ECSS-E-ST-35C Rev. 1
6 March 2009
[image: image1.png]

 DOCPROPERTY "ECSS Standard Number" * MERGEFORMAT
ECSS-E-ST-35C Rev. 1

6 March 2009

Annex A (normative)
Propulsion performance analysis report (AR-P) - DRD

A.1 DRD identification

A.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirements 4.5.2.1a, 4.5.2.2b, 4.5.2.4a, 4.5.2.5a, 4.5.2.6b, 4.5.2.7b, and 4.11a.

A.1.2 Purpose and objective

The objective of the propulsion performance analysis report is to analyse and establish the performance of a propulsion system, subsystem or component and establish a record of the evolution of the performance of a propulsion system, subsystem or component.

The AR-P is prepared on the basis of the applicable specifications and requirements documentation.

A.2 Expected response

A.2.1 Scope and content

<1> Introduction

a. The AR-P shall contain a description of the purpose, objective, content and the reason prompting its preparation.

<2> Applicable and reference documents

b. The AR-P shall list the applicable and reference documents in support to the generation of the document.

<3> Terms, definitions, abbreviated terms and symbols

c. The AR-P shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.

d. The AR-P shall include any additional term, definition, abbreviation or symbol used.

<4> General description of the propulsion system, subsystem or component

<4.1> Overview

e. The AR-P shall describe the propulsion system, subsystem or component and introduce its terminology.

f. Reference shall be made to the applicable design definition file, inclusive its revision status.

<4.2> Coordinate systems

g. The AR-P shall describe the coordinate systems used in the propulsion system, propulsion subsystem or propulsion component.

<5> Summary and understanding of the propulsion performance requirements

h. The AR-P shall list and summarize the parameters that are used to assess the performance of the propulsion component, subsystem or system.

i. The AR-P shall include the discussion on the understanding and clarification of the requirements.

j. The AR-P shall include the description of the reference conditions used for the analysis.

<6> Analysis description

<6.1> Assumptions, simplifications and models

k. Since analysis covers both model computations and elaboration of measurements, the AR-P shall cover:

1. The description of the used assumptions.
2. The description of simplifications.
3. A brief summary of rationale and software used for the propulsion performance analysis and the related uncertainties.

NOTE Uncertainties can result from numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data was obtained.

<6.2> Approach

l. The AR-P shall include a description and a discussion of the analysis methodology; describing what is done and why.

m. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-P.
n. If experimental input data is used, the test plan, test procedures, individual test item descriptions, and existing deviations from the generic design on which the experimental data is based shall be referenced.
o. If experimental input data is used, a description of the test conditions shall be given in the AR-P.

p. If data from modelling, not within the project is used, the data shall be referenced or reproduced;

q. If data from modelling, not within the project is used, the models from which this data results, shall be referenced.

r. If modelling is used, the models shall be referenced and summarized.

s. An estimate of the accuracy of the methodology shall be included in the AR-P.

t. The AR-P shall include a justification and validation of the methodology, either in the AR-P itself, or by referenced documents.

<6.3> Calculations

u. The AR-P shall describe the calculations that are being made to obtain the propulsion performance parameters.

<7> Discussion of results and comparison with requirements

v. The AR-P shall include a discussion of the results in view of

1. The accuracy of input data.
2. The validation status of the computational methods and models used.
3. Deviations in test conditions and test items used to obtain experimental data.
4. The simplifications and assumptions used in the models and calculations.

w. The AR-P shall include an assessment of the effects of the subjects given in A.2.1<7>a. on the propulsion performance parameters.

x. The AR-P shall include a comparison of the propulsion performance parameters with the requirements, taking into account the inaccuracies of the propulsion performance parameters, and deviations shall be commented in the AR-P.

y. In case previous propulsion performance analyses are available, the AR-P shall include:

1. A comparison of the result of the present propulsion performance analysis with the previous ones.
2. A report including a discussion on the differences.

NOTE Requirements are not limited to system or subsystem requirements; they can also be “internal” or “derived” requirements.

<8> Recommendations

z. The AR-P, based on the information given in section A.2.1<7>, shall section a list with the following recommendations:

1. Suggestions for future work and additional investigations or improvements.
2. Feedback to improve the propulsion performance and propulsion performance analysis.

<9> Summary and conclusions

aa. In the AR-P a summary of the results shall be given containing the following information:

1. A statement whether or not the objective has been achieved.
2. Limitations of the performed work.

A.2.2 Special remarks

None.
4

