Spacecraft and Aircraft Dynamics

Matthew M. Peet Illinois Institute of Technology

Lecture 5: Hyperbolic Orbits

Introduction

In this Lecture, you will learn:

Hyperbolic orbits

- Hyperbolic Anomaly
- Kepler's Equation, Again.
- ullet How to find r and v

A Mission Design Example

Introduction to the Orbital Plane

Given t, find r and v

For elliptic orbits:

1. Given time, t, solve for Mean Anomaly

$$M(t) = nt$$

2. Given Mean Anomaly, solve for Eccentric Anomaly

$$M(t) = E - e\sin E$$

3. Given eccentric anomaly, solve for true anomaly

$$\tan\frac{f}{2} = \sqrt{\frac{1+e}{1-e}} \tan\frac{E}{2}$$

4. Given true anomaly, solve for r

$$r(t) = \frac{a(1 - e^2)}{1 + e\cos f(t)}$$

Does this work for Hyperbolic Orbits? Lets recall the angles.

What are these Angles?

True Anomaly, $f(\theta)$

- The angle the position vector, \vec{r} makes with the eccentricity vector, \vec{e} .
- The angle the position vector makes with periapse.

What are these Angles?

Eccentric Anomaly, ${\cal E}$

• Measured from center of ellipse to a auxiliary reference circle.

What are these Angles?

Mean Anomaly

$$M(t) = 2\pi \frac{t}{T} = 2\pi \frac{A_{PFV}}{A_{Ellipse}}$$

• The fraction of area of the ellipse which has been swept out, in radians.

Relationships between M, E, and f

 $M \ {\rm vs.} \ E$

Relationships between M, E, and f

 $M \ {\rm vs.} \ f$

Problems with Hyperbolic Orbits

- The orbit does not repeat (no period, T)
 - We can't use

$$T=2\pi\sqrt{\frac{\mu}{a^3}}$$

- \blacktriangleright What is mean motion, n?
- No reference circle
 - ▶ Eccentric Anomaly is Undefined

Note: In our treatment of hyperbolae, we do **NOT** use the *Universal Variable* approach of Prussing/Conway and others.

Solutions for Hyperbolic Orbits

Reference Hyperbola

We will not get into details!

defined using the reference hyperbola, tangent at perigee

$$x^2 - y^2 = 1$$

Recall your Hyperbolic Trig.

Cosh and Sinh

Relate area of reference hyperbola to lengths.

Yet another branch of mathematics developed for solving orbits (Lambert).

Hyperbolic Anomaly

- Hyperbolic Anomaly, H is a measure of Area.
- Hyperbolic Trig gives a relationship to true anomaly, which is

$$\tanh\left(\frac{H}{2}\right) = \sqrt{\frac{e-1}{e+1}} \tan\left(\frac{f}{2}\right)$$

Alternatively,

$$\tan\left(\frac{f}{2}\right) = \sqrt{\frac{e+1}{e-1}} \tanh\left(\frac{H}{2}\right)$$

Hyperbolic Kepler's Equation

To solve for position, we redefine mean motion, n, and mean anomaly, M, to get

Definition 1 (Hyperbolic Kepler's Equation).

$$M = \sqrt{\frac{\mu}{-a^3}}t = e\sinh(H) - H$$

Newton Iteration for Hyperbolic Anomaly:

$$H_{k+1} = H_k + \frac{M - e \sinh(H_k) + H_k}{e \cosh(H_k) - 1}$$

with $H_1 = M$.

Relationship between M and f for Hyperbolic Orbits

Example: Jupiter Flyby

CASSINI INTERPLANETARY TRAJECTORY

Problem: Suppose we want to make a flyby of Jupiter. The relative velocity at approach is $v_{\infty}=10km/s$. To achieve the proper turning angle, we need an eccentricity of e=1.07. Radiation limits our time within radius r=100,000km to 1 hour (radius of Jupiter is 71,000km). Will the spacecraft survive the flyby?

Example: Jupiter Flyby

Example Continued

Solution: First solve for a and p. $\mu = 1.267E8$.

 The total energy of the orbit is given by

$$E_{tot} = \frac{1}{2}v_{\infty}^2$$

The total energy is expressed as

$$E = -\frac{\mu}{2a} = \frac{1}{2}v_{\infty}^2$$

which yields

$$a = -\frac{\mu}{v_{\infty}^2} = -1.267E6$$

• The parameter is $p = a(1 - e^2) = 1.8359E5$

Example Continued

We need to find the time between $r_1=100,000km$ and $r_2=100,000km$. Find f at each of these points.

• Start with the conic equation:

$$r(t) = \frac{p}{1 + e\cos f(t)}$$

• Solving for f,

$$f_{1,2} = \cos^{-1}\left(\frac{1}{e} - \frac{r}{ep}\right) = \pm 64.8 \deg$$

Example Continued

Given the true anomalies, $f_{1,2}$, we want to find the associated times, $t_{1,2}$.

- Only solve for t_2 , get t_1 by symmetry.
- First find Hyperbolic Anomaly,

$$H_2 = \tanh^{-1}\left(\sqrt{\frac{e-1}{e+1}}\tan\left(\frac{f_2}{2}\right)\right) = .1173$$

Now use Hyperbolic anomaly to find mean anomaly

$$M_2 = e \sinh(H_2) - H_2 = .0085$$

- ► This is the "easy" direction.
- No Newton iteration required.
- ullet t_2 is now easy to find

$$t_2 = M_2 \sqrt{\frac{-a^3}{\mu}} = 1076.6$$

Finally, we conclude $\Delta t = 2 * t_2 = 2153s = 35min$.

So the spacecraft survives.

The Orbital Elements

So far, all orbits are parameterized by 3 parameters

- semimajor axis, a
- ullet eccentricity, e
- true anomaly, f

- a and e define the geometry of the orbit.
- f describes the position within the orbit (a proxy for time).

The Orbital Elements

Note: We have shown how to use a, e and f to find the scalars r and v.

Question: How do we find the vectors \vec{r} and \vec{v} ?

Answer: We have to determine how the orbit is oriented in space.

- Orientation is determined by vectors \vec{e} and \vec{h} .
- We need 3 new orbital elements
 - Orientation can be determined by 3 rotations.

Inclination, i

Angle the orbital plane makes with the reference plane.

Right Ascension of Ascending Node, Ω

Angle measured from reference direction in the reference plane to intersection with orbital plane.

Argument of Periapse, ω

Angle measured from reference plane to point of periapse.

Summary

This Lecture you have learned:

Hyperbolic orbits

- Hyperbolic Anomaly
- Kepler's Equation, Again.
- How to find r and v

A Mission Design Example

Introduction to the Orbital Plane

Summary

Properties of Keplerian Orbits

Quantity	Circle	Ellipse	Parabola	Hyperbola
Defining Parameters	a = semimajor axis = radius	a = semimajor axis b = semiminor axis	p = semi-latus rectum q = perifocal distance	a = semi-transverse axis a < 0 b = semi-conjugate axis
Parametric Equation	$x^2 + y^2 = a^2$	$x^2/a^2 + y^2/b^2 = 1$	$x^2 = 4qy$	$x^2/a^2 - y^2/b^2 = 1$
Eccentricity, e	e = 0	$e = \sqrt{a^2 - b^2} / a 0 < a < 1$	e = 1	$e = \sqrt{a^2 + b^2 / a^2} e > 1$
Perifocal Distance, q	q = a	q = a (1 - e)	q = p/2	$q = a (1 - \theta)$
Velocity, V, at distance, r, from Focus	$V^2 = \mu/r$	$V^2 = \mu (2/r - 1/a)$	$V^2 = 2\mu/r$	$V^2 = \mu(2/r - 1/a)$
Total Energy Per Unit Mass, E	$\varepsilon = -\mu/2a < 0$	$\varepsilon = -\mu/2a < 0$	E = 0	$\varepsilon = -\mu/2a > 0$
Mean Angular Motion, n	$n = \sqrt{\mu / a^3}$	$n = \sqrt{\mu / a^3}$	$n = \sqrt{\mu}$	$n = \sqrt{\mu / (-a)^3}$
Period, P	$P = 2\pi / n$	$P = 2\pi / n$	P = ∞	P = ∞
Anomaly	v = M = E	Eccentric anomaly, E	Parabolic anomaly, D	Hyperbolic anomaly, F
		$\tan \frac{v}{2} = \left(\frac{1+\theta}{1-\theta}\right)^{1/2} \tan \left(\frac{E}{2}\right)$	$\tan \frac{v}{2} = D/\sqrt{2q}$	$\tan \frac{v}{2} = \left(\frac{\theta + 1}{\theta - 1}\right)^{1/2} \tanh\left(\frac{F}{2}\right)$
Mean Anomaly, M	$M = M_0 + nt$	$M = E - e \sin E$	$M = qD + (D^3/6)$	$M = (\theta \sinh F) - F$
Distance from Focus, $r = q(1 + e)/(1 + e \cos v)$	r= a	r = a (1 - e cos E)	$r = q + (D^2/2)$	r = a (1 - ecosh F)
$r dr / dt = r\dot{r}$	0	$r\dot{r} = e\sqrt{a\mu} \sin E$	$r\dot{r} = \sqrt{\mu} D$	$r\dot{r} = e\sqrt{(-a)\mu} \sinh F$
Areal Velocity, $\frac{dA}{dt} = \frac{1}{2}r^2 \frac{dv}{dt}$	$\frac{dA}{dt} = \frac{1}{2} \sqrt{a\mu}$	$\frac{\mathrm{d}A}{\mathrm{d}t} = \frac{1}{2}\sqrt{a\mu\left(1-e^2\right)}$	$\frac{dA}{dt} = \sqrt{\frac{\mu q}{2}}$	$\frac{\mathrm{d}A}{\mathrm{d}t} = \frac{1}{2} \sqrt{a\mu \left(1 - e^2\right)}$

 μ = GM is the gravitational constant of the central body, ν is the true anomaly, and M = n (t - T) is the mean anomaly, where t is the time of observation, T is the time of periocal passage, and n is the mean angular motion.