1.4. Once erected, the launch vehicle will be supported vertically by a submerged mechanical stop in the rail whose position may be adjusted.
- 11.1.5. At the IREC, Competition officials will require teams to lift their launch vehicles by the rail guides and/or demonstrate that the bottom guide can hold the vehicle's weight when vertical before permitting them to proceed with launch preparations.

11.2. ESRA-PROVIDED LAUNCH CONTROL SYSTEM

ESRA utilizes a Wilson F/X Wireless Launch Control System consisting of one LCU-64x launch control unit and up to four PBU-8w encrypted wireless pad relay boxes

- 11.2.1. More details on Wilson F/X Digital Launch Control Systems may be found on the Wilson F/X website: (www.wilsonfx.com).
- 11.2.2. Each pad relay box may connect and relay a launch command to as many as eight independent launch pads, enabling the launch control unit to command as many as 32 independent launch pads when fully configured.
- 11.2.3. Connection wires are run from the pad relay box to each launch pad.
- 11.2.4. These wires are connected to the motor igniter(s) utilizing alligator clips.
- 11.2.5. Fault tolerance, including propulsion system arming functionality is provided for simple/non-complex, single stage solid propellant rockets by signal encryption and physical arming keys located on the pad relay boxes and launch control unit.

11.3. TEAM-PROVIDED LAUNCH SUPPORT EQUIPMENT

- 11.3.1. Equipment Portability If possible/practical, teams should make their launch support equipment human-portable over a short distance (a few hundred feet).
- 11.3.2. Hybrid launch controllers shall include instrumentation for monitoring oxidizer fill level. Monitoring by weight is preferred, though other methods may be approved with adequate documentation.

11.3.3. Environmental considerations at the launch site permit only limited vehicle use beyond designated roadways, campgrounds, and basecamp areas.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

11.4. LAUNCH RAIL ELEVATION

Team-provided launch rails shall be set to an appropriate angle that is provided and confirmed by the range safety officer.

11.5. OPERATIONAL RANGE

All team-provided launch control systems shall be electronically operated and have a minimum operational range of no less than 1,500 ft from the launch rail.

- 11.5.1. A 2,000 ft operational range is preferred.
- 11.5.2. The maximum operational range is defined as the range at which launch may be commanded reliably.

11.6. FAULT TOLERANCE AND ARMING

All team-provided launch control systems shall be at least single fault tolerant by implementing a removable safety interlock (i.e., a jumper or key to be kept in possession of the arming crew during arming) in series with the launch switch.

11.6.1. Appendix C of this document provides general guidance on assuring fault tolerance in amateur high power rocketry launch control systems.

11.7. SAFETY CRITICAL SWITCHES

All team-provided launch control systems shall implement ignition switches of the momentary, normally open (aka "deadman") type so that they will remove the signal when released.

11.7.1. Mercury or "pressure roller" switches are not permitted anywhere in team provided launch control systems.

1. APPENDIX A: ACRONYMS, ABBREVIATIONS, AND TERMS

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

ACRONYMS & ABBREVIATIONS			
ACS	Attitude Control System		
AGL	Above Ground Level		
APCP	Ammonium Perchlorate Composite Propellant		
AWG	American Wire Gage		
CAS	Control Actuator System		
CFR	Code of Federal Regulations		
CG	Center of Gravity		
CONOPS	Concept of Operations		
COPV	Composite Overwrapped Pressure Vessel		
COTS	Commercial Off-the-Shelf		
СР	Center of Pressure		
ESRA	Experimental Sounding Rocket Association		
FoR	Flyer of Record		
FRP	Fiber Reinforced Plastic		
IREC	Intercollegiate Rocket Engineering Competition		
LOX	Liquid Oxygen		
MCC	Mission Control Center		
NFPA	National Fire Protection Association		
NMSA	New Mexico Spaceport Authority; aka Spaceport America		
SAC	Spaceport America Cup		
SRAD	Student Researched & Developed		
TBD	To Be Determined		
TBR	To Be Resolved		
TRA	Tripoli Rocketry Association		
VLA	Spaceport America Vertical Launch Area		

WSMR White Sands Missile Range

TERMS				
Amateur Rocket	14 CFR, Part 1, 1.1 defines an amateur rocket as an unmanned rocket that is "propelled by a motor, or motors having a combined total impulse of 889,600 Newton-seconds (200,000 pound-seconds) or less, and cannot reach an altitude greater than 150 kilometers (93.2 statute miles) above the earth's surface".			
Body Caliber	A unit of measure equivalent to the diameter of the launch vehicle airframe in question.			
Excessive Damage	Excessive damage is defined as any damage to the point that, if the systems intended consumables were replenished, it could not be launched again safely. Intended Consumables refers to those items which are - within reason - expected to be serviced/replaced following a nominal mission (e.g., propellants, pressurizing gasses, energetic devices), and may be extended to include replacement of damaged fins or other airframe components specifically designed for easy, rapid replacement if such components are on hand and can reasonably be replaced within 30 minutes.			
FAA Class 2 Amateur Rocket	14 CFR, Part 101, Subpart C, 101.22 defines a Class 2 Amateur Rocket (aka High Power Rocket) as "an amateur rocket other than a model rocket that is propelled by a motor or motors having a combined total impulse of 40,960 Newton-seconds (9,208 pound-seconds) or less."			
Non-toxic Propellants	For the purposes of the Spaceport America Cup: IREC, the event organizers consider ammonium perchlorate composite propellant (APCP), potassium nitrate and sugar (aka "rocket candy"), nitrous oxide, liquid oxygen (LOX), hydrogen peroxide, kerosene, propane and similar, as non-toxic propellants. Toxic propellants are defined as requiring breathing apparatus, special storage and transport infrastructure, extensive personal protective equipment, etc.			

Revision: 2023 V 1.3 Effective Date: Dec 2, 2022

2. APPENDIX B: SAFETY CRITICAL WIRING GUIDELINES

Introduction

• With the aim of supporting recovery reliability and overall safety, this white paper sets out guidelines for all safety critical wiring. This is defined as wiring associated with recovery system deployments, any air-start rocket motors, location beacons (e.g., GPS), and any systems that can affect the rocket trajectory or stability.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

• The wiring techniques described here are suggested for inspection and ease of field repair. While non-critical wiring is outside the scope of this white paper the practices described herein are recommended.

Hazard Identification

 Any electronic system that utilizes voltages 50 volts (AC or DC) or higher shall be identified with the following warning external to the electronics enclosure;
 "CAUTION: High voltage inside. Internal access by team personnel only."

Wiring Guidelines

- All airborne wiring shall be stranded, insulated, 22 American Wire Gage (AWG) or lower numerical AWG (the lower the AWG wire gage the larger the conductor diameter) as appropriate (based on industry practice) to conduct expected currents.
 Copper conductors are required except as noted below.
 - Copper conductors plated with either silver or tin (entire wire, not just the ends) are desirable but not required.
 - When an off-the-shelf component includes flying leads, those leads may be used unmodified. For example, an E-match may contain solid wire, a battery connector may integrate 26 AWG wire, etc.
 - Stranded wire of sizes smaller than 24 AWG may be used only when needed by an off-the-shelf component. For example, if the terminal block on an altimeter is sized to accept 24 AWG wires then that is the size of wire that should be used for that portion of the circuit.
- Wire should be stripped only with a wire stripping tool of the correct gauge. Any severed strands are cause for rejection.
- Each end of a wire should be terminated in one of the following approved methods:
 - Crimped into a crimp terminal (preferred). This includes crimp terminals on multi-conductor connectors such as 9-pin D-sub connectors (see table below).
 - Screwed into a binding screw terminal (acceptable).
 - Wires should be terminated into a terminal block, only if a piece of off-the-shelf equipment (i.e., an altimeter) has built-in terminal blocks and so there is no other choice. Two-piece terminal blocks must be positively secured together – friction fit is insufficient.
 - Removal of wire strands to allow a wire to fit into a smaller hole or terminal is prohibited. Consider a smaller diameter conductor or different terminal type.

 Wires will be terminated by soldering only if a piece of off-the-shelf equipment (i.e., an arming switch) has built-in solder terminals and so there is no other choice. The reliability of solder joints cannot be fully established by visual inspection alone.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- All crimp operations shall be performed with the correct tooling, using crimp terminals sized for the appropriate wire gauge.
 - Where multiple wires are crimped into a single terminal, calculate the
 effective gauge (for example, two 22 AWG are effectively 19 AWG) and use
 the appropriately sized terminal.
- Terminals with insulated plastic sleeves (usually color-coded to indicate barrel size) should be avoided because of the difficulty of inspection.
 - If a terminal is supplied with an insulated plastic sleeve it may be removed and clear heat shrink applied instead.
 - Insulated plastic sleeves on terminals are typically not required if they are mounted properly in barrier blocks. If insulation is needed, use clear heatshrink tubing.
- When a bare wire is held down by a binding screw terminal the wire shall make a 180-degree hook, and strands shall be visible exiting the screw head. Only one wire shall be permitted per screw.
 - The wire bend shall be clockwise, so that it will tighten as the screw is torqued.
- When ring or spade terminals are held down by binding screw terminals, a maximum of two terminals are allowed per screw.
- A maximum of three wires shall be crimped into a single terminal barrel. Butt-splice terminals are considered to have separate barrels in each end.
- If two or more wires must be joined, one of the following approved methods should be used:
 - Crimp a ring terminal onto each wire, and then screw them into a barrier block.
 Add approved barrier block jumper pieces if many wires must be joined.
 - Screw the bare wire under a binding head screws in a barrier block. Add approved barrier block jumper pieces if many wires must be joined.
 - Crimp the wires into an uninsulated butt-splice terminal, and then insulate with clear heat-shrink tubing.
- Any wire-twisting splice method (including wire nuts) is explicitly forbidden.
- All wire terminations shall be inspected before flight. Inspections will be visual to
 determine compliance with this document. All terminations will be examined for
 exposed conductors that may have a potential for electrical shorts. All terminations
 will be pull tested by exerting a moderate pull on the wiring to verify that it remains
 attached.

- All insulating tubing (usually heat-shrink) shall be transparent. This allows inspection of the underlying hardware.
 - No tape, glue or RTV shall be used to insulate or bundle any element of the wire harness.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Connector/Harness Guidelines

- Connectors shall be identified by labels and/or color coding to allow determination of the associated system and mating parts.
- Connectors (except coaxial connectors) shall use crimp contacts unless no alternative can be procured.
 - Coaxial connectors may be soldered.
- Mated connectors (except threaded coaxial connectors) shall utilize a positive locking mechanism to keep the two halves mated under vibration and tension.
 - If the mated connectors do not have a positive locking mechanism built-in, they shall utilize an external means of preventing connection separation, e.g., tie wraps, lacing, mechanical clamps.
 - Threaded coaxial connectors will be checked for finger tightness.
- Plastic connector latches are allowed but subject to inspection for damage and engagement.
- Power connectors should be polarized to prevent reversed power application.
- Good practice recommends that individual wires be bundled together to make a harness (factory multi-conductor wiring in a common outer jacket is acceptable).
 - Safety critical harnesses shall be kept separate from payload harnessing (as applicable).
 - Bundling may be accomplished by:
 - A light twist (for mechanical reasons only, no EMC mitigation is intended).
 - Short (1 cm) lengths of clear heat-shrink tubing, zip-ties, or lacing every 5 cm.
 - Wire mesh sleeving, provided it allows for inspection of the wiring inside.
- The harness may be supported by plastic P-clamps, tie bases, or by tie wraps to structure. Harness routing shall not be in contact with sharp edges, e.g., screw threads, that may damage wiring.
- All items that are connected by the harness (barrier blocks, sensors, batteries, actuators, switches, etc.) should be rigidly fixed to the rocket structure so that they cannot move.
 - Rigid fixing implies attachment with clamps using threaded fasteners or a solid glue bond. Cable ties and/or tape are not acceptable examples of rigid fixing.
 - All wiring should have strain relief (small amount of slack) to prevent terminations and connections from demating.
- Batteries should be mounted and connected appropriately:

• "Velcro" (or similar hook and loop material) and/or tie wraps shall not be used as the sole method of mounting batteries.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- 9V transistor batteries shall be secured to prevent motion and connected using proper snap terminals.
 - Batteries shall be mounted in a direction and manner that prevents acceleration forces from disconnecting the battery connector.
- Gel-cell batteries connections shall be color coded (typically red for positive, black for negative) to avoid reversed connection polarity. Insulated "faston" terminals may be used in this application subject to visual inspection and pull testing.
 - Gel cell batteries, because of their weight, will be inspected for rigid and captive mounting. Tie wraps and/or Velcro hook and loop alone is not acceptable.
- Organization Cylindrical batteries (AAA, AA, C, D, etc.) may be mounted into commercial holders. Battery holders, if used, shall be rigidly secured to the structure, and the batteries shall then be strapped (e.g., tie wrap, lacing) into the holders.
 - Battery holders shall be mounted in a direction and manner that prevents acceleration forces from compressing contact springs.

Circuit Board Guidelines

- All heavy components (greater than 0.25 ounce) shall be staked to prevent motion under acceleration.
 - The use of conformal coatings is suggested to provide a degree of staking for all components and to avoid electrical shorts.
- All socketed components (e.g., integrated circuits) and press-fit contacts shall be positively restrained so that they cannot come loose under vibration.
- Wire wrap, through-hole solder, and surface-mount solder are acceptable fabrication methods.
- Solderless breadboards (also known as plug-in breadboards) shall not be used.
- Any commercial board for the high-power rocketry market should be considered to be of sufficient quality, provided it is in an undamaged factory state.
- The connector between the motherboard and daughterboards shall not be the sole means of support. Mechanical supports for the daughterboard are required.
- Cuts and jumpers are permitted if the jumpers are staked to prevent damage.

Recommended Sources

- Suggested components can be purchased from Digikey, Mouser, Omron, and Amazon that will help to satisfy the wiring guidelines.
- These are recommendations only, and you are free to choose other parts and buy from other suppliers.
- Look up the catalog pages associated with each Digikey or Mouser number to find similar parts of different sizes.

<u>Part</u>	<u>Number</u>	<u>Notes</u>
Wire	Digikey A5855W-100-ND	This is good 22-gauge, tinned, Teflon insulated wire. Cold-flow is a long-term consideration, but shouldn't be a problem for a short lifetime rocket.
Wire	Digikey C2016L-100-ND	22-gauge tinned PVC-insulated wire. Note that the "L" designates the insulation color (other colors are B,R,A,Y,N,W)
Wire	Digikey W120-100-ND Digikey W121-100-ND	2-conductor, 22-gauge 3-conductor, 22-gauge
Wire	Amazon "Tinned marine grade wire"	18-gauge, available in 35-ft or 100-ft rolls
Ring terminals, uninsulated	Digikey A27021-ND (#6 hole)	The Solistrand series is a high quality terminal. Various crimp tools are available. You get what you pay for – the expensive ones are very nice, but the basic ones will do in a pinch.
Butt-splice terminal	Digikey A09012-ND	Another Solistrand series terminal
"Faston" terminal	Digikey 298-10011-ND (check size)	These terminals are useful for connecting switches, gel cell batteries, and many automotive devices
9V battery holder, with solder terminals	Digikey 708-1409-ND	Screw this holder to your chassis, and then cable tie the battery in. Note: snap-on 9V battery connectors such as Digikey BS12I-ND are not acceptable.
4 AA battery holder	Digikey 708-1399-ND	This is a nice enclosed battery box for 4 AA cells
P-clamp	Digikey 7624K-ND (check size)	This particular unit is for a 0.25" dia. harness. Select the correct size.
Heat-shrink tubing	Digikey A014C-4-ND (check size) Mouser 650-RNF100 (check size)	Material is clear polyolefin with low shrink temperature. Shrink with hot-air gun or oven.
Barrier block (double row)	Digikey CBB206-ND Mouser 538- 2140 or 4140 (0.375" pitch), 538- 2141 or 4141 (0.438" pitch)	Available in a range of lengths. Can accept ring or spade terminals

Revision: 2023 V 1.3 Effective Date: Dec 2, 2022

		(preferred), or bare wire (acceptable).
Barrier block jumper	Digikey CBB314-ND	Connect adjacent strips when many wires need to be connected together
D-sub connectors (9 contact)	Digikey A31886-ND (male shell) Digikey A34104-ND (female shell) Digikey A1679-ND (male pins) Digikey A1680-ND (female pins)	The connectors and contacts are cheap, but the crimp tools are expensive.
D-sub fixing hardware	Digikey MDVS22-ND (screw) Digikey MDVS44-ND (socket)	These kits convert the D-sub friction fit into a proper positive lock.
MIL-C-38999 connectors	Digikey 956-1017-ND (13 pin panel mount receptacle with pins) Digikey 956-1020-ND (13 pin plug with sockets)	These connectors approach the style and quality used on orbital launch vehicles. Extremely robust, but very expensive!
Switch for pull-pin	Omron SS-5G	This switch is rated to 30G. Available direct or as part of some commercial pull-pin switches

Revision: 2023 V 1.3 Effective Date: Dec 2, 2022

3. APPENDIX C: FIRE CONTROL SYSTEM DESIGN GUIDELINES Introduction

• The following white paper is written to illustrate safe fire control system design best practices and philosophy to student teams participating in the IREC. When it comes to firing (launch) systems for large amateur rockets, safety is paramount. This is a concept that everyone agrees with, but it is apparent that few truly appreciate what constitutes a "safe" firing system. Whether they've ever seen it codified or not, most rocketeers understand the basics:

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- The control console should be designed such that two deliberate actions are required to fire the system.
- The system should include a power interrupt such that firing current cannot be sent to the firing leads while personnel are at the pad and this interrupt should be under the control of personnel at the pad.
- These are good design concepts and if everything is working as it should they result in a perfectly safe firing system. But "everything is working as it should" is a dangerous assumption to make. Control consoles bounce around in the backs of trucks during transport. Cables get stepped on, tripped over, and run over. Switches get sand and grit in them. In other words, components fail. As such, there is one more concept that should be incorporated into the design of a firing system:
 - The failure of any single component should not compromise the safety of the firing system.

Proper Fire Control System Design Philosophy

- Let us examine a firing system that may at first glance appear to be simple, well designed, and safe (Figure 1). If everything is functioning as designed, this is a perfectly safe firing system, but let's examine the system for compliance with proper safe design practices.
- The control console should be designed such that two deliberate actions are required to launch the rocket. Check! There are actually three deliberate actions required at the control console: (1) insert the key, (2) turn the key to arm the system, (3) press the fire button.
- The system should include a power interrupt such that ignition current cannot be sent to the firing leads while personnel are at the pad and this interrupt should be under control of personnel at the pad. Check and check! The Firing relay effectively isolates the electric match from the firing power supply (battery) and as the operator at the pad should have the key in his pocket, there is no way that a person at the control console can accidentally fire the rocket.

• But all of this assumes that everything in the firing system is working as it should. Are there any single component failures that can cause a compromise in the safety of this system? Yes. In a system that only has five components beyond the firing lines and ematch, three of those components can fail with potentially lethal results.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Figure 1: A simple high current fire control system.

Firing Relay

- If the firing relay was stuck in the ON position: The rocket would fire the moment it was hooked to the firing lines.
- This is a serious safety failure with potentially lethal consequences as the rocket would be igniting with pad personnel in immediate proximity.

Arming Switch

- If the arm key switch failed in the ON position simply pushing the fire button would result in a fired rocket whether intentional or not. This is particularly concerning as the launch key intended as a safety measure controlled by pad personnel becomes utterly meaningless.
- Assuming all procedures were followed, the launch would go off without a hitch.
 Regardless, this is a safety failure as only one action (pressing the fire button) would be required at the control console to launch the rocket. Such a button press could easily happen by accident.
- If personnel at the pad were near the rocket at the time we are again dealing with a potentially lethal outcome

CAT5 Cable

• If the CAT5 cable was damaged and had a short in it the firing relay would be closed and the rocket would fire the moment it was hooked to the firing lines. This too is a potentially lethal safety failure.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Notice that all three of these failures could result in the rocket being fired while there are still personnel in immediate proximity to the rocket. A properly designed firing system does not allow single component failures to have such drastic consequences. Fortunately, the system can be fixed with relative ease. Consider the revised system (Figure 2). It has four additional features built into it: (1) A separate battery to power the relay (as opposed to relying on the primary battery at the pad), (2) a flip cover over the fire button, (3) a lamp/buzzer in parallel with the firing leads (to provide a visual/auditory warning in the event that voltage is present at the firing lines), and (4)a switch to short out the firing leads during hookup (pad personnel should turn the shunt switch ON anytime they approach the rocket).

Figure 2: An improved high current fire control system.

In theory, these simple modifications to the previous firing circuit have addressed all identified single point failures in the system. The system has 8 components excluding the firing lines and e-match (part of the rocket itself). Can the failure of any of these components cause an inadvertent firing? That is the question. Let us examine the consequences of the failure of each of these components.

Fire Button

- If the fire button fails in the ON position, there are still two deliberate actions at the control console required to fire the rocket. (1) The key must be inserted into the arming switch, and (2) the key must be rotated.
- The firing will be a bit of a surprise, but it will not result in a safety failure as all personnel should have been cleared by the time possession of the key is transferred to the Firing Officer.

Arm Switch

• If the arm switch were to fail in the ON position, there are still two deliberate actions at the control console required to fire the rocket. (1) The cover over the fire button would have to be removed, and (2) the fire button would have to be pushed.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- This is not an ideal situation as the system would appear to function flawlessly even though it is malfunctioning and the key in the possession of personnel at the launch pad adds nothing to the safety of the overall system.
- It is for this reason that the shunting switch should be used. Use of the shunting switch means that any firing current would be dumped through the shunting switch rather than the e-match until the pad personnel are clear of the rocket.
- Thus, personnel at the pad retain a measure of control even in the presence of a malfunctioning arming switch and grossly negligent use of the control console.

Batteries

- If either battery (control console or pad box) fails, firing current cannot get to the e-match either because the firing relay does not close or because no firing current is available.
- No fire means no safety violation.

CAT5 Cable

• If the CAT5 cable were to be damaged and shorted, the system would simply not work as the current intended to pull in the firing relay would simply travel through the short. No fire means no safety violation.

Firing Relay

• If the firing relay fails in the ON position the light/buzzer should alert the pad operator of the failure before he even approaches the pad to hook up the e-match.

Shunt switch, Lamp/Buzzer

- These are all supplementary safety devices.
- They are intended as added layers of safety to protect and/or warn of failures of other system components.
- Their correct (or incorrect) function cannot cause an inadvertent firing.

Concluding Remarks

Is this a perfect firing system? No. There is always room for improvement. Lighted switches or similar features could be added to provide feedback on the health of all components. Support for firings at multiple launch pads could be included. Support for the fueling of hybrids and/or liquids could be required. A wireless data link could provide convenient and easy to set up communications at greater ranges. The list of desired features is going to be heavily situation dependent and is more likely to be limited by money than good ideas.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

The circuit should be designed such that no single equipment failure can result in the inadvertent firing of the e-match and thus, the rocket motor. Whether or not a particular circuit is applicable to any given scenario is beside the larger point that in the event of any single failure a firing system should always fail-safe and never fail in a dangerous manner. No matter how complicated the system may be, it should be analyzed in depth and the failure of any single component should never result in the firing of a rocket during an unsafe range condition. Note that this is the bare minimum requirement; ideally, a firing system can handle multiple failures in a safe manner.

4. APPENDIX D: AIRSTART IGNITION WIRING DIAGRAM

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

SUSTAINER INITIATOR ARMED

SUSTAINER INITIATOR SAFE

5. APPENDIX E: SPACEPORT AMERICA CUP & TRIPOLI ROCKET ASSOCIATION PARTNERSHIP

Summary

The Experimental Sounding Rocket Association (ESRA), Spaceport America, and the Tripoli Rocketry Association (TRA) are now formally working together to continue to improve overall flight safety and efficient flight operations at the annual Spaceport America Cup. In addition, student teams flying in the Commercial Off the Shelf (COTS), Student Research and Design SOLID (SRAD SOLID) categories, along with both COTS and SRAD hybrid motors will begin flying under TRA flight code. Details of how this impacts competing teams are described below.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

Background

TRA, Spaceport America, and ESRA all share common goals to create safe and exciting launch opportunities for the next generation of Aerospace engineers as they progress from hobby to industry environments. Our organizations are highly aligned: ESRA provides the educational framework and administration of the world's largest international collegiate rocketry event; TRA provides the safety/flight operations framework, incredible membership expertise and an amazing insurance program; and Spaceport America provides a world-class facility and support. Stated simply, we have assembled outstanding partners to build and safely operate the greatest rocketry competition in history.

The Spaceport America Cup has relied on the TRA safety code and membership expertise/guidance to create a safe launching environment for its event since 2017. The Cup's Range Safety and Launch Operations teams are filled with a significant number of Senior Level 3 high power rocketry experts (>30). A growing number of competing teams utilize TRA prefectures for mentorship, certification flights and test flights of their competition projects.

Benefits:

- Student Team Liability Insurance In previous years, students were either insured by their university or through a 3rd party insurance provider. By becoming a TRA student member and following the TRA Safety code, the student is insured by TRA's insurance program. TRA insurance covers COTS and SRAD solid and hybrid flights. TRA insurance DOES NOT cover liquid teams or flights.
- Teams flying liquid motors will have to provide their own insurance and submit proof of insurance to ESRA as specified in paragraph 2.6.6.2 of the Rules and Requirements document.
- Student teams will have improved access to TRA mentors, certifications, and launch sites
 TRA has a growing list of US and international prefectures with active launch sites.
 Student teams are highly recommended to engage with their local TRA prefectures for mentoring, certification flights and additional launch experience.

Tripoli Flight Requirements for All Solid and Hybrid Categories:

 A TRA-certified Level 3 Flyer of Record shall be required for all solids and hybrids categories and must be present for launch preparation, pad loading and recovery activities. There are three options to satisfy the requirement for a Level 3 certified Flyer of Record.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

- Recommended each team will secure a TRA Level 3 certified Senior mentor who works
 closely with the team and is present as the Flyer of Record for the launch preparation, pad
 loading and recovery activities. Student teams ARE HIGHLY RECOMMENDED to
 subsidize the travel expenses of their Flyer of Record or mentor, both to and from the
 event.
- Also recommended team will have a TRA Level 3 certified student member onsite for the launch preparation, pad loading and recovery activities. The student L3 member will be the Flyer of Record and must be onsite with the team for all aspects of launch.
- International Teams should begin their FoR search immediately and utilize social media platforms, forums and other community outlets to secure a Flyer of Record. ESRA WILL NO LONGER BE PROVIDING L3 FORS FOR INTERNATIONAL TEAMS.
- TRA membership is required to be on the range or to work on safety-related systems on the rocket.
- Motors or energetic materials may only be possessed or handled by TRA members with appropriate high power rocketry certification.
- Student teams flying in all solid and hybrid categories are required to meet all TRA launch safety requirements to ensure TRA insurance covers their flight.

TRA Student Membership

- TRA Student membership is \$10 per year per student. This is a requirement for ANY student who will be on the range or at the pads.
- A maximum of 5 additional team members who are TRA student members may be on the pad loading team or recovery team. These student team members do not have to be HPR certified but must be TRA student members. All students are highly recommended to secure HPR certification

Questions:

- Why are we making this change?
 - One of ESRA's primary goals is to foster a healthy engineering competition by conducting what has become the Spaceport America Cup.
 - Our desire is also to find ways to minimize costs to student teams.

- Put simply, there has been no widely available and cost effective insurance solution for student teams.
- Working with TRA and formally adopting the requirements above permits teams to be covered by the TRA insurance policy for solid and hybrid rockets.

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

• Why are liquid rockets excluded from this policy change?

- TRA brings world-class expertise in the area of solid and hybrid rocket motors.
- The policies and rules for these motors are well established with a robust system of mentors and specific certification levels.
- Liquid rockets are inherently more complex with dangers and risks that are substantially different from solid motors. Accordingly, TRA insurance does not cover these rockets, and teams must provide proof of adequate insurance to ESRA prior to the competition.
- ESRA is committed to continuing to search for viable means to support the establishment of such an organization to provide similar expertise for liquid rockets.

6. APPENDIX F: EXAMPLE BOOSTER AIRFRAME MARKINGS

Revision: 2023 V 1.3

Effective Date: Dec 2, 2022

IREC Team ID Number 123 on a 4 fin, 6-inch diameter rocket