

Space engineering

Propulsion general requirements

Foreword

This Standard is one of the series of ECSS Standards intended to be applied together for the management, engineering and product assurance in space projects and applications. ECSS is a cooperative effort of the European Space Agency, national space agencies and European industry associations for the purpose of developing and maintaining common standards. Requirements in this Standard are defined in terms of what shall be accomplished, rather than in terms of how to organize and perform the necessary work. This allows existing organizational structures and methods to be applied where they are effective, and for the structures and methods to evolve as necessary without rewriting the standards.

This Standard has been prepared by the ECSS-E-ST-35 Working Group, reviewed by the ECSS Executive Secretariat and approved by the ECSS Technical Authority.

Disclaimer

ECSS does not provide any warranty whatsoever, whether expressed, implied, or statutory, including, but not limited to, any warranty of merchantability or fitness for a particular purpose or any warranty that the contents of the item are error-free. In no respect shall ECSS incur any liability for any damages, including, but not limited to, direct, indirect, special, or consequential damages arising out of, resulting from, or in any way connected to the use of this Standard, whether or not based upon warranty, business agreement, tort, or otherwise; whether or not injury was sustained by persons or property or otherwise; and whether or not loss was sustained from, or arose out of, the results of, the item, or any services that may be provided by ECSS.

Published by: ESA Requirements and Standards Division
ESTEC, P.O. Box 299,
2200 AG Noordwijk
The Netherlands
Copyright: 2009 © by the European Space Agency for the members of ECSS

Change log

ECSS-E-ST-35A	Never issued
ECSS-E-ST-35B	Never issued
ECSS-E-ST-35C 15 November 2008	First issue NOTE: The propulsion general requirements and the propulsion DRDs have been extracted from ECSS-E-30 Part 5.1A and incorporated into the present standard
ECSS-E-ST-35C Rev. 1 6 March 2009	First issue revision 1 Changes with respect to version C (31 July 2008) are identified with revision tracking. Main changes are: <ul style="list-style-type: none">• New requirement 4.3.i (page 28) added.• Deletion of double Figure in 3.2.1.5.• Correction of numbering requirements b. to f. in Annex I.2.1<6.3>.• Completion of cross-references in DRDs.

Table of contents

Change log	3
Introduction	7
1 Scope	8
2 Normative references	9
3 Terms, definitions and abbreviated terms	10
3.1 Terms defined in other standards.....	10
3.2 Terms specific to the present standard	10
3.2.1 General terms.....	10
3.2.2 Definition of masses	21
3.3 Abbreviated terms	22
3.4 Symbols.....	24
4 Propulsion engineering activities	26
4.1 Overview	26
4.1.1 Relationship with other standards	26
4.1.2 Characteristics of propulsion systems.....	26
4.2 Mission	27
4.3 Development	27
4.4 Propulsion system interfaces	28
4.5 Design	29
4.5.1 General.....	29
4.5.2 Global performance	29
4.5.3 Reference envelope	31
4.5.4 Transients.....	32
4.5.5 Sizing.....	33
4.5.6 Dimensioning.....	33
4.5.7 Imbalance	34
4.5.8 Thrust vector control.....	34
4.5.9 Contamination and cleanliness.....	34

4.5.10	Plume effect.....	36
4.5.11	Leak tightness	36
4.5.12	Environment	37
4.5.13	Impact of ageing on sizing and dimensioning.....	37
4.5.14	Components	37
4.5.15	Monitoring and control system.....	39
4.6	Ground support equipment (GSE).....	40
4.6.1	General.....	40
4.6.2	Mechanical and fluid.....	40
4.6.3	Electrical.....	40
4.7	Materials.....	41
4.8	Verification.....	41
4.8.1	Verification by analyses.....	41
4.8.2	Verification by tests	41
4.9	Production and manufacturing	42
4.9.1	Overview.....	42
4.9.2	Tooling and test equipment	42
4.9.3	Marking.....	42
4.9.4	Component manufacturing and assembly.....	43
4.10	In-service.....	43
4.10.1	Operations.....	43
4.10.2	Propulsion system operability.....	44
4.11	Deliverables.....	44
Annex A (normative) Propulsion performance analysis report (AR-P) - DRD		45
Annex B (normative) Gauging analysis report (AR-G) - DRD		49
Annex C (normative) Addendum: Specific propulsion aspects for thermal analysis - DRD		53
Annex D (normative) Plume analysis report (AR-PI) - DRD		62
Annex E (normative) Nozzle and discharge flow analysis report (AR-N) - DRD		66
Annex F (normative) Sloshing analysis report (AR-S) - DRD		70
Annex G (normative) Propulsion transients analysis report (AR-Tr) - DRD		74
Annex H (normative) Propulsion subsystem or system user manual (UM) - DRD		78

Annex I (normative) Mathematical modelling for propulsion analysis (MM-PA) - DRD	86
Annex J (normative) Addendum: Additional propulsion aspects for mathematical model requirements (MMR) - DRD	90
Annex K (normative) Addendum: Additional propulsion aspects for mathematical model description and delivery (MMDD) - DRD	92
Annex L (normative) Propulsion system instrumentation plan - DRD.....	94
Annex M (informative) Standards for propellants, pressurants, simulants and cleaning agents	96
Bibliography.....	99
Figures	
Figure 3-1 Burning time.....	11
Figure 3-2: NPSP	16
Figure 3-3 Relief flap or floater.....	17
Tables	
Table 4-1 Deliverable DRD	44

Introduction

The requirements in this Standard (ECSS-E-ST-35) and in the three space propulsion standards dedicated to particular type of propulsion (ECSS-E-ST-35-01, ECSS-E-ST-35-02 and ECSS-E-ST-35-03) are organized with a typical structure as follows:

- Functional
- Constraints
- Interfaces
- Design
- GSE
- Materials
- Verification
- Production and manufacturing
- In-service (operation and disposal)
- Deliverables.

All the normative references, terms, definitions, abbreviated terms, symbols and DRDs of the ECSS Propulsion standards are collected in this ECSS-E-ST-35 standard.

The ECSS Propulsion standards structure is as follows.

ECSS-E-ST-35 Propulsion general requirements

- Standards, covering particular type of propulsion
 - ECSS-E-ST-35-01 Liquid and electric propulsion for spacecrafts
 - ECSS-E-ST-35-02 Solid propulsion for spacecrafts and launchers
 - ECSS-E-ST-35-03 Liquid propulsion for launchers.
- Standard covering particular propulsion aspects
 - ECSS-E-ST-35-06 Cleanliness requirements for spacecraft propulsion hardware
 - ECSS-E-ST-35-10 Compatibility testing for liquid propulsion systems

Further information on the use of conventional propellants, pressurants, simulants and cleaning agents is given in Annex M.

1 Scope

This Standard defines the regulatory aspects that apply to the elements and processes of liquid propulsion for launch vehicles and spacecraft, solid propulsion for launch vehicles and spacecraft and electric propulsion for spacecraft. The common requirements for the three types of space propulsion are written in the ECSS-E-ST-35 document. The specific requirements for each type of propulsion are given in ECSS-E-ST-35-01, ECSS-E-ST-35-02 and ECSS-E-ST-35-03. It specifies the activities to be performed in the engineering of these propulsion systems and their applicability. It defines the requirement for the engineering aspects such as functional, physical, environmental, quality factors, operational and verification.

Other forms of propulsion (e.g. nuclear, nuclear–electric, solar–thermal and hybrid propulsion) are not presently covered in this issue of the Standard.

This standard applies to all types of space propulsion systems used in space applications, including:

- Liquid and electric propulsion for spacecraft.
- Solid propulsion for launch vehicles and spacecraft;
- Liquid propulsion for launch vehicles.

This standard may be tailored for the specific characteristic and constraints of a space project in conformance with ECSS-S-ST-00.

2

Normative references

The following normative documents contain provisions which, through reference in this text, constitute provisions of this ECSS Standard. For dated references, subsequent amendments to, or revision of any of these publications do not apply. However, parties to agreements based on this ECSS Standard are encouraged to investigate the possibility of applying the more recent editions of the normative documents indicated below. For undated references, the latest edition of the publication referred to applies.

ECSS-S-ST-00-01	ECSS system – Glossary of terms
ECSS-E-ST-10	Space engineering – System engineering general requirements
ECSS-E-ST-10-02	Space engineering – Verification
ECSS-E-ST-35-06	Space engineering – Cleanliness requirements for spacecraft propulsion hardware
ECSS-E-ST-31	Space engineering – Thermal control general requirements
ECSS-E-ST-32	Space engineering – Structural general requirements

3

Terms, definitions and abbreviated terms

3.1 Terms defined in other standards

For the purpose of this Standard, the terms and definitions from ECSS-S-ST-00-01 apply.

For the purpose of this Standard, the following definitions from ECSS-E-ST-10 apply:

technology readiness level (TRL)

For the purpose of this Standard, the following definitions from ECSS-E-ST-32 apply:

MDP

MEOP

mission life

3.2 Terms specific to the present standard

3.2.1 General terms

3.2.1.1 ablated thickness

removed thickness of thermal protection material, due to thermal and mechanical loads, during combustion duration

NOTE Mathematically called "ea"

3.2.1.2 barbecue mode

mode where a stage or **spacecraft** slowly rotates in space in order to obtain an even temperature distribution under solar radiation

3.2.1.3 beam divergence

semi-angle of a cone, passing through the thruster exit, containing a certain percentage of the current of an ion beam at a certain distance of that thruster exit

3.2.1.4 buffeting

fluctuating external aerodynamic loads due to vortex shedding

3.2.1.5 burning time, t_b

time for which the propulsion system delivers a **thrust**

NOTE Figure 3-1 illustrates an arbitrary **thrust** or pressure history of a rocket propulsion system. An igniter peak can, but need not, be observed. Depending on the application, a time, t_0 , is defined at which the propulsion system is assumed to deliver a **thrust**, and a time, t_e , at which the propulsion system is assumed not to deliver an **thrust** any more.

The **burning time** is the time interval defined as the difference between the two times: $t_b = t_e - t_0$.

moment at which the ignition signal arrives at the ignition system

Figure 3-1 Burning time

3.2.1.6 characteristic velocity, C^*

<instantaneous characteristic velocity> ratio of the product of the throat area of a rocket engine and the total pressure (at the throat) and the propellants **mass** flow rate

NOTE 1 In accordance with this definition, the instantaneous **characteristic velocity** is:

$$C^* = \frac{p_c A_t}{m}$$

NOTE 2 Instantaneous and overall characteristic velocities are usually referred to as **characteristic velocity**.

NOTE 3 The usual units are m/s.

3.2.1.7 characteristic velocity, C^*

<overall characteristic velocity> ratio of the time integral of the product of throat area and total pressure (at the throat) and the propellants **ejected mass** during the same time interval

NOTE 1 In accordance with this definition, the overall **characteristic velocity** is:

$$C^* = \frac{\int_{t_1}^{t_2} p_c A_t d\tau}{\int_{t_1}^{t_2} m d\tau}$$

In many cases t_1 is taken to be the ignition time, t_0 , and t_2 is taken to be the time at burnout (t_b). In that case, $t_2 - t_1 = t_b$ and the integral in the denominator equals the **ejected mass**.

NOTE 2 Instantaneous and overall characteristic velocities are usually referred to as **characteristic velocity**.

NOTE 3 The usual units are m/s.

3.2.1.8 charred thickness

remaining thermal material thickness after motor operating, affected by thermal loads

NOTE 1 For example, composition evolution.

NOTE 2 Mathematically, it is called "ec"

3.2.1.9 chill-down

process of cooling the engine system **components** before ignition in order to reach specific functional and mechanical criteria (e.g. the propellants proper thermodynamic state)

3.2.1.10 component

smallest individual functional unit considered in a **subsystem**

NOTE For example tanks, valves and regulators.

3.2.1.11 contaminant

undesired material present in the propulsion system at any time of its life

3.2.1.12 corridor

variation envelope of a time dependent parameter

3.2.1.13 critical speed

speed at which the eigenfrequency of the rotor coincides with an integer multiple of the rotational speed

3.2.1.14 cryo-pumping

condensation of gas on cryogenic fluid (e.g. LH₂, LHe) lines or **components**, thereby sucking in more gas and thereby preventing normal operation of cryogenic system

NOTE For example, preventing proper **chill-down**.

3.2.1.15 de-orbiting

controlled return to Earth or other celestial body or burn-up in the atmosphere of a **spacecraft** or stage

3.2.1.16 dimensioning

process by which the dimensions of an **entity** (**system**, **subsystem** or component) is determined and verified, such that the **entity** conforms to the **entity** requirements and can withstand all loads during its mission

NOTE Dimensioning is only possible after the sizing process for the particular system or subsystem has been completed.

3.2.1.17 dimensioning case

set of loads combinations which have been identified by failure modes analysis

3.2.1.18 discharge coefficient, C_d

<for nozzle> inverse of the **characteristic velocity**

NOTE 1 In accordance with this definition, the **discharge coefficient** is

$$C_d = \frac{1}{C^*}$$

NOTE 2 In this Standard, the units are s/m.

NOTE 3 Also called mass flow rate coefficient

3.2.1.19 draining

emptying the fluid contents from a volume

3.2.1.20 electric thruster

propulsion device that uses electrical power to generate or increase **thrust**

3.2.1.21 engine inlet pressure

propellant stagnation pressure at the engine inlet

3.2.1.22 envelope

set of physical data in which the propulsion system, subsystem, or component is intended to operate

NOTE 1 It is also called domain.

NOTE 2 For propulsion systems, the concept of operational envelope is applied in the design. The concept of extreme envelope is commonly used for liquid propulsion for launchers (see ECSS-E-ST-35-03).

3.2.1.23 erosive burning

increase of the solid burning rate of the **propellant** due to high gas velocities parallel to the burning surface

3.2.1.24 fluid hammer

see **water hammer** (see 3.2.1.88).

3.2.1.25 flushing

passing a fluid through a volume with the objective of removing any remains of other fluids in this volume

3.2.1.26 flutter

aero-elastic instability

3.2.1.27 functional transducer

transducer used as an input for controlling the system in real time

3.2.1.28 graveyard orbit

orbit about 300 km or more above a GEO or GSO into which spent upper stages or satellites are injected to reduce the creation of debris in GEO or GSO

3.2.1.29 ground support equipment GSE

equipment adapted to support verification testing and launch preparation activities on the propulsion **system**

3.2.1.30 hump effect

effect by which the solid **propellant** burning rate varies with the penetration depth into the **propellant** grain

3.2.1.31 hypergolic propellants

propellants which spontaneously ignite upon contact with each other

3.2.1.32 ignition time, t_{ign}

<for solid propulsion> time at which the solid motor pressure has reached a given percentage of the theoretical pressure corresponding to the combustion of the main **propellant** grain only (explicitly excluding the igniter peak)

3.2.1.33 impulse bit

time integral of the force delivered by a thruster during a defined time interval

NOTE **Impulse bit** is expressed in Ns.

3.2.1.34 initiator

first element in an explosive chain that, upon receipt of the proper impulse, produces a deflagrating or detonating action

NOTE The impulse can be provided by mechanical, electrical, optical action.

3.2.1.35 insulation thickness (ej)

thickness of non affected material to ensure a given interface temperature

3.2.1.36 interface

common boundary involving a direct interaction between two or more **systems, subsystems or components**

3.2.1.37 launch vehicle

vehicle intended to move a **spacecraft** from ground to orbit or between orbits

3.2.1.38 limit testing

determining experimentally the operating limit under which a **system, subsystem, component or material** can be used without loss of integrity or loss of functional capability

3.2.1.39 liquid rocket engine

chemical rocket motor using only liquid **propellants**

NOTE This includes catalytic bed monopropellant engine.

3.2.1.40 minimum impulse bit

smallest impulse delivered by a thruster at a given level of reproducibility, as a result of a given command

NOTE Minimum impulse bit is expressed in Ns.

3.2.1.41 mission

see mission life (see 3.1)

NOTE The mission encompasses the complete life of the propulsion system or subsystem: delivery, (incoming) inspection, tests, storage, transport, handling, integration, loading, pre-launch activities, launch, in-orbit life, passivation and, if applicable, disposal.

3.2.1.42 mixture ratio

ratio of oxidizer to fuel **mass** flow rates

3.2.1.43 non affected thickness(es)

remaining thermal protection material thickness after solid motor operating, non affected by thermal and mechanical loads

3.2.1.44 nozzle

Device to accelerate fluids from a rocket motor to exhaust velocity

3.2.1.45 net positive suction pressure NPSP

difference between the total pressure and the vapour pressure at a given temperature

NOTE 1 In accordance with this definition,
 $NPSP = p_{tot} - p_{vap}(T)$.

NOTE 2 There are 3 types of NPSPs (see Figure 3-2):

- $NPSP_{available}$ which is the **NPSP** at a given instant and at a certain location.

- $NPSP_{cr}$, or critical **NPSP** which is the **NPSP** below which the pump pressure rise decreases below a pre defined value due to cavitation.
- $NPSP_{req}$, or required **NPSP** which is $NPSP_{req} = NPSP_{cr} + \text{safety margin}$.

In accordance with these definitions,
 $NPSP_{cr} < NPSP_{available}$

Figure 3-2: NPSP

3.2.1.46 plasma

ionized gas

NOTE **Plasma** contains neutral species, ions and electrons.

3.2.1.47 POGO

coupling between the dynamic behaviour of the launcher structure and a fluctuating thrust, resulting in a fluctuation of the mass flow rate at the engine inlet

3.2.1.48 pre-heating time

time that the thermal protection is exposed to the combustion gases in the "dead water" zone

NOTE The floater (see Figure 3-3) is assumed to be consumed by the combustion products roughly at the same rate as the **propellant** regresses. Between the remaining floater and the thermal protection, a "dead water" zone of combustion products exists. Because of the relatively low gas velocity in this "dead water" zone, the heat

transfer to the thermal protection is reduced to conduction and radiation only.

Figure 3-3 Relief flap or floater

3.2.1.49 **pressurant**

fluid used to pressurize a **system** or **subsystem**

3.2.1.50 **pressure drop coefficient**

coefficient which expresses the pressure drop over a component

NOTE The pressure drop coefficient is usually represented by k , and in accordance with this definition $k = \rho \Delta p / S$ for instance.

3.2.1.51 **priming**

filling operation of a fluid volume as a first step of operation

3.2.1.52 **propellant**

material or materials that constitute a **mass** which, often modified from its original state, is ejected from a propulsion device to produce **thrust**

3.2.1.53 **propellant gauging**

determination of the remaining propellant on board at a given time in the mission.

3.2.1.54 **propulsion system**

system to provide **thrust**

NOTE 1 In this standard it is also referred to as the system.

NOTE 2 Propulsion system comprises all components used in the fulfilment of a mission, e.g. thrusters, propellants, valves, filters, pyrotechnic devices, pressurization subsystems, feeding system, tanks and electrical components.

NOTE 3 Electrical power sources are only included in Electrical propulsion system.

3.2.1.55 purging

removing fluid from a volume containing liquid and gas

3.2.1.56 pyrogen igniter

igniter for a (solid) rocket motor producing a heat flux and a flux of hot gases, and that builds up pressure under its own action

3.2.1.57 pyrotechnic igniter

igniter for a (solid) rocket motor that primarily produces a heat flux of hot particles but hardly builds up pressure under its own action

3.2.1.58 repeatability

ability to repeat an event with the same input commands

3.2.1.59 required factor, K_r

<solid propulsion> factor of safety used for mechanical dimensioning of visco elastic or non linear behaviour materials

3.2.1.60 re-orbiting

injection of a **spacecraft** or stage into a **graveyard orbit**

3.2.1.61 simulant

fluid replacing an operational fluid for specific test purposes

NOTE 1 The **simulant** is selected such that its characteristics closely resemble the characteristics of the operational fluid whose effects are being evaluated in the **system**, **subsystem** or **component** test.

NOTE 2 The **simulant** is selected such that it conforms to the compatibility requirements of the **system**, **subsystem** or **component**.

3.2.1.62 side load

lateral force on a **nozzle** during transient operation due to asymmetric plume

3.2.1.63 sizing

process by which the overall characteristics of a **system** or **subsystem** are determined during the conceptual phase of the design

NOTE At the end of the **sizing** process, functional and material characteristics are also established. The **sizing** process conforms to the functional requirements.

3.2.1.64 solid rocket motor

chemical rocket motor using only solid **propellants**

3.2.1.65 spacecraft

vehicle purposely delivered by the upper stage of a **launch vehicle** or transfer vehicle

NOTE For example, satellite, ballistic probe, re-entry vehicle, space probes and space stations.

3.2.1.66 specific impulse, I_{SP}

<instantaneous specific impulse> ratio of **thrust** to **mass** flow rate

NOTE 1 The **specific impulse** is expressed in Ns/kg or m/s.

NOTE 2 In engineering, another definition is often still used where the **specific impulse** is defined as the ratio of **thrust** to weight flow rate. This leads to an I_{sp} in seconds (s). The numerical value of I_{sp} (s) is obtained by dividing the I_{sp} expressed in m/s by the standard surface gravity, $g_0 = 9,806\ 65\ \text{m/s}^2$.

3.2.1.67 specific impulse, I_{SP}

<average specific impulse> ratio of **total impulse** and **total propellant ejected mass** in the same time interval used for the establishment of the **total impulse**

NOTE See notes for 3.2.1.66 "specific impulse".

3.2.1.68 subsystem

set of independent elements combined to achieve a given objective by performing a specific function

NOTE 1 See ECSS-S-ST-00-01 'subsystem'.

NOTE 2 For example: tanks, filters, valves and regulators constitute a propellant feed subsystem in a propulsion system.

3.2.1.69 system

See **propulsion system** (see 3.2.1.54).

3.2.1.70 termination point

location, in a bonding application, where the local stress is multi-directional due to a geometric discontinuity

NOTE It can also be referred to as triple **point** (see 3.2.1.82).

3.2.1.71 throttling

adjustment of the thrust level using control devices

3.2.1.72 thrust

generated force due to acceleration and ejection of matter

3.2.1.73 thrust centroid time

time at which an impulse, of the same magnitude as the **impulse bit**, is applied, to have the same effect as the original **impulse bit**

3.2.1.74 thrust chamber assembly (TCA)

assembly of one or more injectors, igniters, combustion chambers, coolant systems and **nozzles**

NOTE There are concepts where one engine has more than one combustion chamber, e.g. a modular plug **nozzle** engine.

3.2.1.75 thrust coefficient, C_F

<instantaneous thrust coefficient> ratio of (instantaneous) **thrust** and the product of throat area and throat total pressure

NOTE 1 In accordance with this definition, the instantaneous **thrust coefficient** can be calculated as:

$$C_F = \frac{F}{P_c A_t}$$

NOTE 2 Instantaneous and average **thrust coefficients** are usually referred to as **thrust coefficient**.

3.2.1.76 thrust coefficient, C_F

<average thrust coefficient > ratio of the **thrust** integrated over an appropriate time interval divided by the integral over the same time interval of the product of throat area and throat total pressure

NOTE 1 In accordance with this definition, the average **thrust coefficient** can be calculated as:

$$C_F = \frac{\int_{t_1}^{t_2} F d\tau}{\int_{t_1}^{t_2} P_c A_t d\tau}$$

In many cases, t_1 is taken to be the ignition time, t_0 , and t_2 is taken the time at burnout (t_e). In this case, $t_2 - t_1 = t_b$ and the integral of the **thrust** becomes the **total impulse**.

NOTE 2 Instantaneous and average **thrust coefficients** are usually referred to as **thrust coefficient**.

3.2.1.77 thrust misalignment

difference between the real and intended direction of the **thrust** vector

3.2.1.78 thrust out-centring

thrust vector not passing through the instantaneous COM

3.2.1.79 thrust vector control

sub system used to adjust the direction of the thrust vector on command

3.2.1.80 total impulse

time integral of the force delivered by a thruster or a **propulsion system** during the operational time interval

NOTE Total impulse is expressed in Ns.

3.2.1.81 trimming

adjustment of the operating point (mixture ratio and thrust level) using control devices

3.2.1.82 triple point

<for solid motor> See **termination point** (see 3.2.1.70).

NOTE In this Standard, **triple point** only refers to thermal protection.

3.2.1.83 turbo pump

device in a rocket motor consisting of a turbine driven by a high energy fluid, driving one or more rotating pumps in order to deliver specific ranges of fluid **mass** flow rates at specified ranges of pressure

3.2.1.84 ullage volume

volume in a tank not occupied by liquid **propellant** and equipment and lines present in the tank

3.2.1.85 valve manoeuvring time

moving time of the valve between an initial predetermined position and a final predetermined position

3.2.1.86 valve response time

time between the command given to the valve to move and the initial movement of the valve

3.2.1.87 venting

opening a closed volume to the ambient with the objective of decreasing the pressure in the volume

3.2.1.88 water hammer

pressure surge or wave caused by the kinetic energy of a fluid in motion when it is forced to stop or change direction suddenly

NOTE This is also generically indicated as **fluid hammer** (see 3.2.1.24)

3.2.2 Definition of masses**3.2.2.1 dry mass**

initial mass without loaded mass

3.2.2.2 end of flight or final mass

mass of the propulsion system directly after the end of the propulsion system operation

3.2.2.3 ejected mass

difference between the initial mass and the end of flight mass

3.2.2.4 initial mass

total propulsion system mass just before activation

3.2.2.5 loaded mass

sum of propellants mass, pressurant mass and mass of (other) fluids just before activation of the propulsion system

3.2.2.6 propellant mass

sum of the mass of the main propellant, the gas generator and starter propellants, the propellants for attitude control, and the igniter propellants

3.2.2.7 residual mass

propellants mass that remains in the propulsion system at the end of operation

3.3 Abbreviated terms

The following abbreviated terms are defined and used within this Standard:

Abbreviation	Meaning
AIV	assembly, integration and verification
ACS	attitude control system
AOCS	attitude and orbit control system
BOL	beginning-of-life
CEX	charge exchange
CFC	chloro fluoro carbons
CFD	computational fluid dynamics
COM	centre of mass
CPIA	chemical propulsion information agency
DDF	design and definition file
DF	definition file
DJ	justification file NOTE: Dossier justificatif in French
DJF	design and justification file
DLAT	destructive lot acceptance test
DRD	document requirements definition
EIDP	end item data package
EJMA	expansion joints manufacturer association
EMC	electromagnetic compatibility
EMI	electromagnetic interference
EOL	end-of-life
EP	electric propulsion
FEPP	field emission electric propulsion
FMECA	failure modes, effects and criticality analysis
FOS	factor of safety
GEO	geostationary orbit
GSE	ground support equipment
GSO	geosynchronous orbit

IATA	international air transport association
LOx	liquid oxygen
MDP	maximum design pressure
MEOP	maximum expected operating pressure
MLI	multi layer insulation
MMH	monomethyl hydrazine
MON	mixed oxides of nitrogen
MPD	magneto–plasma–dynamic thruster
NDI	non-destructive inspection
NPSP	net positive suction pressure
NTO	nitrogen tetroxide
OBC	on–board computer
OBDH	on–board data handling
ODE	one-dimensional equilibrium
PACT	power augmented catalytic thruster
PCU	power conditioning unit
PED	positive expulsion device
PMD	propellant management device
PPT	pulsed plasma thruster
RAMS	reliability, availability, maintenance and safety
RCS	reaction control system
RFNA	red fuming nitric acid
SRM	solid rocket motor
STD	surface tension device
TBI	through bulkhead initiator
TBPM	to be provided by manufacturer
TBPU	to be provided by user
TCA	thrust chamber assembly
TEG	turbine exhaust gases
TM/TC	telemetry/telecommand
TRL	Technology readiness level
TS	Technical Specification
TVC	thrust vector control
UDMH	unsymmetrical-dimethylhydrazine
VCD	verification control document

3.4 Symbols

The following symbols are defined and used within this Standard:

Symbol	Meaning
a_e	half nozzle cone angle (at exit)
b	thrust deflection angle (for TVC)
C^*	characteristic velocity
C	discharge coefficient
C_F	thrust coefficient
D	diameter
Δ	increment
F	thrust
f	frequency
F	mixture ratio, ratio of oxidizer and fuel mass flow rate
g_0	standard Earth surface gravity, 9,806 65 m/s ²
h	enthalpy
I_{sp}	specific impulse
k	pressure drop coefficient
L	length
L^*	characteristic length of a combustion chamber
l	correction factor for divergence loss
m	mass flow rate
M_p	total expelled mass
M_0	initial mass of a propulsion system
M_f	mass of the propulsion system at end of motor operation
$n-D$	(n is 1,2 or 3) n -dimensional
p_{max}	maximum pressure due to ignition
p_{vap}	vapour pressure
S	surface area or cross section area
s_N	normal stress at the interface of a bond
T	temperature
T	torque (pumps and turbines)
t_b	burning time
t_i	time at which combustion starts
t_{ign}	ignition time
t	shear stress at the interface of a bond
DV	ideal velocity increment of a rocket delivered in a gravitation free environment and without other disturbing forces (drag, solar wind, radiation pressure)

ω rotational speed
(ω)_{eff} effective

4

Propulsion engineering activities

4.1 Overview

4.1.1 Relationship with other standards

For the propulsion quality assurance system, see ECSS-ST-Q-20.

For safety requirements see ECSS-Q-ST-40.

For mechanical aspects, structural design and verification of pressurized hardware, see ECSS-E-ST-32-02.

For space environment, see ECSS-E-ST-10-04.

For radiation, see ECSS-E-ST-10-12.

For shock, see ECSS-E-ST-32 and ECSS-HB-32-25.

For mechanism, see ECSS-E-ST-33-01, ECSS-E-ST-35-01, ECSS-E-ST-35-02 and ECSS-E-ST-35-03.

For pyrotechnics devices, see ECSS-E-ST-33-11.

4.1.2 Characteristics of propulsion systems

The specification, design and development of a propulsion system should be always done in close collaboration between those responsible for the system and those responsible for the propulsion engineering.

Propulsion systems have the following characteristics:

- They provide the specified thrust.
- They use materials (propellants, simulants and cleaning agents) that can be toxic, corrosive, highly reactive, flammable, and dangerous with direct contact (e.g. causing burns, poisoning, health hazards or explosions). The criteria for the choice and use of material are covered by ECSS-E-ST-32-08.
- Handling, transportation and disposal of dangerous or toxic materials and fluids is subject to strictly applied local regulations.
- Risks (e.g. contamination and leakages) are properly analysed and covered, and RAMS studies are widely performed.

- Rocket engines can be subject to instabilities which can result in damage or loss of the motor or the vehicle. Design and development includes the definition of solutions at the system and vehicle level.

4.2 Mission

- a. The propulsion system shall conform to the mission requirements described in the propulsion system technical specification, including:
 1. Ground operations (i.e. functional control, testing, propellant, simulant loading and transportation).
 2. Pre-launch and launch activities (i.e. integration, storage, ageing and transport).
 3. In-orbit operations (i.e. orbit transfer, orbit maintenance and attitude control) and the complete in-orbit life.
 4. Disposal operations.

4.3 Development

- a. The safety requirements shall be specified for the Preliminary Design Review.

NOTE 1 For example, requirements related to risks of human casualties, launch pad destruction, test facility destruction.

NOTE 2 For development phases see ECSS-M-ST-10, Project planning and implementation.
- b. During the development the following shall be established and documented:
 1. All characteristics of the system, subsystems and components.
 2. The manufacturing and control processes.

NOTE The objective is to reach a product satisfying the maximum product-to-product variation limit, while conforming to the functional, performance and system requirements (see 4.3g).
- c. To establish and freeze the design, the following shall be done:
 1. To perform the sizing process.
 2. To establish the verification models.
- d. The tests, analysis and engineering activities should cover all possible failure modes.
- e. The characteristics of the propulsion system and its equipment shall be established from analyses, characterization of materials, test results and correlation with models.

- f. The critical technologies, manufacturing and control processes shall be identified, described, justified and subject to a qualification plan.
- g. It shall be analysed that the manufacturing and control processes lead to products that satisfy the required product-to-product deviation limit.

NOTE For complex systems, conformity to this requirement can be demonstrated only after a large number of units are produced.

- h. System verification shall be performed by both analysis and tests.
- i. The level of testing shall be justified and submitted for customer approval.

NOTE The level of testing include:

- The level of configuration: at equipment, subsystem or system level
- The representativeness of the mission and environment constraints
- The representativeness of the propellants

- j. When verification at system level is performed by test, a representative propulsion system, including electrical system, shall be tested in flight conditions or flight representative conditions.
- k. The differences between system test conditions and flight conditions shall be identified, assessed and documented in DJF.
- l. Margins shall be determined and documented.

NOTE Where knowledge of margins cannot be obtained by analyses and standard tests, materials, components and subsystems are submitted to limit testing.

4.4 Propulsion system interfaces

- a. Interface characteristics between the propulsion system and the space vehicle (spacecraft or launch vehicle) shall be accounted for in the requirements for the propulsion system.
- b. Interface characteristics amongst the components, sub-systems and the propulsion system shall be accounted for in the respective requirements.
- c. Interfaces identified in 4.4b shall include:

1. Geometry, including the analysis of the dimensions for all phases of life.

NOTE For example, assembly, transport, and flight.

2. Mechanical, including induced loads, static and dynamic.
3. Fluids, including propellants and venting.
4. Thermal boundary conditions.

5. Electrical functions, including electrical continuity when applicable.
6. Materials.

4.5 Design

4.5.1 General

- a. When developing a product intended for production use, only mature technologies with TRL higher or equal to 5 shall be used.
- b. If requirement 4.5.1a is not met, the technologies with TRL lower than 5 shall:
 1. Be subjected to a risk analysis.
 2. Lead to a dedicated maturation plan to be applied.
- c. The propulsion system lay-out shall allow the replacement of subsystems
- d. The propulsion system lay-out should allow the replacement of components.
- e. Parts identified as critical shall be made replaceable.

NOTE These are listed as such in the User's Manual.

4.5.2 Global performance

4.5.2.1 Reporting

- a. The supplier shall provide a report for the result of the propulsion performance analysis, in conformance with Annex A.
- b. The supplier shall provide a report for the result of the mathematical modelling for propulsion analysis in conformance with Annex I.

4.5.2.2 Thrust

- a. The thrust history shall be calculated for the whole mission.
- b. The standard deviation of the thrust shall be determined and justified in the report AR-P in conformance with Annex A.

4.5.2.3 The theoretical specific impulse

- a. The calculation of $I_{sp,th}$ of the propulsion system shall include the kinetics, the mixture ratio, the chamber pressure and area ratio.

NOTE Not applicable for EP.

4.5.2.4 The effective specific impulse

- a. All the losses involved in the process shall be analysed and justified in the AR-P in conformance with Annex A.
- b. The calculation of the specific impulse $I_{sp,eff}$ shall include all the losses specified in 4.5.2.4a.

NOTE The effective specific impulse, $I_{sp, eff}$, is the theoretical specific impulse, $I_{sp,th}$, corrected for all the losses and gains ($I_{sp,eff} = I_{sp,th} - \Sigma \Delta I_{sp}$). According to the definitions of C^*_{eff} and $CF_{,eff}$, the effective specific impulse, $I_{sp,eff}$, can be determined from:

- $I_{sp,eff} = C^*_{eff} \cdot CF_{,eff} / g_0$
or
- $I_{sp,eff} = I_{sp,th} \cdot \eta_{Cf} \cdot \eta_{C^*}$

Where η_{Cf} η_{C^*} are respectively the efficiency of C_f and C^* .

- c. The effective specific impulse shall be verified by representative flight condition tests.

4.5.2.5 Masses

- a. The loaded mass, the residual mass, and their standard deviations, shall be determined and justified in the AR-P in conformance with Annex A, for the:
 1. Propellant mass
 2. Auxiliary fluids mass.

4.5.2.6 Mass flow history

- a. The mass flow history shall be calculated for the whole mission.
- b. The standard deviation of the mass flow shall be determined and justified in the report AR-P in conformance with Annex A.
- c. The mass flow shall be verified by representative flight condition tests.

4.5.2.7 Burning time of solid propellant rocket motor

- a. The burning time of a solid propellant rocket motor shall be calculated
- b. The standard deviation of the burning time shall be determined and justified in the report AR-P in conformance with Annex A.

4.5.3 Reference envelope

4.5.3.1 Operational envelope

- a. In the initial design process, an operational envelope shall be defined
 - NOTE 1 The operational envelope is also called limit envelope.
 - NOTE 2 This operational envelope is defined in conformance to the spacecraft, stage or launch vehicle requirements.
- b. The propulsion system or subsystem shall be capable to function within the operational envelope specified in 4.5.3.1a.
 - NOTE During the design process, the launch vehicle, spacecraft or stage requirements can change; it is therefore prudent to take this into account a project margin when defining the operational envelope.
- c. The operational envelope shall be established using the following parameters:
 1. The range of the functional parameters of the propulsion system during flight and testing.
 - NOTE For example: Flow rate, mixture ratio, tank propellant pressure.
 2. The range of interface parameters.
 - NOTE For example: Acceleration effect, inlet pressure and inlet temperature variations, temperature environment.
 3. Scatter in the trimming and throttling of the propulsion system.
 - NOTE For solid motors this includes variations in the rate of burning.
 4. Scatter in the various modelling processes.
 5. Scatter in component performances.
 6. Scatter in manufacturing.
 7. Scatter in measurements.
- d. The operational envelope shall be used for the initial design of propulsion systems, subsystems and components.
- e. The operational limits of the systems, subsystems or components shall also be documented.

4.5.3.2 Qualification points

- a. The engine and its systems, subsystems and components shall be qualified over the whole operational envelope, including scatter and deviations.

NOTE This means that the qualification points are covering the operational envelope.

- b. The qualification points shall cover the following source of scatters:
 - 1. Ground test facility conditions compared to the flight ones.
 - 2. Scatter in the trimming and throttling of the propulsion system.
 - 3. Scatter in the modelling processes.
 - 4. Scatter in the component performances.
 - 5. Scatter in manufacturing.
 - 6. Scatter in measurements.

NOTE Extreme envelope (margins): This concept is only used for liquid propulsion for launch vehicle: See ECSS-E-ST-35-03.

4.5.4 Transients

4.5.4.1 Transient phenomena

- a. Transients phenomena, physical parameter oscillation and dynamic response experienced by the propulsive system shall be:
 - 1. Identified.
 - 2. Selected through a formal exchange between the propulsion system and the system upper level.
 - 3. Analysed by computations.
 - 4. Evaluated by tests.
- b. The supplier shall provide a report on the result of the propulsion transient analysis in conformance with Annex G.

NOTE Transients cover the parameter variation that occurs during a voluntary change (including start-up and shut down) of operating conditions.

4.5.4.2 Transient characteristics

- a. The nominal transient profile shall be defined.
- b. The deviations of parameters involved in transient characterization shall be used in order to establish the corridors.

NOTE 1 A statistical approach can be used relying on calculated or test data when available.

NOTE 2 The variation range can be based on state of the art knowledge or previous design.

4.5.4.3 Transient sequence

- a. During development and qualification phases, the transient performances of the propulsion system shall be tested in the representative conditions with respect to interface conditions and operation in flight.
- b. The transient sequences performance of the propulsion system shall be determined with a flight representative electrical command system.

4.5.5 Sizing

- a. During sizing process FMECA shall be performed.

NOTE 1 The sizing is an iterative process between the propulsion system definition, the FMECA results, the performances, the reliability, the safety, the schedule, and the project risk and cost requirements.

NOTE 2 For FMECA, see ECSS-Q-ST-30-02.

- b. The margin policy shall be reported in the design justification file.
- c. Single event failure modes which can lead to severity level 1 (Catastrophic severity category) situations as defined in ECSS-ST-Q-30-02 table 'Severity categories applied at the different levels of analysis' shall be avoided.

4.5.6 Dimensioning

- a. The load combinations of the dimensioning case shall be determined from the internal and external loads and documented in the DJF.

NOTE 1 Examples of loads are mechanical and thermal loads, pressures, temperatures, temperature gradients.

NOTE 2 The determination is based on the functions to be performed by the system, subsystem or component during the whole life.

NOTE 3 See ECSS-E-ST-32.

- b. The condition of manufacturing, handling and transport should be such that they do not represent a dimensioning load case.
- c. The calculation methods shall be described in terms of physics, assumptions and numerical methods in the justification file.
- d. The calculation methods shall be validated prior to use in the sizing and dimensioning process and the validation reported in the justification file.
- e. During the sizing and dimensioning process, the data that is used in the calculations shall be documented in the justification file.
- f. The failure modes shall be used in the dimensioning process.

4.5.7 Imbalance

- a. The effects of the following imbalances shall be quantified during the development:
 1. Angular momentum imbalance
 2. Thrust imbalance
 3. Thrust misalignment and thrust out-centering
- b. The design of the control propulsion system shall include the effects specified in 4.5.7a.
- c. The imbalances specified in 4.5.7a. shall conform to the system requirements.

4.5.8 Thrust vector control

- a. The propulsion system design and the TVC design shall be compatible with the specifications applied to the following:
 1. Angular deflection, velocity and acceleration of the thrust vector expressed in terms of magnitude and time history.
 2. Mechanical and thermal interface parameters of the propulsion system.

NOTE For example: Stiffness, damping, loads, mass, centre of gravity, inertia.
 3. Geometrical constraints.
- b. Compatibility between the propulsion system and the TVC shall be ensured over the whole operating range.
- c. The compatibility between the propulsion system and the TVC over the whole operating range shall be demonstrated by analysis and test.

4.5.9 Contamination and cleanliness

4.5.9.1 General

- a. Both design-inherent and occasional contamination shall be addressed and documented in the DJF.
- b. The supplier shall provide a cleanliness analysis report in conformance with ECSS-E-ST-35-06 'Cleanliness Requirements Analysis (CRA) for spacecraft propulsion components, subsystems and systems', as part of the DJF.
- c. Occasional contamination shall be identified through a comprehensive FMECA.

NOTE The most common types of contamination encountered in propulsion systems are:

- Particles
- Non volatile residue (NVR)

- Chemical (e.g. acidity, alkalinity)
 - Biological
 - Moisture.
- d. Sources of contamination shall be identified and contamination shall be controlled during the manufacture, assembly, and the mission.
- e. Contamination levels, cleaning, drying, and control processes shall be implemented and qualified in accordance with a standard agreed with the customer.

NOTE See ECSS-E-ST-35-06.

4.5.9.2 External contamination

- a. The propulsion system shall be protected to the specified level against the intrusion of external contaminants.

NOTE Examples of contaminants are dust, particles, moisture, oil and insects.

4.5.9.3 Internal contamination

- a. The cleanliness level of the supplied propellants and fluids shall be specified and controlled, both for on-ground and flight operation.

NOTE The presence of contaminants (including propellant vapours) inside the propulsion system can lead to the loss of performance of some components or even to catastrophic failures.

- b. Based on the fluid flow synopsis, a contamination tree of the propulsion system shall be established, including for each subsystem or component:

1. The inlet contamination.
2. The pre-existing and the generated internal contamination.
3. The resulting outlet contamination.

- c. The maximum limit for the level of contaminants inside each component of the propulsion system shall be:

1. Identified and specified.
2. Compared with the maximum level of contaminants expected from the contamination tree analysis specified in 4.5.9.3b.

- d. The pollution generated by each system, subsystem and component shall be reported in the DJF.

NOTE The report of pollution concerns the size, the material and the quantity.

- e. Components that are sensitive to particle contamination shall be identified.
- f. Components identified in e. shall be protected by a filter.

- g. The dimensioning of filters shall avoid the possible obstruction by contaminants.
- h. Icing phenomena shall be prevented in the filters.
- i. Procedures shall be established and agreed with the customer to ensure that replacing components or subsystems does not introduce contamination.

4.5.10 Plume effect

- a. The supplier shall analyse the plume effect of the propulsion system and the details and result of the analysis provided in accordance with Annex D.

NOTE Description of the plume concerns e.g. shape, structure, composition, electromagnetic properties, particulate trajectories

4.5.11 Leak tightness

4.5.11.1 Risks of accidental fire or explosion

- a. The propulsion system design shall prevent risks due to leakages.
- b. The propulsion system design shall prevent undesired mixtures, migration or leakage of propellant, propellant vapours and combustion gases during the whole mission.
- c. The choice of materials potentially impacted by a leak shall be compatible with the leaking fluid.
- d. Dissimilar propellant lines shall not be located in contact with each other.

NOTE It is good design practice to locate them as far away as possible from each other.

4.5.11.2 External leakage

- a. Leaks shall be identified and the leakage rate quantified.

4.5.11.3 Internal leakage

- a. Unwanted propellant migration shall be prevented by design

NOTE For example by a sufficient number of check valves, by minimization of pressure differences or by venting.

4.5.11.4 Leakage budget

- a. The amount of leakage that can be expected for each of the fluids in the propulsion system (leakage budget) shall be determined by analysis.
- b. If fluids are used to dilute, ventilate or purge areas where hazardous concentrations of fluids can be expected due to leakage, the amount of these fluids shall be accounted for in the leakage budget.

4.5.12 Environment

- a. Propulsion systems, sub-systems and components shall be compatible with their specified environment during their whole life cycle.

NOTE This requirement is particularly important to the following aspects: corrosive environment, degassing in vacuum.

4.5.13 Impact of ageing on sizing and dimensioning

- a. Ageing shall be assessed at system, sub-system and component levels in the material selection either by using existing data or by performing specific tests.
- b. Ageing effects shall be determined by analysis or tests for mechanical assemblies.
- c. Radiation effect shall be assessed.
- d. Chemical stability of the propellants shall be demonstrated by tests.
- e. Ageing demonstration logic shall be included into the system or sub-system development plan.

NOTE 1 Most of the materials used in propulsion are susceptible to ageing. Ageing is a time dependent process which can take the following form:

- For materials: Corrosion, migration, out-gassing, physical properties evolution, embrittlement, radiation, other environment effects.
- For mechanical assembly: brinelling, creep, relaxation, bonding.
- For propellants: saturation, chemical change.

NOTE 2 The degree of change depends on the materials, the form of the materials and their assembly, storage and mission conditions (e.g. loads, temperatures, humidity, time).

4.5.14 Components

4.5.14.1 Instrumentation

4.5.14.1.1 General

- a. An instrumentation plan for the propulsion system shall be established, identifying the instrumentation to be used to perform the required measurements in conformance with Annex L.

- b. The instrumentation used during the normal operation of the propulsion system shall be qualified during the propulsion system qualification phase or in a dedicated qualification program.
- c. Proof of qualification of all instrumentation shall be provided.
- d. All flight instrumentation shall be qualified under flight representative conditions, including the location of the instrumentation.
- e. The instrumentation plan shall be implemented.
- f. The performance of the instruments, together with the complete measurement and data acquisition system should be verified in the laboratory, under conditions that are representative of the operational conditions.
- g. One of the following shall be applied:
 - All the functional transducers be exchangeable without further operation excepted appropriate checks, or
 - Redundant functional transducers be installed.
- h. The measurement data shall be stored during the whole production phase of the system.
- i. Instrumentation shall be such that pre-flight predictions can be verified or the cause of potential (in-flight) failures can be identified.
- j. Decision logic based on 1 to 1 measurement channel shall be avoided.
- k. Instrumentation used for ground safety requirements shall be redundant.

4.5.14.1.2 Mounting, location and design

- a. The measurement equipment shall be mounted in such a way that it does not adversely affect the functioning of the propulsion system.
- b. The instruments, together with their electrical connectors, shall conform to their local ambient conditions.
- c. For the purpose specified in b. the following conditions, shall be verified as a minimum:
 - 1. Environmental conditions
 - NOTE For example thermal fluxes, and electromagnetic conditions.
 - 2. The vibration and shock levels
 - 3. Mechanical filters that can affect the measurement accuracy
 - NOTE For example extension tubes, and pressure transducers.
- d. The impact of the location and mounting on the operation of the measurement equipment, the response and measurement accuracy shall be verified.

4.5.14.2 Harness

- a. It shall be ensured that lines in the harness do not introduce spurious signals in adjacent or other lines.

NOTE For example by strictly separating lines for different functions.

- b. Redundant lines shall be separated physically in such a way that the redundancy is maintained.

NOTE For example sufficient distances between redundant lines if there is the risk of fire.

- c. The lines should be shielded in such a way that external perturbations do not disturb the signal in the harness lines.

- d. Connectors and plugs shall be designed such that wrong connections are prevented.

- e. The harness specification shall be established including local ambient conditions.

NOTE For example ventilation of plugs and connectors.

- f. The instrumentation plan shall be implemented.

4.5.15 Monitoring and control system

- a. The control loop stability shall be established by analysis, tests or both.

- b. The design selection of monitoring and control system shall include the following parameters:

1. Power to perform the functions.
2. Sampling rate and response time.
3. Dynamic coupling between physical parameters, command and resulting action.

- c. For the monitoring and control system a FMECA shall be performed and the failure modes identified.

NOTE For FMECA, see ECSS-Q-ST-30-02.

- d. The parameters that allow monitoring and controlling the propulsion system shall be defined including their corridors and accuracy.

NOTE 1 Measurements which are necessary to meet safety requirements are of particular importance.

NOTE 2 When used, the functions of the monitoring and control system can include:

- Monitoring the state of a subsystem or system.
- Collecting information for further processing, e.g. transmission to ground.

- Comparing the state of the subsystem or system with the intended one.
- Activating equipment to suppress deviations from the intended state of the subsystem or system.

4.6 Ground support equipment (GSE)

4.6.1 General

- a. The design of the propulsion ground support equipment (GSE) shall conform to the safety requirements of the facility where it is operated.
- b. The interface requirements between the propulsion system and the GSE shall be established and reported in the interface specification between the space system and the ground support equipment.

NOTE These requirements can be included in the relevant technical specifications.

- c. In case of development testing, a dedicated interface specification between the propulsion system or subsystem and the GSE shall be established.

4.6.2 Mechanical and fluid

- a. Any contact between materials which, when coming into contact with each other, can cause a hazard, shall be avoided by design.
- b. The connecting lines shall avoid catastrophic failures by design.
- c. The procedures and the design of the equipment shall be such that inadvertent operation and pressurization of the subsystems is avoided.
- d. The GSE shall be designed such that disconnection of lines:
 1. Does not create hazards
 2. Does not cause pollution.

4.6.3 Electrical

- a. The system shall enable access to verify electrical continuity and functionality of all electrically operated equipment.
- b. The procedures to operate and the design of the equipment shall be such that inadvertent activation of the systems and subsystems is prevented.
- c. If the GSE is intended to be used in the vicinity of inflammable or explosive materials, inadvertent electrical discharge shall be prevented.

4.7 Materials

- a. A material list shall be established with the justification of their adequacy to be compatible with the system requirements and constraints.

NOTE For selection of material, see ECSS-Q-ST-70 and ECSS-E-ST-32-08.

4.8 Verification

4.8.1 Verification by analyses

- a. The verification by analysis shall use validated analysis methods and models for each phase of the mission life.
- b. The model accuracy and limitations shall be provided.
- c. Cross check analysis shall be performed when flight conditions cannot be reproduced by ground testing.

NOTE A cross-check is an independent analysis performed in order to improve the reliability of the analysis result.

4.8.2 Verification by tests

4.8.2.1 General

- a. The conditions during ground testing conditions shall reproduce the expected flight conditions.

NOTE For example electrical hardware, computer controller, fluid interfaces, structure.

- b. Any differences between the ground test conditions and the expected flight conditions shall be identified and documented.
- c. The effects of these differences on the operation and reliability of the propulsion system should be analysed.
- d. Interfaces between the tested system and the upper level system should be representative of the flight configuration.
- e. For system and sub-system tests, a measurement plan shall be established.
- f. The test objectives shall include the model improvement and validation.

4.8.2.2 Test on systems, subsystems and components

- a. Component and sub-system tests shall be performed prior to system tests.
- b. The propulsion system shall be tested for at least one mission duration.

- c. The propulsion system shall be tested over the whole operating envelopes.
- d. The propulsion system shall be tested with a representative propellant.

NOTE When using storable propellants, tests are performed with propellants coming from the same supplier as the flight ones.

- e. Sub-system or component tests shall be performed to demonstrate margins concerning failure modes identified in the FMECA.
- f. Sub-system or component tests should be conducted up to failure.

4.8.2.3 Post test examination

- a. All materials, components, subsystems and systems shall be verified by inspection after tests.

4.9 Production and manufacturing

4.9.1 Overview

The following aspects, relevant to the manufacturing and general transport of the propulsion system and its elements are covered by the indicated ECSS documents:

- For manufacturing of elements see ECSS-Q-ST-20.
- For manufacturing operations refer to the following:
 - ECSS-E-ST-32.
 - The safety requirements specified in ECSS-Q-ST-40 and ECSS-Q-ST-70.

NOTE For safety requirements related to production see ECSS-Q-ST-40 clause 5.7.1.4 'detailed definition production and qualification testing', and ECSS-Q-ST-70 clauses 4.5 'safety hazardous parts and materials'.

4.9.2 Tooling and test equipment

- a. It shall be ensured that tooling and test equipment avoid:
 1. Wrong connections
 2. Pollution or contamination.

4.9.3 Marking

- a. Colour coding for visual identification of the nature of the item according to an standard agreed with the customer shall be used.

NOTE 1 The requirements of ECSS-E-ST-33-11 "Explosive Systems and Devices apply."

NOTE 2 For colour coding for visual identification of the nature of the item, GTPS/SPE/1 can be used.

NOTE 3 For solid rocket motors, this applies to the motor, igniter, initiators and the pyrotechnic transfer lines.

NOTE 4 For liquid propulsion systems, this applies to pyrotechnic igniters, solid propellant gas generators and pyrotechnic initiators.

- b. All components and sub-assemblies shall have an identification marker that provides information, including:
1. Date of manufacturing
 2. Expiration date
 3. Manufacturers name
 4. Type and serial number,
 5. Deviation or concession reference number.

NOTE See ECSS-Q-ST-20.

4.9.4 Component manufacturing and assembly

- a. Manufacturing and assembly process shall not induce any risk of stress corrosion cracking.
- b. Manufacturing process shall avoid residual stresses in areas which are submitted to High Cycle Fatigue.
- c. The acceptance process shall be defined.

NOTE This is to provide sufficient level of confidence that the product complies with its mission requirements.

4.10 In-service

4.10.1 Operations

- a. The number of cycles a system, subsystem and component undergone during ground operations shall be included in the life requirement.
- b. At the end of any operation, the propulsion system shall be configured to a safe condition.
- c. During Assembly Integration and Verification operations the functioning of the measurement equipment shall be verified.
- d. Anomaly shall be recorded, investigated and corrected.

4.10.2 Propulsion system operability

4.10.2.1 Verification of the propulsion system operability

- a. For system and subsystem the status of which is not changed between acceptance and flight, there shall be no control operation before flight.

4.10.2.2 In-flight operations and end of mission phase (passivation)

- a. The consequences for the propulsion system of the end-of-mission phase shall be analysed, including:
1. Re-entry, de-orbiting, or re-orbiting
 2. Putting the system into a safe mode.

NOTE In the safe mode, the integrity of the spacecraft or stage is ensured so that debris is not created.

4.11 Deliverables

- a. At propulsive system and subsystem level, the documentation listed in Table 4-1 shall be delivered.

NOTE Additional specific documents can be established at customer request.

Table 4-1 Deliverable DRD

Deliverable type	Deliverable	Document reference
Mechanical analysis	Mathematical model requirements (MMR) Addendum: Additional propulsion requirement for "Mathematical model requirements" (MMR)	ECSS-E-ST-32 ECSS-E-ST-35 Annex J
	Mathematical model description and delivery (MMDD) "Addendum: Additional propulsion aspects for mathematical model description and delivery" (MMDD)	ECSS-E-ST-32 ECSS-E-ST-35 Annex K
Performance analysis	Propulsion performance analysis report (AR-P)	ECSS-E-ST-35 Annex A
Gauging analysis	Analysis report gauging	ECSS-E-ST-35 Annex B
Thermal analysis	Applicable DRDs in ECSS-E-ST-31	ECSS-E-ST-31
	Addendum: Specific propulsion aspects for thermal analysis	ECSS-E-ST-35 Annex C
Plume analysis	Plume analysis report (AR-PI)	ECSS-E-ST-35 Annex D
Nozzle flow analysis	Nozzle and discharge flow analysis report (AR-N)	ECSS-E-ST-35 Annex E
Sloshing analysis	Sloshing analysis report (AR-S)	ECSS-E-ST-35 Annex F
Transient analysis	Propulsion transients analysis report (AR-Tr)	ECSS-E-ST-35 Annex G
Mathematical modelling	Mathematical modelling for propulsion analysis	ECSS-E-ST-35 Annex H
Instrumentation plan	Propulsion system instrumentation plan	ECSS-E-ST-35 Annex I

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

- a. 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

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

- b. 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

- a. The AR-P shall describe the propulsion system, subsystem or component and introduce its terminology.
- b. Reference shall be made to the applicable design definition file, inclusive its revision status.

<4.2> Coordinate systems

- a. 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

- a. The AR-P shall list and summarize the parameters that are used to assess the performance of the propulsion component, subsystem or system.
- b. The AR-P shall include the discussion on the understanding and clarification of the requirements.
- c. The AR-P shall include the description of the reference conditions used for the analysis.

<6> Analysis description

<6.1> Assumptions, simplifications and models

- a. 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

- a. The AR-P shall include a description and a discussion of the analysis methodology; describing what is done and why.
- b. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-P.

- c. 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.
- d. If experimental input data is used, a description of the test conditions shall be given in the AR-P.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results, shall be referenced.
- g. If modelling is used, the models shall be referenced and summarized.
- h. An estimate of the accuracy of the methodology shall be included in the AR-P.
- i. 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

- a. 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

- a. 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.
- b. 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.
- c. 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.
- d. 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

- a. 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

- a. 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.

Annex B (normative)

Gauging analysis report (AR-G) - DRD

B.1 DRD identification

B.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

B.1.2 Purpose and objective

The objective of the gauging analysis report (AR-G) is to analyse and describe the gauging system of a propulsion system, subsystem and its performance.

The AR-G is prepared based on the applicable specifications and requirements documentation.

B.2 Expected response

B.2.1 Scope and content

<1> Introduction

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

<2> Applicable and reference documents

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

<3> Terms, definitions, abbreviated terms and symbols

- a. The AR-G shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.
- b. The AR-G shall include any additional term, definition, abbreviated term or symbol used.

<4> **General description of the measure and coordinate system for the gauging analysis**

<4.1> **Overview**

- a. The AR-G shall describe the gauging system or subsystem and introduce its terminology.
- b. Reference shall be made to the applicable design definition file, inclusive its revision status.

<4.2> **Coordinate systems**

- a. The AR-G shall describe the coordinate systems used in the gauging system or subsystem.

<5> **Summary and understanding of the gauging requirements**

- a. The AR-G shall list and summarize the parameters that are used to describe the functioning of the gauging subsystem or system.
- b. The AR-G shall also include a discussion of the understanding and clarification of the requirements.

<6> **Analysis description**

<6.1> **Assumptions, simplifications and models**

- a. Since analysis covers both model computations and elaboration of measurements, the AR-G 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 gauging 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 have been obtained.

<6.2> **Approach**

- a. The AR-G shall include a description and a discussion of the analysis methodology; describing what is done and why.
- b. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-G;
- c. 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;

- d. If experimental input data is used, a description of the test conditions shall be given in the AR-G.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results, shall be referenced.
- g. If modelling is used, the models shall be referenced and summarized.
- h. An estimate of the accuracy of the methodology shall be included in the AR-G.
- i. The AR-G shall include a justification and validation of the methodology, either in the AR-G itself, or by referenced documents.

<6.3> Calculations

- a. The AR-G shall describe the calculations that are being made to obtain the gauging performance.

<7> Discussion of results and comparison with requirements

- a. The AR-G 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.
- b. The AR-G shall include an assessment of the effects of the subjects of B.2.1<7>a on the gauging performance.
- c. The AR-G shall include a comparison of the gauging performance with the requirements, taking into account the inaccuracies of the gauging performance parameters.
- d. In case previous gauging analyses are available, the AR-G shall include a comparison of the result of the present gauging analysis with the previous ones and a report discussing the differences.

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

<8> Recommendations

- a. The AR-G, based on the information provided in section B.2.1<7>, shall list the following recommendations:
 - 1. Suggestions for future work and additional investigations or improvements

NOTE For example, lessons learned, state-of-the-art.

2. Feedback to improve the gauging and gauging analysis.

<9> **Summary and conclusions**

- a. In the AR-G 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.

B.2.2 Special remarks

None.

Annex C (normative)

Addendum: Specific propulsion aspects for thermal analysis - DRD

C.1 DRD identification

C.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

C.1.2 Purpose and objective

For the purpose and objectives of the thermal analysis DRD, see [Thermal analysis DRD].

This addendum specifies the additional information to be included in the thermal analysis DRD to analyze and describe the thermal aspects of a propulsion system, subsystem or component.

C.2 Expected response

C.2.1 Scope and content

<1> General thermal aspects

- a. In a thermal analysis of a propulsion system, subsystem, or component, the information specified in the DRDs in ECSS-E-ST-31 shall be given:

<2> General description of typical propulsion thermal aspects

- a. The thermal analysis shall describe the thermal problems and aspects particularly related to propulsion and introduce its terminology.

NOTE Typical thermal aspects in propulsion are:

- Physical phenomena
 - Radiation cooling
 - Regenerative cooling
 - Heat-soak back

- Change in thermal characteristics (emissivity) due to deposition of sputtering material
- Hardware dedicated aspects
 - Thermal conditioning before operation
 - Thermal shock
 - Propellant evaporation
 - Propellant stratification
 - Thermal stresses in solid propellants
 - Thermal induced ageing / damage in solid propellants
 - Thermal conditions at the start
 - Heating of the nozzle and the nozzle throat
 - Bake-out / thermal cleaning
 - Thermal analysis for propellant feed systems,
 - Thermal stresses in radiation cooled nozzles
 - De-stratification
 - Thermo mechanical cycling.
- b. These information shall include reference to the applicable design definition files, inclusive their revision status

<3> **Summary and understanding of thermal aspects of propulsion systems**

- a. The thermal analysis shall describe the thermal aspect that is analysed and treated.
- b. The thermal analysis shall list and summarize the parameters that are used to describe the thermal behaviour and its related effects.
- c. The thermal analysis shall include a discussion on the understanding of the requirements, addressing how these requirements are being met.
- d. The thermal analysis shall include a discussion on the used assumptions, simplifications and possible experimental characterizations for materials that are subject to chemical change

NOTE For example, pyrolysis of phenol resin.

<4> Description of the propulsion thermal analysis

<4.1> Assumptions, simplifications and models

- a. Since analysis covers both model computations and elaboration of measurements, the thermal analysis 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 thermal analysis and the related uncertainties.

<4.2> Propulsion thermal aspects

- a. The thermal analysis shall include a description and a discussion of the following thermal aspects that are typical for propulsion subsystems and systems:
 1. Thermal conditioning before operation;
 - (a) The initial and final conditions of the thermal state of a propulsion system;
 - (b) How the thermal conditioning is realized.

NOTE Thermal conditioning includes pre-heating of cathodes, neutralizers, feed systems, catalyst beds, propellants (e.g. xenon and cesium) and chill-down of cryogenic systems.
 2. Thermal shock;
 - (a) How the thermal shock effects have been assessed.
 - (b) The demonstration that the propulsion component, subsystem or system can withstand the thermal shocks that are being encountered.

NOTE Thermal shocks occur during chill-down (from ambient temperatures to cryogenic temperatures, < 20 K) and start-up of propulsion systems (from ambient or cryogenic temperatures to temperatures often exceeding 3000 K).
 3. Propellant evaporation
 - (a) The means by which it is ensured that the amount of propellant evaporation meets the specifications.
 - (b) The passive or active measures that have been or to be implemented to satisfy the requirements.

NOTE Propellant evaporation is especially important for cryogenic propellants (boil-off) and for FEEP (evaporation and subsequent condensation of liquid metal).
 4. Propellant stratification

- (a) The measures by which it is ensured that the propellant stratification conforms to the requirements.

NOTE Propellant stratification especially occurs with cryogenic propellants where the temperature of the upper levels can be substantially higher than the temperature of the lower levels.

5. Thermal stresses in solid propellants

- (a) The analyses of the temperature, temperature gradients, and changes in temperature and temperature gradients after curing of a solid propellant grain.
- (b) The thermal analyses of propellant grains that have been in orbit a long time before being ignited.

NOTE For example, several months up to several years.

- (c) How the resulting thermal stresses have been calculated;
- (d) The evidence that the thermal history of the propellant grain does not introduce stresses that transgress the specified stresses

NOTE 1 For example shrinkage.

NOTE 2 Curing of propellant grains usually takes place at temperatures well above the operational temperature of the propellant.

NOTE 3 De-orbiting motors can be in orbit for several years. During this period the solid motors can undergo many temperature changes (thermal cycles).

6. Thermal induced aging and damage in solid propellants

- (a) The evidence that the thermal induced aging of solid propellants conforms to the system and subsystem specifications.
- (b) The evidence that for solid rocket motors that undergo many temperatures changes (thermal cycling), the coupled thermal-mechanical computations demonstrate that damage to the propellant grain conforms to the system and subsystem specifications.

NOTE 1 For example, for thermally non-controlled de-orbiting motors that are a long time in space before being operated.

NOTE 2 Aging of solid propellants is accelerated at high temperatures and by temperature cycling. This can especially be important for solid motors that are a long time in before being operated (e.g. de-orbiting motors).

7. Radiation cooling

- (a) The temperature management of propulsion components, subsystems or systems that are cooled by radiation;

NOTE Typical examples are mono- and bi-propellant thrusters and electric propulsion systems.

- (b) The evidence that the propulsion component, subsystem or system temperature conforms to the component, subsystem or system requirements.
- (c) The evidence that the radiation cooled propulsion components, subsystems or systems conform to the requirements when installed in a spacecraft or launcher where its view factors can have changed substantially, either due to its installation or by the installation of radiation shields.

8. Regenerative cooling

- (a) The evidence that the regenerative cooling keeps the material temperatures within the boundaries specified by the requirements.
- (b) The evidence that the regenerative cooling keeps the temperature of the regenerative cooling fluid within the boundaries specified by the requirements.

NOTE Some rocket engine cycles (e.g. expander cycle, bleed cycle) strongly rely on a proper energy transfer to the cooling fluid.

- (c) The evidence that thermal expansion and contraction conform to the structural requirements.

9. Heat soak-back

- (a) The evidence that after shutdown of a propulsion subsystem or system the temperature of cold structures of the propulsion subsystem or system and the temperature of structural elements close to the propulsion subsystem or system conform to the subsystem or system requirements.

NOTE After shutdown of a rocket engine, there is no active cooling any more, and also cooling of parts and components that are normally cooled by the propellant flow is interrupted. Therefore parts that during the operation of the propulsion system remains cool, heat up mainly due to conduction and radiation.

10. Thermal conditions at the start

- (a) The thermal analyses that have been made to establish the thermal conditions before the starting of a rocket motor.
- (b) Measurements to be according to the thermal analysis in order to establish the thermal state of the engine.

NOTE 1 If regenerative or film-cooled rocket motors are (re)started while hot, it can be impossible to

establish a proper regenerative coolant flow (flow blockage) or to establish an appropriate coolant film. In that case, measures are taken to ensure that the proper coolant flow is established or measures are that prevent the motor from being restarted.

NOTE 2 In particular for cryogenic upper stage engines, starting the engine at too low temperatures can lead to combustion instability or insufficient power delivery from the regenerative cooling circuit for expander cycle engines.

11. Heating of the nozzle and the nozzle throat

- (a) The thermal analyses for the nozzle and its components e.g. throat-inserts, flexible seal, thermal / ablative materials, temperature gradients and related stresses in regeneratively cooled nozzles.
- (b) The selection of high temperature materials that are compatible with the environment (composition of the exhaust gases).
- (c) The associated thermal expansion / contraction, the induced thermal stresses and the effect on clearances.
- (d) The evidence that the nozzle and nozzle throat meet the subsystem and system thermal requirements.

NOTE The highest heat transfer in rocket motors is encountered in the throat region. During start-up the nozzle encounters thermal shocks and strong transient thermal effects. Nozzles of cryogenic systems undergo a thermal shock and cooling down to cryogenic temperatures.
Typical stagnation temperatures of the combustion products exceed 3000 K.

12. Change in thermal characteristics (emissivity) due to deposition of sputtering material

- (a) The effects of the change in irradiative properties of electric propulsion systems due to deposition of sputtering material during long term testing in vacuum chambers.
- (b) The measures to be taken to ensure that notwithstanding a changing thermal behaviour of the electric propulsion system during long term testing, the tests remain representative for the performance of an electric propulsion system in flight.

NOTE During long term testing of an electric propulsion system in a vacuum chamber, coating material from the walls of the vacuum chamber can be deposited on the electric propulsion system. This can cause a change in

the thermal characteristics of the electric propulsion system during long term testing.

13. Bake-out / thermal cleaning
 - (a) The thermal analysis and temperature evolution of electric propulsion thrusters for bake-out or thermally cleaning these thrusters.

NOTE The cleansing of contaminants (e.g. FEFP) of electric propulsion thrusters, to ensure a proper operation, is done by heating the thrusters to high temperatures. These temperatures usually exceed the operational temperature of the electric propulsion thrusters and can be design drivers.
Other electric propulsion thrusters can be heated to melt or evaporate particulate material from the grids.
14. Thermal analysis for propellant feed systems
 - (a) The thermal analysis and temperature control to maintain the propellant feed system within its specified temperature range.

NOTE 1 The propellants are delivered to the thrusters / motors / engines within a specified temperature range.

NOTE 2 For some propellants there is the danger of freezing (N_2H_4) or liquefaction (xenon).

NOTE 3 For some propellants there can be a danger of flow blockage or of explosion due to adiabatic compression of propellant vapours during priming.
15. Thermal stresses in radiation cooled nozzles
 - (a) The structure of a radiation cooled nozzle or nozzle section can withstand the combination of stresses due to internal pressure, external loads and thermal stresses

NOTE 1 Radiation cooled nozzles are often found on satellite engines and attitude control thrusters.

NOTE 2 Some large rocket engines have a nozzle extension that is radiation cooled.
16. De-stratification
 - (a) The evidence that the amount of usable cryogenic propellant conforms to the requirements when sloshing or rolling of the stage is taken into account.

NOTE If cryogenic propellant with high temperatures (that is normally at the top of the tank) due to sloshing enters the propellant feed lines, the entrance conditions for the propellant pump can not longer be satisfied.

17. Thermo-mechanical cycling
 - (a) The evidence that engine life requirements are met for the number of thermal cycles the engine undergoes;
 - (b) The demonstration that crack propagation conforms to the engine requirements.

NOTE 1 Thermo mechanical cycling is especially important for reusable liquid engines.

NOTE 2 Thermo mechanical cycling can be important for engines during development testing.

NOTE 3 Crack propagation and crack growth due to thermo-mechanical cycling can especially be important for engines built with a tubular structure for regenerative cooling.

<5> Calculations

- a. The thermal analysis shall describe the calculations that are being made to assess the thermal effects on a propulsion subsystem or system.

<6> Discussion of results and comparison with requirements

- a. The thermal analysis 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.
- b. The thermal analysis shall include an assessment of the effects of the subjects mentioned in C.2.1<6>a on the parameters used to describe the thermal behaviour, and the results.
- c. The thermal analysis shall include a comparison of the parameters used to describe and results with the requirements, taking into account the inaccuracies of the parameters.
- d. In case previous thermal analyses are available, the thermal analysis shall include a comparison of the result of the present thermal analysis with the previous ones and a report with the differences.

<7> Recommendations

- a. The thermal analysis, based on C.2.1<5> shall include a list with the following recommendations:
 1. Suggestions for future work and additional investigations or improvements

NOTE For example, lessons learned, state-of-the-art.

2. Feedback to improve the thermal analysis.

<8> Summary and conclusions

- a. The thermal analysis shall include a summary of the results and an assessment of the limitations of the performed work.

C.2.2 Special remarks

None.

Annex D (normative)

Plume analysis report (AR-PI) - DRD

D.1 DRD identification

D.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirements 4.5.10a, 4.11a.

D.1.2 Purpose and objective

The objective of the plume analysis report (AR-PI) is to analyse and describe the plume, e.g. shape, structure, composition, electromagnetic properties, particulate trajectories, of a propulsion system or subsystem.

The AR-PI is prepared based on the applicable specifications and requirements documentation.

D.2 Expected response

D.2.1 Scope and content

<1> Introduction

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

<2> Applicable and reference documents

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

<3> Terms, definitions, abbreviated terms and symbols

- a. The AR-PI shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.
- b. The AR-PI shall include any additional term, definition, abbreviated term or symbol used.

<4> General description

<4.1> Overview

- a. The AR-PI shall describe the plume and the plume parameters and introduce their specific terminology.
- b. Reference shall be made to the applicable design definition file, inclusive its revision status and the applicable study requirements.

<4.2> Coordinate systems

- a. The AR-PI shall describe the coordinate systems used in the plume analysis.

<5> Summary and description of the plume

- a. The AR-PI shall list and summarize the parameters that are used to describe the plume.
- b. The AR-PI shall also include a discussion on the understanding and clarification of the requirements.
- c. The AR-PI shall include the description of the reference conditions used for the analysis.

<6> Analysis of the plume

<6.1> Assumptions, simplifications and models

- a. Since analysis covers both model computations and elaboration of measurements, the AR-PI shall cover:
 1. The description of the used assumptions.
 2. The description of the boundary conditions.
 3. The description of simplifications.
 4. The description of, or reference to diagnostic systems used in tests in case test results are used.
 5. A brief summary and justification of rationale and software used for the plume analysis and the related uncertainties.

NOTE Uncertainties can be due to numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data have been obtained.

<6.2> Approach

- a. The AR-PI shall include a description and a discussion of the analysis methodology describing what is done and why.
- b. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-PI;

- c. 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;
- d. If experimental input data is used, a description of the test conditions shall be given in the AR-PI.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results, shall be referenced and a discussion of these models included.
- g. If modelling is used, the models shall be referenced and summarized.
- h. An estimate of the accuracy of the methodology shall be included in the AR-PI.
- i. The AR-PI shall include a justification and validation of the methodology, including tools and methods, validated, either in the AR-PI itself, or by referenced documents.
- j. The AR-PI shall provide evidence that models are used within their validity range.

<7> **Calculations**

- a. The AR-PI shall describe the calculations that are being made to assess the plume.

<8> **Discussion of results**

- a. The AR-PI shall include a discussion of the results taking into account:
 - 1. The accuracy of input data.
 - 2. The validation status of the computational methods and models used.
 - 3. The deviations in test conditions and test items used to obtain experimental data.
 - 4. The simplifications and assumptions used in the models and calculations.
- b. The AR-PI shall include the assessment of the effects of the subjects mentioned in D.2.1<8>a on the results.
- c. In case previous plume analyses for the same project are available, the comparison between the result of the present plume analysis with the previous ones, and the differences shall be reported.

<9> **Recommendations**

- a. In the AR-PI, based on the information given in D.2.1<8>, a list of the following recommendations shall be given:

1. Suggestions for future work and additional investigations or improvements.

NOTE For example, lessons learned, state-of-the-art.

2. Feedback to improve the plume analysis.

<10> **Summary and conclusions**

- a. In the AR-PI a summary of the results shall be given containing the following information:
 1. A summary of the main results.
 2. Limitations of the performed work

D.2.2 Special remarks

None.

Annex E (normative)

Nozzle and discharge flow analysis report (AR-N) - DRD

E.1 DRD identification

E.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

E.1.2 Purpose and objective

The objective of the nozzle and discharge flow analysis report is to analyse and describe the nozzle and discharge flow of a propulsion subsystem or system in view of e.g. life-time, particle impingement, erosion, flow separation, the occurrence of shocks, heat transfer, performance assessment, and plasma characteristics.

The AR-N is prepared based on the applicable specifications and requirements documentation.

E.2 Expected response

E.2.1 Scope and content

<1> Introduction

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

<2> Applicable and reference documents

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

<3> Terms, definitions, abbreviated terms and symbols

- a. The AR-N shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.
- b. The AR-N shall define any additional term, abbreviated term or symbol used.

<4> General description**<4.1> Overview**

- a. The AR-N shall describe the nozzle and discharge flow and introduce its terminology.
- b. The AR-N shall list those parameters that are important for this analysis and explain their meaning, use and relevance.
- c. Reference shall be made to the applicable design definition file, inclusive its revision status.

<4.2> Coordinate systems

- a. The AR-N shall describe the coordinate systems used in the nozzle-discharge system.

<5> Summary and description of the nozzle and the nozzle discharge flow

- a. The AR-N shall include and summarize the parameters that are used to describe the nozzle / discharge flow.
- b. The AR-N shall include a discussion on the understanding and clarification of the requirements.
- c. The AR-N shall include the description of the reference conditions used for the analysis.

<6> Analysis description**<6.1> Assumptions, simplifications and models**

- a. Since analysis covers both model computations and elaboration of measurements, the AR-N shall cover:
 1. The description of the physical models used in the analysis.
 2. The description of the used assumptions.
 3. The description of the boundary conditions.
 4. The description of simplifications.
 5. The description of, or reference to the diagnostic systems used in tests in case test results are used.
 6. A brief summary and justification of rationale and software used for the nozzle / discharge flow analysis and the related uncertainties.

NOTE Uncertainties can be due to numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data have been obtained.

<6.2> Approach

- a. The AR-N shall include a description and a discussion of the analysis methodology, describing what is done and why.
- b. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-N;
- c. 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;
- d. If experimental input data is used, a description of the test conditions shall be given in the AR-N.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results, shall be referenced and a discussion of these models shall be included.
- g. If modelling is used, the models shall be referenced and summarized.
- h. An estimate of the accuracy of the methodology shall be included in the AR-N.
- i. The AR-N shall provide evidence that the models are used in their validity range.
- j. The AR-N shall include a justification and validation of the methodology, including tools and models, either in the AR-N itself, or by referenced documents.

<7> **Calculations**

- a. The AR-N shall describe the calculations that are being made to assess the nozzle and discharge flow.

<8> **Discussion of results and comparison with requirements**

- a. The AR-N shall present 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. The deviations in test conditions and test items used to obtain experimental data.

4. The simplifications and assumptions used in the models and calculations.
- b. The AR-N shall include the assessment of the effects on the results of the subjects mentioned in E.2.1<8>a.
- c. The AR-N shall include a comparison of the results with the requirements taking into account the inaccuracies of the parameters.
- d. In case previous nozzle and discharge flow analyses for the same project are available, the comparison of the result of the present nozzle and discharge flow analysis with the previous ones shall be included, and the differences shall be reported.

<9> **Recommendations**

- a. In the AR-N, based on the information provided in E.2.1<7>, a list of the following recommendations shall be given:
 1. Suggestions for future work and additional investigations or improvements (e.g. lessons learned, state-of-the-art).
 2. Feedback to improve the nozzle and discharge flow analysis.

<10> **Summary and conclusions**

- a. In the AR-N a summary of the results shall be given containing the following information:
 1. A summary of the main results.
 2. Limitations of the performed work.

E.2.2 Special remarks

None.

Annex F (normative)

Sloshing analysis report (AR-S) - DRD

F.1 DRD identification

F.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

F.1.2 Purpose and objective

The objective of the sloshing analysis report (AR-S) is to analyse and describe the sloshing in a propulsion system or subsystem, with the objective to e.g. design baffles in a tank, design the PMD, provide input data for coupled analysis with the control system, and evaluate the proper functioning of and the effects of sloshing on the propulsion system.

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

F.2 Expected response

F.2.1 Scope and content

<1> Introduction

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

<2> Applicable and reference documents

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

<3> Terms, definitions, abbreviated terms and symbols

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

- b. The AR-S shall include any additional term, definition, abbreviated term or symbol used.

<4> General description

<4.1> Overview

- a. The AR-S shall describe the analysed sloshing problem and introduce its terminology.
- b. The AR-S shall list those parameters that are important for the analysis and explain their meaning, use and relevance,
- c. Reference shall be made to the applicable design definition file, inclusive its revision status.

<4.2> Coordinate systems

- a. The AR-S shall describe the coordinate systems used in the propulsion system or subsystem for which a sloshing analysis is made.

<5> Summary and description of sloshing

- a. The AR-S shall describe the sloshing and the effects sloshing can have on propulsion subsystems and systems.
- b. The AR-S shall list and summarize the parameters, inclusive dimensionless numbers, that are used to describe sloshing and its related effects.
- c. The AR-S shall include a discussion on the understanding and clarification of the requirements.

<6> Description of the sloshing analysis

<6.1> Assumptions, simplifications and models

- a. Since analysis covers both model computations and elaboration of measurements, the AR-S shall include:
 - 1. The description of the used assumptions.
 - 2. The initial and boundary conditions used in the analysis.
 - 3. The description of simplifications.
 - 4. A brief summary and justification of rationale and software used for the sloshing analysis and the related uncertainties.

NOTE Uncertainties can be due to numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data have been obtained.

<6.2> Approach

- a. The AR-S shall include a description and a discussion of the analysis methodology; describing what is done and why.
- b. If experimental input data is used, the data sheet or test results shall be referenced or reproduced in the AR-S;
- c. 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;
- d. If experimental input data is used, a description of the test conditions shall be given in the AR-S.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results, shall be referenced.
- g. If modelling is used, the models shall be referenced and summarized.
- h. An estimate of the accuracy of the methodology shall be included in the AR-S.
- i. The AR-S shall include a justification and validation of the methodology, either in the AR-S itself, or by referenced documents.

<7> Calculations

- a. The AR-S shall describe the calculations that are being made to assess the sloshing, e.g. history of the liquid position, local and global torques and forces, and thermal effects.

<8> Discussion of results and comparison with requirements

- a. The AR-S shall include:
 1. A discussion of the results in view of:
 - (a) The accuracy of input data.
 - (b) The validation status of the computational methods and models used.
 - (c) The deviations in test conditions and test items used to obtain experimental data.
 - (d) The simplifications and assumptions used in the models and calculations.
 2. The assessment of the effects of the subjects mentioned in F.2.1<8>a on the sloshing behaviour.
 3. A comparison of the results with the requirements, taking into account the inaccuracies of the parameters, and the deviations be commented.
 4. A discussion on the generated local and global forces and torques.

5. In case previous sloshing analyses for the same project are available, a comparison of the result of the present sloshing analysis with the previous ones and a report on the differences.
6. A discussion on the effects of sloshing on the propulsion subsystem or system.

<9> Recommendations

- a. In the AR-S, based on the information provided in F.2.1<7> list containing the following recommendations shall be given:
 1. Suggestions for future work and additional investigations or improvements
NOTE For example, lessons learned, state-of-the-art.
 2. Feedback to improve the sloshing analysis.

<10> Summary and conclusions

- a. In the AR-S a summary of the results shall be given containing the following information:
 1. A summary of the main results.
 2. limitations of the performed work.

F.2.2 Special remarks

None.

Annex G (normative)

Propulsion transients analysis report (AR-Tr) - DRD

G.1 DRD identification

G.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirements 4.5.4.1b, 4.11a.

G.1.2 Purpose and objective

The objective of the propulsion transients analysis report (AR-Tr) is to analyse and describe the transient operations of a propulsion system or subsystem, e.g. ignition, chill-down, shut-down, effects of valve opening and closing (e.g. water-hammer effect and adiabatic compression), cross-talk between thrusters, start-up and shut-down of turbo-machinery, and system priming.

The AR-Tr is prepared based on the applicable specifications and requirements documentation.

G.2 Expected response

G.2.1 Scope and content

<1> Introduction

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

<2> Applicable and reference documents

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

<3> Terms, definitions, abbreviated terms and symbols

- a. The AR-Tr shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.
- b. The AR-Tr shall include any additional term, definition, abbreviated term and symbol used.

<4> General description of the transient operation analysis**<4.1> Overview**

- a. The AR-Tr shall describe the relevant transient operations and introduce its terminology.
- b. Reference shall be made to the applicable design definition file, inclusive its revision status and the specific study requirements.

<4.2> Coordinate systems

- a. The AR-Tr shall describe the coordinate systems used in the propulsion system or subsystem for which a transient analysis is made.

<5> Summary and understanding of transient operations of propulsion systems and subsystems

- a. If the AR-Tr is split in several volumes, each volume shall clearly cross-reference the other volumes, including their revision status and relation to the applicable design definition file.
- b. The AR-Tr shall include:
 1. A description of the operations.
 2. A list and a summary of the parameters that are used to describe transient operations and their related effects.
 3. A discussion of the understanding and clarification of the requirements.
- c. The AR-Tr shall include the description of the reference conditions used for the analysis.

<6> Description of the transient analysis**<6.1> Assumptions, simplifications and models**

- a. Since analysis covers both model computations and elaboration of measurements, the AR-Tr shall include:
 1. The description of the used assumptions.
 2. The description of the initial and boundary conditions.
 3. The description of simplifications.
 4. A brief summary and justification of rationale and software used for the transient analysis and the related uncertainties.

NOTE Uncertainties can be due to numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data have been obtained.

<6.2> Approach

- a. The AR-Tr shall include a description and a discussion of the analysis methodology; describing what is done and why.
- b. If experimental input data are used, the data sheet or test results shall be referenced or reproduced in the AR-Tr;
- c. If experimental input data are 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.
- d. If experimental input data are used, a description of the test conditions shall be given in the AR-Tr.
- e. If data from modelling, not within the project is used, the data shall be referenced or reproduced;
- f. If data from modelling, not within the project is used, the models from which this data results shall be referenced and a discussion of these models included.
- g. If modelling is used, the models shall be referenced and summarized.
- h. The AR-Tr shall provide evidence that models are used within their validity range,
- i. An estimate of the accuracy of the methodology shall be included in the AR-Tr.
- j. The AR-Tr shall include a justification and validation of the methodology, including tools and models, either in the AR-Tr itself, or by referenced documents.

<7> **Calculations**

- a. The AR-Tr shall describe the calculations that are being made to assess the transient effects on a propulsion subsystem or system.

<8> **Discussion of results and comparison with requirements**

- a. The AR-Tr 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. The deviations in test conditions and test items used to obtain experimental data, and

4. The simplifications and assumptions used in the models and calculations.
- b. The AR-Tr shall include an assessment of the effects on the results of the subjects mentioned in G.2.1<8>a.
- c. The AR-Tr shall include a comparison of the parameters with the requirements, taking into account the inaccuracies of the parameters.
- d. In case previous propulsion transients' analyses are available, the AR-Tr shall include a comparison of the result of the present transient analysis with the previous ones and a report on the discussion of the differences.

<9> **Recommendations**

- a. In the AR-Tr, based on the information given in G.2.1<8>, a list including the following recommendations shall be given:
 1. Suggestions for future work and additional investigations or improvements.

NOTE For example, lessons learned, state-of-the-art.
 2. Feedback to improve the transient analysis.

<10> **Summary and conclusions**

- a. In the AR-Tr a summary of the results shall be given containing the following information:
 1. A summary of the main results.
 2. Limitations of the performed work.

G.2.2 Special remarks

None.

Annex H (normative)

Propulsion subsystem or system user manual (UM) - DRD

H.1 DRD identification

H.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

H.1.2 Purpose and objective

The objective of the user manual (UM) is to provide the instructions and procedures for the use of a propulsion system or subsystem.

The UM is prepared based on the applicable specifications and requirements documentation.

H.2 Expected response

H.2.1 Scope and content

<1> Introduction

- a. The UM shall contain a description of the propulsion system, purpose, objective, content and the reason prompting its preparation.

<2> Applicable and reference documents

- a. The UM shall list the applicable and reference documents in support to the generation of the document.

<3> Terms, definitions, abbreviated terms and symbols

- a. The UM shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.

- b. The UM shall include any additional term, definition, abbreviated term or symbol used.

<4> Summary and understanding of the user manual

<4.1> Overview

- a. The UM shall include and summarize the activities covered in it and introduce its terminology.
- b. The UM shall include a discussion of the understanding and clarification of the requirements
- c. Reference shall be made to the applicable design definition file, inclusive its revision status.
- d. If the UM is split into several volumes, each volume shall clearly cross-reference the other volumes, including their revision status and relation to the applicable design definition file.

<4.2> Coordinate systems

- a. The UM shall describe the coordinate systems used in the propulsion system or subsystem.

<5> Activities during mission life

<5.1> Delivery

- a. The UM shall describe all technical activities that are related to the delivery of the propulsion system or subsystem.
- b. The UM shall include a recommendation that at least one copy of the UM is delivered with the hardware.

<5.2> Unpacking and packing

- a. The UM shall describe the technical activities for unpacking, the conditions to be met during unpacking, the precautions and safety procedures to be implemented when unpacking the propulsion system or subsystem.
- b. If packaging material is maintained for reuse, the UM shall describe the handling and storage of packaging material.
- c. The UM shall describe the technical activities for packing, the conditions under which packing takes place, the precautions and safety procedures to be implemented during packing of the propulsion system or subsystem and the installation and activation of special recording, measurement or conditioning systems.

NOTE For example, temperature and shock registration, pressurized containers, and relative humidity.

- d. The UM shall describe the packaging materials, tools and special devices to be used

NOTE For example, pressurization equipment.

<5.3> Incoming inspection

- a. The UM shall:
 1. Summarize the incoming inspection activities.
 2. Refer to the applicable incoming inspection procedures.
 3. Address storage and maintenance.
- b. The UM shall:
 1. Describe the conditions under which the propulsion system or subsystem can be stored and maintained during storage.
 2. Address specific storage conditions and the position in which the items are to be stored.

NOTE Example of such conditions are pressurized containers, relative humidity, grounding, cleanroom conditions, temperature controlled conditions, and measurements during storage.

3. Describe operations to perform during storage, describing measures that ensure that items do not exceed the maximum storage time and procedures in case this time is nevertheless exceeded.

NOTE Example of such operations are changing the position of a solid motor periodically.

4. Include requirements for the storage conditions to meet the local safety regulations.
5. List all activities to be performed in order to maintain the propulsion subsystem or system in a good condition.

NOTE For example, rotating turbo-machinery periodically to avoid sticking of seals.

<5.4> De-storage

- a. The UM shall:
 1. Describe the conditions under which the propulsion subsystem or system can be taken out of storage.
 2. Specifically describe the
 - (a) tools and equipment to be used,
 - (b) safety measures to be implemented,
 - (c) operations to be performed, and
 - (d) disposal of specific storage equipment.

<5.5> Integration and installation

- a. The UM shall describe:
 1. The procedures, the precautions, the safety procedures to be implemented and the under which integration activities of the

propulsion subsystems and systems or installation of the propulsion system in the satellite, spacecraft or stage take place.

NOTE Example of such conditions are conditions humidity, cleanroom, and temperature.

2. The procedures and the order of integration or installation if the propulsion subsystem or system is delivered in several parts.
3. All interfaces with the propulsion subsystem or system.

<5.6> Ground operation

- a. The UM shall describe:
 1. The conditions under which the propulsion subsystem or system can be operated, including mechanical and electrical procedures, and special procedures for priming.
 2. Limitations of the propulsion subsystem or system.
 3. The applicable operational procedures for the propulsion subsystem or system.
 4. Under what conditions refurbishment after ground operations is required and describe the procedures for refurbishment.
 5. The safety measures for the operation of the propulsion subsystem or system.

NOTE 1 In special cases the propulsion subsystem or system can be operated to obtain information not pertaining to the propulsion subsystem or system itself.

NOTE 2 The lifetime of a propulsion subsystem or system can be subject of the analysis report performance (AR-P).

<5.7> Tests and verification

- a. The UM shall list all activities that are related to testing and verifying integrated propulsion subsystems or systems, according to the AIV, test procedure and test specification in accordance to ECSS E-ST-10-03.
- b. The activities specified in H.2.1<5.7>a shall be summarized and cross-referenced.
- c. The UM shall summarize and cross-refer the verification activities performed according to the verification control document (VCD).

NOTE For the VCD, see ECSS-E-ST-10-02.

- d. The UM shall include the tests to be performed.
- e. The UM shall include the verification activities to be performed, when these verification activities are required and the conditions to perform them.

NOTE The lifetime of a propulsion subsystem or system can be subject of the analysis report performance (AR-P).

<5.8> Handling

- a. The UM shall list:
1. The permitted handling conditions.
NOTE For example, change of orientation, position, deposition.
 2. The limiting conditions for handling.
NOTE For example, shocks, environmental conditions.
 3. Where the handling forces can be applied on the propulsion subsystem or system.
 4. The protective measures to be implemented.
 5. The safety measures to be implemented.
NOTE Handling is the moving (translation or rotation) of a propulsion subsystem or system when it is not in a container or integrated in a system (e.g. spacecraft, satellite, launcher).

<5.9> Transport

- a. The UM shall include:
1. The conditions under which the propulsion subsystem or system can be transported.
NOTE For example, orientation and environmental conditions.
 2. The limiting conditions for transport.
NOTE For example, shock, temperature, humidity, vibrations and duration of vibrations.
 3. The packaging to be used for transport in view of the transport itself.
NOTE For example, internal transport at the manufacturers plant, transport by truck, ship or plane.
 4. The installation of measuring and recording equipment.
 5. The special measures on the propulsion subsystem or system.
NOTE For example, prevention of rotation of turbo-machinery, and closing of nozzle.
 6. The conditions under which the propulsion subsystem or system can be transported once it has been integrated in a spacecraft, satellite, stage or launcher.
 7. The case that the tanks are loaded and the orientation of the launcher undergoes changes.
NOTE For example, from horizontal to vertical.

<5.10> Loading and unloading

- a. For propulsion systems other than solid, the UM shall describe:
1. The cases for loading and unloading the propulsion subsystem or system.
 2. The loading and unloading procedures for every case.

NOTE For example, ground tests, satellite loading, loading on the launcher, and related unloading.
 3. The safety measures to be implemented during loading and unloading.
 4. The conditions under which loading and unloading can take place.
 5. The disposal of unloaded fluids.
 6. The equipment to be used during loading and unloading.
 7. All measurements during loading and unloading.
 8. Any limitation for the number of loading and unloading cycles the propulsion subsystem or system can undergo.
 9. The maximum duration for propellants and working fluids to remain loaded in the propulsion subsystem or system.
 10. Measures that prevent contamination of the propulsion system during loading and unloading.
 11. In case of unloading, which components cannot be reused and be replaced.

NOTE As solid propellants are usually present in the delivered propulsion subsystem or system they are not considered in this clause.
Loading of the propulsion subsystem or system comprises filling the tanks of the propulsion subsystem or system with propellants and working fluids (e.g. water, helium, nitrogen).

<5.11> Pre-launch and launch activities

- a. The UM shall list:
1. All activities to ensure that the propulsion system conforms to the requirements, describing at what stage of the pre-launch and launch sequence the activities are done.

NOTE These activities can include e.g. chill-down, pre-heating, topping-up of tanks, arming safe and arm devices, thermal conditioning, tank pressure measurements, and valve activation.
 2. The measures to be taken if the propulsion system does not conform to the requirements.
 3. The measures to put the propulsion system in a safe condition in case of a launch abort.

4. All measures to recover the propulsion system for later use after a launch abort.

<5.12> In-orbit operation

- a. The UM shall describe all the activities for the propulsion system during the coast- or transfer-phase.
- b. The UM shall describe:
 1. All the activities that verify that the propulsion system is in a proper condition to be activated and operated.
 2. The measures to control the status of the propulsion system and to bring it in a proper condition to be activated and operated.
 3. The means to identify the status of redundant propulsion system branches and to close-off failed branches.
 4. The procedures to start, operate and shut-off the propulsion system in orbit or trajectory.
 5. The off-design use and the off-design procedures in case of propulsion system anomalies.

NOTE For example, the use of AOCS thrusters for orbit raising in case of failure of the apogee boost motor.

<5.13> Disposal

- a. The UM shall describe how the user of the system can safely dispose of, or neutralize spent propulsion systems.
- b. The UM shall specifically describe the following aspects:
 1. Avoidance of damage of the stage, spacecraft or payload.
 2. Avoidance of creation of debris.
 3. Special operation of the propulsion system for orbit raising or de-orbiting

<5.14> Limits and constraints

- a. The UM shall list an overview of constraints and limits for the propulsion subsystem or system that under no condition shall be transgressed, including, e.g. the following aspects:
 1. Lifetime
 2. Maximum number of operation or activation cycles
 3. Operating temperature range
 4. Maximum operating power
 5. Maximum number of cycles in pulse mode operation
 6. Constraints on duty cycles
 7. Operational rotating speed range
 8. Maximum allowed contamination

9. Constraints on environmental conditions
10. Maximum number of thermal cycles
11. Constraints on shock and vibration levels
12. Range of mixture ratios.

<6> Summary and conclusions

- a. The UM shall contain the following:
 1. Recommendations for the correct use of the UM.
 2. Limitations of the UM.
 3. A statement requesting the user to provide feedback to the propulsion system supplier for statistical evaluation and further improvement of the propulsion system.

H.2.2 Special remarks

None.

Annex I (normative)

Mathematical modelling for propulsion analysis (MM-PA) - DRD

I.1 DRD identification

I.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirements 4.5.2.1b, 4.11a.

I.1.2 Purpose and objective

The objective of the mathematical modelling report for propulsion analysis (MM-PA) of propulsion components, subsystems or systems is to describe the mathematical models used for the analysis of a propulsion system, subsystem or component.

The MM-PA is prepared based on the applicable specifications and requirements documentation.

I.2 Expected response

I.2.1 Scope and content

<1> Introduction

- a. The MM-PA shall contain a description of the:
 1. Purpose, objective, content and the reason prompting its preparation.
 2. Propulsion component, subsystem or system for which the mathematical modelling applies.
 3. Mathematical modelling for propulsion analysis.

<2> Applicable and reference documents

- a. The MM-PA shall list the applicable and reference documents in support to the generation of the document.

<3> Terms, definitions, abbreviated terms and symbols

- a. The MM-PA shall use the terms, definitions, abbreviated terms and symbols used in ECSS-E-ST-35.
- b. The MM-PA shall include any additional term, definition, abbreviated term or symbol used.

<4> General description of mathematical modelling**<4.1> Overview**

- a. The MM-PA shall describe the mathematical modelling and introduce its terminology.
- b. Reference shall be made to the applicable design definition file, inclusive its revision status and the specific mathematical modelling requirements.
- c. If the MM-PA is split into several volumes, each volume shall clearly cross-reference the other volumes, including their revision status and relation to the applicable design definition file.

<4.2> Coordinate systems

- a. The MM-PA shall describe the coordinate systems used in the propulsion system, subsystem or component for which a mathematical analysis model is made.

<5> Summary and understanding of mathematical modelling for propulsion system analysis

- a. The MM-PA shall describe the component, subsystem or system that is being modelled, summarize how it is modelled and summarize the objective of the modelling.

NOTE For example: Performance, thermal, fluid dynamic, or electromagnetic fields.

- b. The MM-PA shall list and summarize the parameters that are used in the mathematical modelling
- c. The MM-PA shall include a discussion on the understanding and clarification of the requirements.

<6> Description of the mathematical modelling for propulsion analysis

<6.1> Assumptions, simplifications and models

- a. The MM-PA shall cover:
 - 1. The description of the used assumptions,
 - 2. The description of simplifications, and
 - 3. A brief summary of rationale, the modelling method and software used for the mathematical modelling for propulsion analysis and the related uncertainties.

NOTE 1 Examples of such methods are analytical and numerical modeling.

NOTE 2 Uncertainties can be due to numerical inaccuracies, measurement inaccuracies, models that are based on simplifications and the conditions under which data have been obtained.

<6.2> Modelling approach

- a. The MM-PA shall include a description and a discussion of the modelling methodology; describing what is done and why, including:
 - 1. Theoretical modelling, either analytical, numerical or mixed.
 - 2. Empirical modelling, based on available relevant data.
 - 3. Evaluation of test results.
 - 4. A combination of the items from I.2.1<6.2>a.1 until I.2.1<6.2>a.3.
- b. The MM-PA shall state the number of significant digits for all relevant parameters in the mathematical modelling.
- c. The MM-PA shall describe the conditions under which the results of numerical calculations are independent of discretization, i.e. the significant digits as defined in I.2.1<6.2>b. do not change with further discretization.
- d. The MM-PA shall describe the models.
- e. An estimate of the accuracy with respect to the modelling parameters shall be included in the MM-PA.
- f. The MM-PA shall include a justification and validation of the methodology.

<6.3> Verification and validation

- a. The MM-PA shall include the demonstration that the applied mathematical models have been:
 - 1. Validated by independent well-known reference cases.

NOTE Reference cases can encompass independent or published test results, other validated calculation results, comparison with the results

of other validated models, or specific tests designed to validate and verify the mathematical model.

2. Used within their range of validation.
- b. The MM-PA shall include the references by which the mathematical models can be or have been verified.
- c. The MM-PA shall list the range and conditions for which the mathematical models are valid.
- d. In case models have been used without having been validated, the MM-PA shall include a justification why non-validated models have been used.

NOTE For example, measurements of extremely small forces can be so inaccurate that it is very difficult to properly validate mathematical models by comparison with reliable and sufficiently accurate measurements.

- e. The MM-PA shall include a comparison of the parameters that are used for validation and verification with the corresponding requirements, taking into account the inaccuracies of the parameters.
- f. In case previous models are available, the MM-PA shall include a comparison of the result of the present mathematical modelling for propulsion analysis with the previous ones, and a report on the differences.

<7> **Recommendations**

- a. The MM-PA shall include a list with the following recommendations:
 1. Suggestions for future work and additional investigations or improvements.

NOTE In mathematical modelling continuous efforts is usually done to further improve and refine the models.
 2. Feedback to improve the mathematical modelling.

<8> **Summary and conclusions**

- a. In the MM-PA a summary of the results shall be given also describing the limitations of the performed work.

1.2.2 Special remarks

None.

Annex J (normative)

Addendum: Additional propulsion aspects for mathematical model requirements (MMR) - DRD

J.1 DRD identification

J.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

J.1.2 Purpose and objective

For the objective of the mathematical model requirement (MMR) DRD see ECSS-E-ST-32.

This addendum specifies the additional information to be included in the MMR to cover the thermal aspects of a propulsion system, subsystem or component.

J.2 Expected response

J.2.1 Scope and content

J.2.1.1 General mathematical aspects

- a. In a MMR of a propulsion system, subsystem or component, the information specified in the MMR DRD in ECSS-E-ST-32 shall be given:

J.2.1.2 Visco-elastic and visco-plastic materials

- a. The MMR shall include the demonstration that for calculations on materials including visco-elastic, visco-plastic possibly in combination with other structural materials, finite element model codes have been used that give reliable results for clearly identified domain of use associated with the processes and conditions for which the material parameters have been characterized.

NOTE 1 For example, for the propellant grain in its insulated case, flexseal, skirt connection with rubber, polar boss connections with the composite case.

NOTE 2 Many visco-elastic and visco-plastic materials have a Poisson ratio that equals $\frac{1}{2}$.

NOTE 3 This is especially important for propellant grains.

J.2.2 Special remarks

None.

Annex K (normative)

Addendum: Additional propulsion aspects for mathematical model description and delivery (MMDD) - DRD

K.1 DRD identification

K.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.11a.

K.1.2 Purpose and objective

For the objective of the mathematical model description and delivery (MMDD) see DRD in ECSS-E-ST-32.

This addendum specifies the additional information to be included in the MMDD to cover the specific aspects of a propulsion system, subsystem or component.

K.2 Expected response

K.2.1 Scope and content

K.2.1.1 General mathematical aspects

- a. In a MMDD of a propulsion system, subsystem or component, the information as specified in the MMDD DRD in ECSS-E-ST-32 shall be provided.

K.2.1.2 Analysis code compatibility

- a. The MMDD shall include the demonstration that the selected analysis code, which the model is designed for, gives reliable results for calculations on visco-elastic and visco-plastic materials

- NOTE 1 For example, the propellant grain in its insulated case, flexseal, skirt connection with rubber, polar boss connections with the composite case.
- NOTE 2 Many visco-elastic and visco-plastic materials have a Poisson ratio that equals 0,5.
- NOTE 3 This is especially important for propellant grains.

K.2.2 Special remarks

None.

Annex L (normative)

Propulsion system instrumentation plan - DRD

L.1 DRD identification

L.1.1 Requirement identification and source document

This DRD is called from ECSS-E-ST-35, requirement 4.5.14.1.1a, and 4.11a

L.1.2 Purpose and objective

For the objective of the propulsion system instrumentation plan is to identify the instrumentation to be used to perform the required test measurements.

L.2 Expected response

L.2.1 Scope and content

- a. The instrumentation plan shall cover independently the:
 1. Development tests
 2. Qualification tests
 3. Acceptance tests in the production phase
 4. Flights.
- b. The measurement chain characteristics shall be reported in the instrumentation plan including:
 1. The measurement range and performance

NOTE For example, accuracy, response times, ageing, and stability.
 2. The fluids and materials that come into contact with the instrument
 3. Environmental constraints

NOTE For example, pressure, acoustic noise, temperature, shocks and vibrations, fluid velocity, humidity, electromagnetic and electrostatic fields, and high energy particles.

4. Mass
5. Geometrical envelope
6. Interfaces

NOTE For example, mechanical, electrical, connectors, and cables.

7. Mounting constraints
8. Specific requirements

NOTE For example, imposed components.

9. Calibration constraints.

L.2.2 Special remarks

None.

Annex M(informative)

Standards for propellants, pressurants, simulants and cleaning agents

M.1 General

For the testing, cleaning, drying and disposal of propulsion systems, specific non-structural materials are used, such as propellants, pressurants, simulants and cleaning agents. This annex lists the supporting documents for the use, handling, storage and disposal of these materials.

M.2 Propellants

M.2.1 Storable propellants

CPIA Publication 194 Change 1 Chemical Rockets/Propellant Hazards, Vol. 3: Liquid Propellant Handling, Storage and Transportation.

IATA 32EME ED Reglementation pour le Transport de Marchandises Dangereuses, ST/SG/AC.10/1/Rev. 11, United Nations Recommendations on the Transport of Dangerous Goods

ST/SG/AC.10/1/Rev. 11/Corr.1

ST/SG/AC.10/1/Rev. 11/Corr.2

ST/SG/AC.10/11/Rev. 3 United Nations Recommendations on the Transport of Dangerous Goods: Tests and Criteria

M.2.2 Solid propellants

MIL-STD-2100 Propellant, Solid, Characterization of (except gun propellant)

M.2.3 Liquid propellants

M.2.3.1 General

AFM 161-30 Chemical Rocket/Propellant Hazards, Vol. 2: Liquid Propellants

M.2.3.2 Hydrazine (N₂H₄)

MIL-PRF-26536E(1) Propellant, hydrazine

ISO 14951-7:1999 Space systems – Fluid characteristics – Part 7: Hydrazine propellant

M.2.3.3 Monomethylhydrazine (MMH)

MIL-PRF-27404C Propellant, Monomethylhydrazine

ISO 14951-6:1999 Space systems – Fluid characteristics – Part 6: Monomethylhydrazine propellant

M.2.3.4 Nitrogen tetroxide (NTO) and mixed oxides of nitrogen (MON)

014.PS.002-01:1990 Propellant Specification Nitrogen Tetroxide (NTO) and Mixed Oxides of Nitrogen (MON-1/MON-3)

MIL-PRF-26539E Performance Specification Propellants, Nitrogen Tetroxide

NAS 3620-82 Nitrogen Tetroxide

TN-RT351-30/82 Propellant Specification Mixed Oxides of Nitrogen, Type

M.2.3.5 MON-1 and Type MON-3

ISO 14951-5:1999 Space systems – Fluid characteristics – Part 5: Nitrogen tetroxide propellant

M.2.3.6 Unsymmetrical–dimethylhydrazine (UDMH)

MIL-PRF-25604E Propellant, Uns–dimethylhydrazine

M.2.3.7 Mixed amine fuel (MAF)

MIL-P-23741A(1) Propellant, mixed amine fuel, MAF-1

MIL-P-23686A Propellant, mixed amine fuel, MAF-3

M.2.3.8 Aerozine

KSC-STD-Z-0006 Aerozine-50

M.2.3.9 Kerosene (RP-1)

MIL-P-25576C(2) Propellant, kerosene

ISO 14951-8:1999 Space systems – Fluid characteristics – Part 8: Kerosene propellant

M.2.4 Gas

M.2.4.1 Gaseous propellants

ISO 14951-11:1999 Space systems – Fluid characteristics – Part 11:
Ammonia

ISO 14951-12:1999 Space systems – Fluid characteristics – Part 12:
Carbon dioxide

M.2.4.2 Cryogenic propellants

MIL-PRF-25508F Propellant, Oxygen

ISO 14951-1:1999 Space systems – Fluid characteristics – Part 1: Oxygen

MIL-PRF-27201C Propellant, Hydrogen

ISO 14951-2:1999 Space systems – Fluid characteristics – Part 2: Hydrogen

M.3 Pressurants

DIN 32536 Argon

MIL-A-18455C Not 1 Argon, Technical

ISO 14951-9:1999 Space systems – Fluid characteristics – Part 9: Argon

MIL-PRF-27415A(1) Propellant pressuring agent, Argon

MIL-PRF-27401D Propellant pressuring agent: Nitrogen

ISO 14951-3:1999 Space systems – Fluid characteristics – Part 3: Nitrogen

MIL-PRF-27407B Propellant pressuring agent: Helium

ISO 14951-4:1999 Space systems – Fluid characteristics – Part 4: Helium

M.4 Simulants

ISO 14951-10:1999 Space systems – Fluid characteristics – Part 10: Water

ASTM-D1193 Reagent Water

MCS-SPC-C-20 Water High Purity and Distilled, Specification for

MIL-C-81302D(1) Cleaning, Compound, Solvent, Trichlorotrifluoroethane

M.5 Cleaning agents

TT-I-735A(3) NOT 1 Isopropyl Alcohol

BAe MS 1138 Material Specification, Propan-2-ol, Isopropyl Alcohol (IPA),
Special Grade

Bibliography

ECSS-S-ST-00	ECSS system – Description, implementation and general requirements
ECSS-E-ST-10-04	Space engineering – Space environment
ECSS-E-ST-10-12	Space engineering – Method for the calculation of radiation received and its effects, and a policy for design margins
ECSS-E-ST-32-02	Space engineering – Structural design and verification of pressurized hardware
ECSS-E-ST-32-08	Space engineering – Materials
ECSS-E-ST-33-01	Space engineering – Mechanism
ECSS-E-ST-33-11	Space engineering – Explosive systems and devices
ECSS-E-ST-35-01	Space engineering – Liquid and electric propulsion for spacecraft
ECSS-E-ST-35-02	Space engineering – Solid propulsion for spacecraft and launchers
ECSS-E-ST-35-03	Space engineering – Liquid propulsion for launchers
ECSS-M-ST-10	Space project management – Project planning and implementation
ECSS-Q-ST-20	Space product assurance – Quality assurance
ECSS-Q-ST-30	Space product assurance – Dependability
ECSS-Q-ST-30-02	Space product assurance – Failure modes, effects (and criticality) analysis (FMEA/FMECA)
ECSS-Q-ST-40	Space product assurance – Safety
ECSS-Q-ST-70	Space product assurance – Materials, mechanical parts and process