

ADVANCEMENTS IN ROCKET TECHNOLOGY

Prepared by Marcelo Fernando Condori Mendoza

Credits: NASA

https://www.nasa.gov/exploration/systems/sls/overview.html

I. HISTORY OF ROCKETRY

Ancient Rockets

Early - Mid 20th Century Rockets

Rockets for Warfare

Space Race Rockets

Rockets as Inventions

Future Rockets

Space Launch System (SLS) Overview

NASA's Space Launch System, or **SLS**, is an advanced launch vehicle that provides the foundation for human exploration beyond Earth's orbit.

Credits: NASA

https://www.nasa.gov/sites/default/files/atoms/files/00

80 sls fact sheet 10162019a final 508.pdf

THE POWER TO EXPLORE BEYOND EARTH'S ORBIT

To fill America's future needs for deep space missions, SLS will evolve into increasingly more powerful configurations.

The first SLS vehicle, called Block 1, was able to send more than 26 metric tons (t) or 57,000 pounds (lbs.) to orbits beyond the Moon.

https://www.nasa.gov/exploration/systems/sls/overview.html

BLOCK I - INITIAL SLS CONFIGURATION

Block 1 - Initial SLS Configuration Credits: NASA

What is SpaceX?

SpaceX headquarters in December 2017; plumes from a flight of a Falcon 9 rocket are visible overhead

Spaceflight Industries will carry and launch a cluster of Kleos satellites on the SpaceX Falcon 9 scheduled for launch mid 2021.

Society for Space Education Research & Development

Space Exploration
Technologies Corp., trading as
SpaceX, is an American
aerospace manufacturer and
space transportation services
company headquartered in
Hawthorne, California, which
was founded in 2002 by Elon
Mask.

An <u>Airbus A321</u> on <u>final assembly line</u> 3 in the Airbus plant at <u>Hamburg Finkenwerder Airport</u>

An artist's conception of a human Mars habitat, with a 3D-printed dome made of water ice, an air lock, and a pressurized Mars rover

MAIN IMPORTANT EVENTS

The goal was reducing space transportation costs to enable the colonization of Mars.

SpaceX has developed several launch vehicles, the **Starlink** satellite constellation, the **Dragon** cargo spacecraft, and flown humans to the International Space Station on the **Crew Dragon Demo-2**.

In 2001, Elon Musk conceptualized Mars Oasis, a project to land a miniature experimental **greenhouse** and grow plants on Mars. He announced that "This would be the furthest that life's ever traveled" in an attempt to regain public interest. Its major competitors are Arianespace, United Launch Alliance, and International Launch Services.

MAIN ACHIEVEMENTS

- The first privately funded liquid-fueled rocket to reach orbit (Falcon 1 flight 4 on September 28, 2008)
- The first privately developed liquid-fueled rocket to put a commercial satellite in orbit (RazakSAT on Falcon 1 flight 5 on July 14, 2009)
- The first private company to successfully launch, orbit, and recover a spacecraft (SpaceX Dragon on COTS Demo Flight 1 on December 9, 2010)
- The first private company to send a spacecraft to the International Space
 Station (Dragon C2+ on May 25, 2012)
- And many more achievements...

2. TRADITIONAL ROCKET PROPULSION

Society for Space Education Research & Development

- A rocket is a container enclosing a gas under pressure.
- A small opening at one end of the container allows the gas to escape in one direction. That provides thrust that propels the rocket in the opposite direction.

What is Propulsion?

- **Propulsion** is the act of moving or pushing an object forward.
- The word is derived from two Latin words: pro, meaning before or forward, and pellere, meaning to drive.
- A **propulsion** system is an engine that produces thrust to push an object.

Example 1

Variable Mass System

Conservation of Momentum

AFter time t + At

At time t

$$\mathbf{M} \frac{\Delta \mathbf{v} = \mathbf{U}}{\Delta t} \frac{\Delta \mathbf{m}}{\Delta t}$$

Propulsion

Speed of Propulsion

w.r.t Rocket

Rate of Propulsion

m Kg/s

U m/s

ROCKET PROPELLANT

INTRODUCTION

 Propellant is the chemical mixture burned to produce thrust in rockets and consists of a fuel and an oxidizer.

• A fuel is a substance which burns when combined with oxygen producing gas for propulsion.

• An oxidizer is an agent that releases oxygen for combination with a fuel.

Chemical Propellants

Solid Propellants **Liquid Propellants** Hybrid Black powder or gun powder Monopropellant **Bipropellant** Homogeneous **Single Base Double Base** Petroleum Cryogenic Hypergolic **Triple Base** Heterogeneous (composite) Composite/double base

TYPES OF ROCKET ENGINES

Rocket engines are distinguished by the type of mechanism used to produce **exhaust material**. The simplest "engine" is a compressed air bottle attached to a **nozzle**.

The most common rocket engine is the chemical type in which **hot exhaust gases** are produced by **chemical combustion**. The chemicals or propellants, are of two types, fuel and oxidizer.

TYPES OF ROCKET ENGINES

https://www.grc.nasa.gov/www/k-12/airplane/sr/ockth.html

The exit pressure is only equal to free stream pressure at some design condition.

The working fluid may be converted to a hot gas for ejection by the addition of heat from a nuclear reactor or some other energy source.

These and other variations of the rocket engine are discussed below.

SOLID-PROPELLANT ROCKET

In the solid-chemical rocket, the fuel and oxidizer are intimately mixed together and cast into a solid mass.

Society for Space Education Research & Dev Jopment

Since the founding of SpaceX in 2002, the company has developed three families of rocket engines—Merlin. **SpaceX** is currently developing two further rocket engines: **SuperDraco** and Raptor.

LIQUID BIPROPELLANT CHEMICAL ROCKETS

Fig. Schematic of liquid-propellant rocket

Propellant flow rates must be extremely large for **high-thrust engines**, often hundreds of gallons per second. Pump-fed systems may require engines delivering several thousand horsepower to drive the **pumps**. This **power** is usually developed by а hot turbine.

LIQUID MONOPROPELLANT ROCKET

Certain liquid chemicals can be made to form **hot gas** for thrust production by decomposition in a rocket chamber. The most common such monopropellant is hydrogen peroxide.

- Propellant: Hydrazine, Monomethyl hydrazine (MMH)
- · Simpler structure but lower specific impulse than bipropellant thruster
- Thrust: 1-4000 N
- Mainly used for reaction control system (RCS)
- · Variable thrust due to pulse mode operation

NUCLEAR ROCKETS

Research and development on the use of a nuclear reactor as a rocks energy source is currently being carried out in Project Rover. The nuclear rocket does not utilize any combustion process.

Rocket to Mars to be nuclear powered

DUNCAN MIL / Graphic News

Fuel rods, made from two perforated pipes, are packed with small uranium pellets Liquid Enriched hydrogen uranium pellets Hydrogen

Chain reaction from uranium

heats hydrogen to over 2,700°C

but makes it slightly radioactive

gas

NASA's Nuclear Rocket

Credits to RumbleLab, Jun 9, 2019 NASA

QUESTIONS?

THANKS!

Do you have any questions? marcelof.condori@gmail.com marcelo.condori@ipd.sserd.org https://www.linkedin.com/in/marcelo-fernando-condori-mendoza-46131645/

www.sserd.org

