

Spacecraft Dynamics and Control

Matthew M. Peet
Arizona State University

Lecture 10: Rendezvous and Targeting - Lambert's Problem

Introduction

In this Lecture, you will learn:

Introduction to Lambert's Problem

- The Rendezvous Problem
- The Targeting Problem
 - ▶ Fixed-Time interception

Solution to Lambert's Problem

- Focus as a function of semi-major axis, a
- Time-of-Flight as a function of semi-major axis, a
 - ▶ Fixed-Time interception
- Calculating Δv .

Numerical Problem: Suppose we are in an equatorial parking orbit of radius r . Given a target with position \vec{r} and velocity \vec{v} , calculate the Δv required to intercept the target before it reaches the surface of the earth.

Problems we Have Solved

How to change our orbit to a desired one.

- Raise orbit
- Inclination change

Rendezvous?

- OK, when mission is not time-sensitive.
- Must use phasing...

We need $\Delta\theta = 2\pi \frac{T_{hohman}}{T_{outer}}$, where $\dot{\theta} = n_{inner} - n_{outer}$.

The Problem with phasing

Problem: We have to wait.

Remember what happened to the Death star?

Asteroid Interception

Suppose that:

- Our time to intercept is limited.
- The target trajectory is known.

Problem: Design an orbit starting from \vec{r}_0 which intersects the orbit of the asteroid at the same time as the asteroid.

- Before the asteroid intersects the earth (when $r(t) = 6378$)

Missile Defense

Problem: ICBM's have re-entry speeds in excess of 8km/s (Mach 26).

- Patriot missiles can achieve max of Mach 5.

Objective: Intercept ballistic trajectory before missile re-entry

- Before the missile intersects the atmosphere
- When $r(t) = 6378\text{km} + \cong 200\text{km}$

Complications:

- Plane changes may be required.
- The required time-to-intercept may be small.
 - ▶ Hohman transfer is not possible

The Targeting Problem

Step 1: Determine the orbit of the target

Step 1 can be accomplished one of two ways:

Method 1:

1. Given $\vec{r}(t_0)$ and $\vec{v}(t_0)$, find $a, e, i, \omega_p, \Omega$ and $f(t_0)$
 - ▶ we have covered this approach in Lecture 6.
2. Unfortunately, it is difficult to measure \vec{v}

Method 2:

1. Given two observations $\vec{r}(t_1)$ and $\vec{r}(t_2)$, find $a, e, i, \omega_p, \Omega$ and $f(t_0)$.
 - ▶ Alternatively, find $\vec{v}(t_1)$ and $\vec{v}(t_2)$
2. This is referred to as Lambert's problem (the topic of this lecture)

Note: This is a *boundary-value* problem:

- We know some states at two points.
- In contrast to the *initial value* problem, where we know all states at the initial time.
- Unlike initial-value problems, boundary-value problems cannot always be solved.

Carl Friedrich Gauss (1777-1855)

The Problem of orbit determination was originally solved by C. F. Gauss

Mathematician First

- Astronomer Second

Boring/Conservative.

Considered by many as one of the greatest mathematicians

- Professor of Astronomy in Göttingen
- He was OK.

Discovered

- Gaussian Distributions
- Gauss' Law

Discovery and Rediscovery of Ceres

The pseudo-planet Ceres was discovered by G. Piazzi

- Observed 12 times between Jan. 1 and Feb. 11, 1801
- Planet was then lost.

Complication:

- Observation was only declination and right-ascension.
- Observations were only spread over 1% of the orbit.
 - ▶ No ranging info.

- For this case, three observations are needed.

C. F. Gauss solved the orbit determination problem and correctly predicted the location.

- Planet was re-found on Dec 31, 1801 in the correct location.

The Targeting Problem

Step 2: Determine the desired position of the target

Once we have found the orbit of the target, we can determine where the target will be at the desired time of impact, t_f .

Procedure:

- The difference $t_f - t_0$ is the Time of Flight (TOF)
- Calculate $M(t_f) = M(t_0) + n(t_f - t_0)$
- Use $M(t_f)$ to find $E(t_f)$.
- Use $E(t_f)$ to find $f(t_f)$.
- Use $f(t_f)$ to find $\vec{r}(t_f)$.

The Targeting Problem

Step 3: Find the Intercept Trajectory

For a given

- Initial Position, \vec{r}_1
- Final Position, \vec{r}_2
- Time of Flight, TOF

the transfer orbit is uniquely determined.

Challenge: Find that orbit!!!

Difficulties:

- Where is the second focus?
- May require initial plane-change.
- May use LOTS of fuel.

Figure: For given P_1 and P_2 and TOF , the transfer ellipse is uniquely determined.

On the Plus Side:

- We know the change in true anomaly, Δf ...
- For this geometry, TOF only depends on a .

The Targeting Problem

Step 4: Calculate the Δv

Once we have found the transfer orbit,

- Calculate $\vec{v}_{tr}(t_0)$ of the transfer orbit.
- Calculate our current velocity, $\vec{v}(t_0)$
 - ▶ If a ground-launch, use rotation of the earth.
 - ▶ If in orbit, use orbital elements.
- Calculate $\Delta v = \vec{v}_{tr}(t_0) - \vec{v}(t_0)$

Finding the transfer orbit (The Hard Part)

Semi-major axis, a and Focus

The difficult part is to determine a .

- TOF only depends on a

The value of a dictates the location of the focus.

Focal Circle 1: For given \vec{r}_i and a ,

- The set of potential locations for the second focus is a circle.
 - ▶ Let $r_1 = \|\vec{r}\|$ be the distance to the known focus.
 - ▶ Then $r_{f1} = 2a - r_1$ is the distance to the unknown focus.
- The unknown focus lies on a circle of radius r_{f1} around our current position.

Figure: Potential Locations of Second Focus

Finding Semi-major axis, a and Focus

Focal Circle 2: The same geometry holds for the final position vector, \vec{r}_f .

- The set of potential locations for the second focus is a circle.
 - ▶ Let $r_2 = \|\vec{r}_f\|$ be the distance to the known focus.
 - ▶ Then $r_{f2} = 2a - r_2$ is the distance to the unknown focus.
- The unknown focus lies on a circle of radius r_{f2} around the target position.

Figure: Potential Locations of Second Focus using Final Destination

Finding Semi-major axis, a and Focus

Geometry: By intersecting the two circles about \vec{r}_i and \vec{r}_f ,

- We find two potential locations for the focus

We can discard the more distant focus.

Figure: Potential Locations of Second Focus for a given a

Finding Semi-major axis, a and Focus

Note: As we vary a , the set of foci form a *hyperbola*.

Conclusions

- There is a minimum-energy transfer corresponding to minimum a .
 - ▶ $a_{\min} = \frac{r_0 + r + c}{4}$
 - ▶ Focus lies on the line between \vec{r}_1 and \vec{r}_2 .
 - ▶ But we don't want a *minimum energy* transfer!
 - ▶ Still, its nice to have a lower bound.

Figure: Potential Locations of Second Focus for a given a

Question: How to use TOF to find a ?

Finding Semi-major axis, a and Focus

We know

- $\theta = f(t_f) - f(t_0)$ - change in true anomaly.
- $\Delta t = TOF$

How to find a ?

Kepler's Equation:

$$\sqrt{\frac{\mu}{a^3}} \Delta t = E(t_f) - E(t_0) - e(\sin E(t_f) - \sin E(t_0))$$

Problem: We know Δf , but not ΔE !

- E depends on e as well as f and a
- We don't know e

Figure: Geometry of the Problem

Finding Semi-major axis, a and Focus

Solution

First: Calculate some lengths

- $c = \|\vec{r}_1 - \vec{r}_2\|$ is the *chord*.
- $s = \frac{c+r_1+r_2}{2}$ is the *semi-perimeter*.
 - ▶ NOT semiparameter.

Then we get **Lambert's Equation:**

$$\Delta t = \sqrt{\frac{a^3}{\mu}} (\alpha - \beta - (\sin \alpha - \sin \beta))$$

where

$$\sin \left[\frac{\alpha}{2} \right] = \sqrt{\frac{s}{2a}}, \quad \sin \left[\frac{\beta}{2} \right] = \sqrt{\frac{s-c}{2a}}$$

Conclusion: We can express TOF, solely as a function of a .

- albeit through a complicated function.

Figure: Geometry of the Problem

Solving Lambert's Equation

Bisection

There are several ways to solve
Lambert's Equation

- Newton Iteration
 - ▶ More Complicated than Kepler's Equation
- Series Expansion
 - ▶ Probably the easiest...
- Bisection
 - ▶ Relatively Slow, but easy to understand

Figure: Geometry of the Problem

Solving Lambert's Equation via Bisection

Define $g(a) = \sqrt{\frac{a^3}{\mu}} (\alpha - \beta - (\sin \alpha - \sin \beta))$.

Root-Finding Problem:

Find a :

such that $g(a) = \Delta t$

Bisection Algorithm:

- 1 Choose $a_{\min} = \frac{s}{2} = \frac{r_0+r+c}{4}$
- 2 Choose $a_{\max} \gg a_{\min}$
- 3 Set $a = \frac{a_{\max}+a_{\min}}{2}$
- 4 If $g(a) > \Delta t$, set $a_{\min} = a$
- 5 If $g(a) < \Delta t$, set $a_{\max} = a$
- 6 Goto 3

This is guaranteed to converge to the unique solution (if it exists).

- We assume *Elliptic* solutions.

Bisection

Some Implementation Notes

Make Sure a Solution Exists!!

- First calculate the minimum TOF.
- This corresponds to a parabolic trajectory

$$\Delta t_p = \frac{2}{3} \sqrt{\frac{s^3}{\mu}} \left(1 - \left(\frac{s-c}{s} \right)^{\frac{3}{2}} \right)$$

- ▶ Can get there even faster by using a hyperbolic approach (Not Covered).
- One might also calculate the Maximum TOF

$$\Delta t_{\max} = \sqrt{\frac{a_{\min}^3}{\mu}} (\alpha_{\max} - \beta_{\max} - (\sin \alpha_{\max} - \sin \beta_{\max}))$$

where

$$\sin \left[\frac{\alpha_{\max}}{2} \right] = \sqrt{\frac{s}{2a_{\min}}}, \quad \sin \left[\frac{\beta_{\max}}{2} \right] = \sqrt{\frac{s-c}{2a_{\min}}}$$

- One can exceed this by going the long way around (Not Covered Here)

Calculating $\vec{v}(t_0)$ and $\vec{v}(t_f)$

Once we have a , calculating \vec{v} is not difficult.

$$\vec{v}(t_0) = (B + A)\vec{u}_c + (B - A)\vec{u}_1, \quad \vec{v}(t_f) = (B + A)\vec{u}_c - (B - A)\vec{u}_2$$

where

$$A = \sqrt{\frac{\mu}{4a}} \cot\left(\frac{\alpha}{2}\right), \quad B = \sqrt{\frac{\mu}{4a}} \cot\left(\frac{\beta}{2}\right)$$

and the unit vectors

- \vec{u}_1 and \vec{u}_2 point to positions 1 and 2.

$$\vec{u}_1 = \frac{\vec{r}(t_0)}{r_1}, \quad \vec{u}_2 = \frac{\vec{r}(t_f)}{r_2}$$

- \vec{u}_c points from position 1 to 2.

$$\vec{u}_c = \frac{\vec{r}(t_f) - \vec{r}(t_0)}{c}$$

Calculating Δv

Once we have found the transfer orbit,

- Calculate $\vec{v}_{tr}(t_0)$ of the transfer orbit.
- Calculate our current velocity, $\vec{v}(t_0)$
 - ▶ If a ground-launch, use rotation of the earth.
 - ▶ If in orbit, use orbital elements.
- Calculate $\Delta v = \vec{v}_{tr}(t_0) - \vec{v}(t_0)$

Numerical Example of Missile Targeting

Problem: Suppose that Brasil launches an ICBM at Bangkok, Thailand.

- We have an interceptor in the air with position and velocity

$$\vec{r} = [6045 \quad 3490 \quad 0] \text{ km} \quad \vec{v} = [-2.457 \quad 6.618 \quad 2.533] \text{ km/s.}$$

- We have tracked the missile at $r_t = [12214.839 \quad 10249.467 \quad 2000]$ km
heading $\vec{v} = [-3.448 \quad .924 \quad 0]$ km/s.

Question: Determine the Δv required to intercept the missile before re-entry, which occurs in 30 minutes.

Numerical Example of Missile Targeting

The first step is to determine the position of the ICBM in $t + 30\text{min}$.

Recall: To propagate an orbit in time:

1. Use \vec{r}_t and \vec{v}_t to find the orbital elements, including $M(t_0)$.
2. Propagate Mean anomaly
$$M(t_f) = M(t_0) + n\Delta t \text{ where } \Delta t = 1800\text{s.}$$
3. Use $M(t_f)$ to find true anomaly, $f(t_f)$.
 - ▶ Requires iteration to solve Kepler's Equation.
4. Use the orbital elements, including $f(t_f)$ to find $\vec{r}(t_f)$

Numerical Example of Missile Targeting

The next step is to determine whether an intercept orbit is feasible using TOF=30min.

Geometry of the Problem:

$$r_1 = \|\vec{r}\| = 6,980\text{km}, \quad r_2 = \|\vec{r}_t(t_f)\| = 12,282\text{km},$$

$$c = \|\vec{r} - \vec{r}_t(t_f)\| = 7,080\text{km}, \quad s = \frac{c + r_1 + r_2}{2} = 13,171\text{km}$$

Minimum Flight Time: Using the formula, the minimum (parabolic) flight time is

$$t_{\min} = t_p = \frac{2}{3} \sqrt{\frac{s^3}{\mu}} \left(1 - \left(\frac{s - c}{s} \right)^{\frac{3}{2}} \right) = 18.2\text{min}$$

Thus we have more than enough time.

Maximum Flight Time: Geometry yields a minimum semi-major axis of

$$a_{\min} = \frac{s}{2} = 6,586\text{km}$$

Plugging this into Lambert's equation yields a maximum flight time of $t_{\max} = 37.3\text{min}$.

Numerical Example of Missile Targeting

What remains is to solve Lambert's equation:

$$\Delta t = \sqrt{\frac{a^3}{\mu}} (\alpha - \beta - (\sin \alpha - \sin \beta))$$

where

$$\sin \left[\frac{\alpha}{2} \right] = \sqrt{\frac{s}{2a}}, \quad \sin \left[\frac{\beta}{2} \right] = \sqrt{\frac{s-c}{2a}}$$

Initialize our search parameters using $a \in [a_l, a_h] = [a_{\min}, 2s]$.

1. $a_1 = \frac{a_l+a_h}{2} = 8,232$ - TOF = 21.14min - too low, decrease a
 1.1 Set $a_h = a_1$
2. $a_2 = \frac{a_l+a_h}{2} = 7,409$ - TOF = 24min - too low, decrease a
 2.1 Set $a_h = a_2$
3. $a_3 = \frac{a_l+a_h}{2} = 6,997$ - TOF = 26.76min - too low, decrease a
 3.1 Set $a_h = a_3$
4. ...
- K. $a_k = \frac{a_l+a_h}{2} = 6,744$ - TOF = 29.99
 K.1 Close Enough!

Numerical Example of Missile Targeting

Now we need to calculate Δv .

$$\vec{v}(t_0) = (B + A)\vec{u}_c + (B - A)\vec{u}_1, \quad \vec{v}(t_f) = (B + A)\vec{u}_c - (B - A)\vec{u}_2$$

where

$$A = \sqrt{\frac{\mu}{4a}} \cot\left(\frac{\alpha}{2}\right) = .597, \quad B = \sqrt{\frac{\mu}{4a}} \cot\left(\frac{\beta}{2}\right) = 4.2363$$

and the unit vectors

$$\vec{u}_1 = \begin{bmatrix} .866 \\ .5 \\ 0 \end{bmatrix}, \quad \vec{u}_2 = \begin{bmatrix} .52 \\ .8414 \\ .1451 \end{bmatrix}, \quad \vec{u}_c = \begin{bmatrix} .0493 \\ .9666 \\ .2516 \end{bmatrix}$$

which yields

$$\vec{v}_t(t_0) = [3.3901 \quad 6.4913 \quad 1.2163] \text{ km/s}$$

Calculating Δv

$$\Delta v = \vec{v}_t(t_0) - \vec{v} = [5.847 \quad -.1267 \quad -1.3167] \text{ km/s}$$

For a total impulse of 6km/s.

Numerical Example of Missile Targeting

Figure: Intercept Trajectory

Summary

This Lecture you have learned:

Introduction to Lambert's Problem

- The Rendezvous Problem
- The Targeting Problem
 - ▶ Fixed-Time interception

Solution to Lambert's Problem

- Focus as a function of semi-major axis, a
- Time-of-Flight as a function of semi-major axis, a
 - ▶ Fixed-Time interception
- Calculating Δv .

Next Lecture: Rocketry.