Study on Low-ballistic-coefficient Atmospheric-entry Technology using Flexible Aeroshell

By Yusuke Kimura¹⁾, Kazuhiko Yamada²⁾, Daisuke Akita²⁾, Takashi Abe²⁾, Kojiro Suzuki³⁾, Osamu Imamura³⁾, Masashi Koyama³⁾, and A. Koichi Hayashi¹⁾

> ¹⁾Graduate School of Science and Engineering, Aoyama Gakuin University, Sagamihara, Japan ²⁾ Institute of Space and Astronautical Science, Japan Aerospace Exploration Agency, Sagamihara, Japan Graduate School of Frontier Sciences, The University of Tokyo, Kashiwa, Japan

A Low-ballistic-coefficient atmospheric-entry technology using a flexible aeroshell is promising for a space transportation system because it can reduce the aerodynamic heating during re-entry and the terminal velocity dramatically. Its technology will lead to realize a safer, cheaper and more universal space transportation system. Our group has researched various important subjects in order to apply the flexible aeroshell to actual atmospheric-entry missions. Two topics of them are reported in this paper. First topic is a measurement of aerodynamic characteristics of the flare-type aeroshell. The relation between the Mach number and the drag coefficient of the capsule-type vehicle with the flexible and rigid flare-type aeroshell were obtained using the supersonic and transonic wind tunnel. Second topic is a development of the inflatable aeroshell. The deployment demonstration in a vacuum chamber and the structural tests of an inflatable torus tube were carried out.

Key Words: Atmospheric-entry technology, Flexible aeroshell, Inflatable structure

1. Introduction

A low-ballistic-coefficient atmospheric-entry technology using a flexible aeroshell is promising as a space transportation system in the near future1). A large but light-weight aeroshell comprising a flexible structure achieves a dramatic reduction in aerodynamic heating because it enables the vehicle to decelerate at high altitude where the atmospheric density is very low. Furthermore, a vehicle with low ballistic coefficient may realize a soft landing without a conventional parachute system or a retro-jet because the terminal velocity is very low due to such a large aerodynamic surface. Although the atmospheric-entry technology using a flexible aeroshell has many merits as described previously, it has yet been used in an actual aerospace mission, except for some flight tests²). One of the reasons was a thermal durability of flexible materials in a high temperature environment during the re-entry. However, such a limitation was relaxed recently because advanced membrane materials have been developed significantly. Thus, our group started a development of the flexible aeroshell to apply it to actual re-entry missions. Various fundamental studies including the wind tunnel tests³⁾, the numerical simulation⁴⁾ and the feasibility studies⁵⁾ have been conducted since 2000. Furthermore, a flight demonstration of the capsule-type vehicle with flexible aeroshell of 1.5m in diameter was carried out successfully using a large scientific balloon in 2004⁶. Currently, some key technologies required in order to apply a flexible aeroshell to actual atmospheric-entry missions have been researched and developed based on the results of the first flight test and the fundamental studies. In this paper, supersonic and transonic wind tunnel tests of flexible aeroshell and development of the inflatable aeroshell are reported.

2. Application of Flexible Aeroshell to Re-entry Mission from LEO

2.1. Definition of nominal mission

In this section, advantages of a low-ballistic-coefficient atmospheric-entry system with a flexible aeroshell were clarified. At first, a nominal mission was defined for quantitative discussion. The nominal mission is assumed to recover 100kg payload from ISS which is in the low earth orbit at altitude of 400km. The schematic drawing of the re-entry system which was defined here is shown in Fig.1.

Fig.1. Schematic drawing of the re-entry system with a deployable and flexible aeroshell used for the nominal mission

Re-entry sequence is as follows.

- 1) Every payload to recover from ISS is attached on the packed flexible aeroshell in the orbit.
- 2) Flexible aeroshell is deployed before de-orbit. If deployment were failed, the aeroshell could be replaced with another one.
- 3) Payload enveloped by the flexible aeroshell made a re-entry into the atmosphere with low ballistic coefficient.

The flexible aeroshell has a flared configuration comprised of thin membrane which has high temperature resistance and mechanical strength, for example, ZYLON⁷. Outer frame is attached on the outer end of the aeroshell to withstand the compression force due to the aerodynamic force acting on the membrane. An inflatable torus tube is adopted for the outer frame to make a system light weight.

This system is tolerant of various shapes and sizes of payloads because the flexible aeroshell can envelop the payloads as shown in Fig. 1. This feature makes it possible to fabricate a universal atmospheric-entry module which is applicable to the various payloads.

2.2. Reduction of the aerodynamic heating and terminal velocity

The aerodynamic heating and terminal velocity in the nominal mission was estimated by the trajectory analysis. Initial flight conditions and specifications of a vehicle are summarized in Tab.1. Heat flux at stagnation was estimated using Tauber's⁸⁾ equation (1). In this estimation, the curvature radius at stagnation point was assumed as a half of a diameter of an aeroshell.

$$q[MW/m^{2}] = 1.35 \times 10^{-10} \sqrt{\frac{\rho_{\infty}}{R}} V_{\infty}^{3.01} \left(1 - \frac{H_{wall}}{H_{total}}\right)$$
(1)

The equilibrium temperature was calculated by the equation (2).

$$T_{eq}[K] = \left(\frac{q}{\varepsilon\sigma}\right)^{0.25} \tag{2}$$

Tab.1. Initial flight conditions and specifications of a vehicle for the trajectory analysis

Mass of the vehicle	100 kg
Drag coefficient of the vehicle	1.0
Initial velocity	7668 m/s
Initial altitude	400 km
Initial flight pass angle	3.0 deg

The equilibrium temperature at the stagnation point and the terminal velocity as a function of the aeroshell diameter is shown in Fig.2.

Fig.2. Equilibrium temperature at the stagnation point and the terminal velocity as a function of the aeroshell diameter estimated by re-entry trajectory analysis

These results show that both aerodynamic heating and terminal velocity decreased with increase of the diameter of the aeroshell. If the ZYLON textile were used for the aeroshell, the upper limit of the aerodynamic heating could be 650 degC⁷⁾. Its restriction requires more than 9m in

diameter of the aeroshell. On the other hand, if the aeroshell has 9m in diameter for a vehicle with weights of 100kg, the terminal velocity is less than 5m/s, which may be enough low speed for a soft landing. These results indicate that it is possible to realize the nominal re-entry mission defined at previous section with the flexible aeroshell of 9m in diameter.

2.3 Key technologies required for actual mission

Although a low-ballistic-coefficient re-entry technology with flexible aeroshell has many merits and enough feasibility, there are some issues to solve in order to apply it to actual re-entry mission. For example, there are three key technologies as follows;

- 1) Understanding of the aerodynamic characteristics and aerodynamic heating environment of the vehicle with flexible aeroshell in the condition during re-entry.
- 2) Development of the huge and light-weight deployable aeroshell.
- 3) Development and evaluation of the membrane material which has high temperature resistance, high mechanical strength and gas tight.

Two topics of them are reported in this paper. One is the supersonic and transonic wind tunnel test of the vehicle with flare-type flexible aeroshell. Another is the deployment demonstrations in a vacuum chamber and the structural tests of inflatable torus tube used for the outer frame of the flare-type flexible aeroshell.

3. Wind Tunnel Test

3.1 Experimental model and set up

The supersonic and transonic wind tunnel test was carried out to investigate the behavior and the aerodynamic characteristics of the flare-type aeroshell. These experiments were performed in 60cm × 60cm transonic and supersonic wind tunnel that belongs to the Institute of Space and Astronautical Science, Japan Aerospace Exploration Agency (ISAS/JAXA). The drawing of the models used in the wind tunnel test is shown in Fig. 3. The model consisted of a main body, a flare-type aeroshell and a hexagonal outer frame. The main body was made of metal and had a hemispherical nose of 20mm in diameter. The flare-type aeroshell was attached around the main body. The aeroshell consisted of the six trapezoidal panels and had a frustum shape with 45deg in flare angle and 90mm in maximum diameter. The outer frame was made of metal and attached on the outer end of the aeroshell. The cross section of the frame was a circle of 5mm in diameter and it duplicated an inflatable tube. The flexible aeroshell was made from ZYLON textile which has high heat resistance and strength. ZYLON textile is one of the candidates of the flexible aeroshell for the actual re-entry mission. For comparison, the model with the rigid aeroshell which have same shape as the flexible aeroshell was also used in this tests. The pictures of the model mounted on the sting are shown in Fig.2. The left picture is the rigid aeroshell model and right picture is the flexible aeroshell model.

Fig.3. Drawing of the scale model used in the supersonic and transonic wind tunnel test

Fig.4. Pictures of scale models used in the supersonic and transonic wind tunnel test (left: rigid aeroshell model, right: flexible aeroshell model)

In this experiment, the observation of the behavior of the membrane with a high speed camera, the visualization of the flow field with the schlieren method and the measurement of the drag coefficients with a sting balance system in the wide range of Mach number from 0.3 to 3.5 was conducted. The dynamic pressure and unit Reynolds number was $10{\sim}65$ (kPa) and $1.0{\times}10^7{\sim}2.6{\times}10^7$ (1/m), respectively.

3.2 Behavior of flexible aeroshell

The pictures of the flexible aeroshell models in the uniform flow of Mach number 0.6 and 3.0 are shown in Fig. 5.

Fig.5. Pictures of the flexible aeroshell model in the uniform flow (left: Mach number 0.6. right; Mach number 3.0)

The flexible aeroshell was deformed to the concave shape due to the aerodynamic force and the radial wrinkles were generated on the membrane due to the circumferential compression. The flexible aeroshell was stable with the vertical attitude against the freestream direction in both supersonic and transonic flow. The significant oscillation leading to the crash of the flexible aeroshell was not generated except for the small oscillation of the aeroshell at

frequency of approximately 10Hz observed by the high speed camera. This small oscillation did not have effects on the drag force. These results show that the flare-type flexible aeroshell used in this wind tunnel is quite stable and works well as the decelerator in the wide range of Mach number.

3.3 Drag coefficient

The relation between Mach number and drag coefficient of the flexible and rigid aeroshell model is shown in Fig.6. In the transonic and subsonic regime where Mach number is less than 1.3, the drag coefficient of the flexible aeroshell is almost same as one of the rigid aeroshell. The both results show that drag coefficient was about 1.1 in the subsonic regime and increased steeply at Mach number 1.0. However, the discrepancy between the flexible aeroshell and rigid aeroshell was significant in the supersonic regime. While the rigid aeroshell model had an almost constant drag coefficient in the rage of Mach number from 1.6 to 3.5, the drag coefficient of the flexible aeroshell model decreased gradually with increase of Mach number.

Fig. 6. Relation between Mach number and drag coefficient of the flexible and rigid aeroshell model.

These results can be explained based on the flow field around the model. The schlieren photographs of the flow field around the flexible or rigid aeroshell model in uniform Mach number of 2.5, 3.0 and 3.5 are shown in Fig.7. In the case of the rigid aeroshell model, the strong bow shock was generated in front of the model and the shape of the shock wave did not depend on the Mach number. Therefore, the drag coefficient of the rigid aeroshell was constant. On the other hand, in the case of the flexible aeroshell, the similar strong bow shock as the case of the rigid aeroshell was also generated in the Mach number of 2.5. The shape of shack wave, however, was changed when the Mach number was higher than 2.5. The shock wave was separated into the bow shock in front of the model and the normal shock in front of the outer frame. Additionally the flow field oscillated at frequency of above 1000Hz. Therefore, the drag coefficient of the flexible aeroshell decreased in the flow of higher Mach number because the bow shock in front of the model became week. The interaction between the flow pattern,

the drag coefficient and the deformed shape of the aeroshell will be investigated in detail using the numerical simulations in the future.

Fig.7. Schlieren photographs of flow field around the model in Mach number 2.0, 2.5 and 3.0 (upper: rigid aeroshell model, lower: flexible aeroshell model)

4. Development of Inflatable Aeroshell

4.1 Mock-up of the flexible aeroshell

Deployment demonstrations and structural tests were conducted by making an actual-scale experimental model to understand the performances of an inflatable aeroshell. A picture of the experimental model is shown in Fig.8.

Fig.8 Picture of the mock-up of the flexible aeroshell

This model consisted of a membrane aeroshell and an outer frame. The aeroshell has flared shape which was made by stitching twelve trapezoidal sheets made of Tetron cloth and its flare angle was 45 degrees. The outer frame was an inflatable torus tube which had 125cm in torus diameter and 13cm in tube diameter. The torus tube had two-layered structure. Outer layer is Tetron cloth. Inner layer is polyethylene film whose thickness is 0.1mm. The tensile force due to the inner pressure was withstood by the Tetron cloth, while gas tight was kept by the polyethylene tube.

The tensile stress did not act on the polyethylene layer, because the polyethylene tube had a larger tube and torus diameter than Tetron cloth. In order to connect a pair of the half torus tube, fasteners and metal flanges were used for the Tetron cloth and polyethylene film, respectively. For the structural tests, another model which had two flare-type aeroshells above and below the torus tube was prepared as shown in Fig.13.

4.2 Deployment demonstration

4.2.1 Experimental set up

In order to demonstrate that flare-type flexible aeroshell using an inflatable tube as the outer frame can be deployed with the compact gas inflation system in the vacuum condition, the deployment test was carried out in 1.5m× 1.5m × 2.0m vacuum chamber which belongs to ISAS/ JAXA. This test was carried out in the ambient pressure of 0.01, 0.1, 0.3 and 0.6atm. The behavior of the aeroshell during deployment was recorded by two video cameras from two different directions. Before every test, the residual gas in the tube was drawn completely by a vacuum pomp to prevent torus tube from deploying in the vacuum condition. The schematic of the deployment test system is shown in Fig.9. Figure 10 shows the gas inflation device used in this test. This device consisted of the small CO₂ bottle and the solenoid valve whose orifice diameter is 1.2mm. The device can inject 74g inflation gas by applying 12 voltages to solenoid valve. Because this device is compact (10cm × 20cm), it can be attached on flange and installed in torus tube. Inflatable torus tube used in this test can be pressurized about 140kPa by two sets of this devise.

Fig.9 Schematic of the deployment demonstration set-up

Fig.10 Picture of the small gas inflation device used for the deployment demonstration.

4.2.2 Results

Sequences of the photographs in the deployment test in the ambient pressure of 0.6atm and 0.3atm are shown in Fig.11. The results of the test show flexible aeroshell could be deployed in all ambient pressure conditions and the speed of deployment depends on the ambient pressure. When the ambient pressure was 0.6, 0.3, 0.1 and 0.01atm, deployment was finished about 2.5, 1.2, 0.5, and less than 0.5sec respectively. A time history of the differential pressure between the inner pressure of torus tube and the ambient pressure in vacuum chamber is shown in Fig.13. A longitudinal axis is time and 0 sec was set to the time when solenoid valve was opened. This results shows that the flexible aeroshell was deployed when the inner pressure was even if only slightly above the ambient pressure. Therefore a little gas was required to deploy the aeroshell in the high vacuum condition. As the future works, the deployment system will be improved to be more reliable. For example, it is necessary to optimize the speed of deployment because too quick deployment may lead to the wreck of the inflatable tube.

Fig.11 Sequences of the photographs in the deployment demonstration (upper: ambient pressure of 0.6atm, lower: ambient pressure of 0.3atm)

Fig.12 Time history of the differential pressure between the inner pressure of the torus tube and the ambient pressure in vacuum chamber

4.3 Structural test of inflatable torus tube 4.3.1 Experimental set up

The structural test of the inflatable tube was conducted to investigate its structural strength against compressive force which is supposed to act on the outer frame during the flight. The schematic of the structural test system and the picture of the experimental model are shown in Fig.13. The experimental model was hanged by a crane and a weight was attached on the bottom of the model. In this way, inflatable torus tube was subjected to compressive force which duplicated the loading due to the aerodynamic force during the flight as shown in Fig.14. In this test, the enough amounts of the gas to keep the configuration of the aeroshell were injected in the torus tube withstanding the compression force due to certain weight at first. As the inner gas was leaked gradually, the internal gauge pressure was measured at the collapse of the configuration of the aeroshell. The relation between gravity forces of the weight (mg) and compressive force (F) acting on the torus tube is shown in the equation (1).

$$F = \frac{2mg}{\tan \theta} \quad (1)$$

The double of the gravity force acted on the inflatable tube as a compression force, because θ is 45 degrees in this test.

Fig.13 Schematic of the structural test system and the picture of the experimental model

Fig.14 Comparison of the loading on the inflatable frame due to the aerodynamic force during the flight with due to the gravity force of the weight in the structural test.

4.3.2 Results of structural test

The relation between the gauge pressure in the torus tube and the maximum compressive force that inflatable torus tube was able to keep the configuration of the aeroshell is shown in Fig.15.

Fig.15 Relation between the gauge pressure in the torus tube and the maximum compressive force that inflatable torus tube was able to keep the configuration of the aeroshell

The tests were carried out three times when polyethylene tube was changed at every test. The results of all the cases show same tendency where the structural strength of the inflatable torus tube against the compressive force was proportional to the gauge pressure in the tube. The picture of the collapsed aeroshell in this test is shown in Fig.16.

Fig.16 Collapsed aeroshell due to compressive forces in

This collapsing mode was called as the crippling⁹⁾. The following simple equation (2) was derived analytically about the crippling mode based on the local balance on the membrane of the tube between compressive force (F) and tensile force due to the internal gauge pressure (P). In this equation, the r is the tube radius.

$$F = 2P\pi^2 r^2 \tag{2}$$

The analytic values are also plotted in Fig.15. The experimental data is in the reasonable agreement with analytic values estimated by this simple model. This fact indicated that this model can be used for the preliminary design for the flare-type aeroshell with the inflatable outer frame. However, according to reference 9), when the compressive force is larger, or the ratio of the tube diameter to torus diameter is smaller than the condition of this test, the other collapsing mode may be generated, that is, a global buckling of the torus tube. In the future, such collapsing mode will be investigated in detail both experimentally and analytically to develop the accurate model about the structural strength of the inflatable tube.

5. Conclusions

Our group has researched and developed various subjects about the low-ballistic-coefficient re-entry system with flexible aeroshell. The transonic and supersonic wind tunnel test was carried out to investigate the behavior and aerodynamic characteristics of the vehicle with flare-type flexible aeroshell. The relation between Mach number and drag coefficient was obtained in these tests. These results show that the deformation of flexible aeroshell has influences on the drag coefficient especially in the supersonic regime. The deployment demonstrations and the structural tests of the inflatable torus tube used for the outer frame of the flare-type flexible aeroshell were conducted. The deployment demonstration of flexible aeroshell of 1.25m in diameter was successful in vacuum chamber with the compact gas inflation devices. Furthermore, the simple analytical model which can be used for the preliminary structural design of the inflatable outer frame was developed based on the results of the structural tests. In future works, the various research and development required in order to apply flexible aeroshell to the actual re-entry mission will be progressed and some flight tests using a balloon or a sounding rocket will be planned to demonstrate the developed technology.

Acknowledgment

This work was supported by the Grant-in-Aid for Scientific Research from the Ministry of Education, Culture, Sports, Science and Technology of Japan (Grant-in-Aid for Young Scientists (B) No. 19760570)

References

- B. Iannotta "Down-to-earth: Transport for Space Cargo " Aerospace America, July 2000, pp.39-42
- M Gräßilin, and U. Schöttle "Flight Performance Evaluation of the Re-entry Mission IRDT-1", IAF paper, IAF-01-v.3.05, Oct,
- Yamada K, Suzuki K, and Hongo M, "Aerodynamic Characteristics of Frustum-Shaped Elastic Membrane Aeroshells in Supersonic Flow", Journal of Spacecraft and Rockets, Vol.43, No. 3, pp 690-693, 2006
- Yamada K, Suzuki K, "A Particle-based Model and Its Validation for Deformation Analysis of Membrane J.JSASS, Vol.53, No.613, Aeroshell" 2005" Japanese)
- Yamada K "Study on the Aerodynamic Characteristic of Aeroshell in Supersonic Flow and Its Membrane Application Low-ballistic-coefficient Re-entry to Vehicle", Doctor Thesis, The University of Tokyo, 2004(in Japanese)
- Yamada K, Akita D, Sato E, Suzuki K, Tsutusmi Y, Wakatsuki K, Sakurai A, Narumi T, Abe T, and Matsusaka Y, "2nd Flight Experiment of Capsule with Membrane Aeroshell using a Large Scientific Balloon" JAXA-RR-05-012, pp 15-30, 2006, (in Japanese) Toyobo Co., Ltd. "PBO FIBER ZYLON® Technical
- Data Sheet" 2001
- M. E. Tauber, J. V. Bpwles "Use of Atmospheric Braking During Mars Missions" J.Spacecraft Vol.27, No.5, SEP-OCT, 1990 pp.514-521
- Albert C.kyser, "Deployment Mechanics For an Inflatable Tension-cone Decelerator"NASA CR929, 1967