MATLAB Scripts

D.1 Introduction

This appendix lists MATLAB scripts that implement all of the numbered algorithms presented throughout the text. The programs use only the most basic features of MATLAB and are liberally commented so as to make reading the code as easy as possible. To "drive" the various algorithms, one can use MATLAB to create graphical user interfaces (GUIs). However, in the interest of simplicity and keeping our focus on the algorithms rather than elegant programming techniques, GUIs were not developed. Furthermore, the scripts do not use files to import and export data. Data is defined in declaration statements within the scripts. All output is to the screen, that is, to the MATLAB Command Window. It is hoped that interested students will embellish these simple scripts or use them as a springboard toward generating their own programs.

Each algorithm is illustrated by a MATLAB coding of a related example problem in the text. The actual output of each of these examples is also listed.

It would be helpful to have MATLAB documentation at hand. There are a number of practical references on the subject, including Hahn (2002), Kermit and Davis (2002), and Magrab (2000). MATLAB documentation may also be found at The MathWorks Web site (www.mathworks.com). Should it be necessary to do so, it is a fairly simple matter to translate these programs into other software languages.

These programs are presented solely as an alternative to carrying out otherwise lengthy hand computations and are intended for academic use only. They are all based exclusively on the introductory material presented in this text.

Chapter 1

D.2 Algorithm 1.1: Numerical integration by Runge-Kutta methods RK1, RK2, RK3, or RK4

Function file rkf1_4.m

e2

```
- column vector of solutions
  f
 - column vector of the derivatives dv/dt
  rk
 - = 1 for RK1; = 2 for RK2; = 3 for RK3; = 4 for RK4
  n_stages - the number of points within a time interval that
 the derivatives are to be computed
 - coefficients for locating the solution points within
 each time interval
  b
 - coefficients for computing the derivatives at each
 interior point
 - coefficients for the computing solution at the end of
 the time step
 ode_function - handle for user M-function in which the derivatives f
 are computed
 - the vector [t0 tf] giving the time interval for the
  tspan
 solution
  t0
 - initial time
  t.f
 - final time
  y 0
 - column vector of initial values of the vector y
 - column vector of times at which y was evaluated
 - a matrix, each row of which contains the components of y
  yout
 evaluated at the corresponding time in tout
 - time step
  ti
 - time at the beginning of a time step
 уi
 - values of y at the beginning of a time step
 t_inner
 - time within a given time step
  y_inner - values of y within a given time step
 User M-function required: ode_function
%...Determine which of the four Runge-Kutta methods is to be used:
switch rk
 case 1
 n_stages = 1;
 a = 0;
 b = 0:
 c = 1;
 case 2
 n_stages = 2;
 a = [0 1];
 b = [0 1]';
 c = [1/2 \ 1/2];
 case 3
 n_stages = 3;
 a = [0 \ 1/2 \ 1];
 b = [0 \ 0]
 1/2 0
 -1 2];
```

```
c = [1/6 \ 2/3 \ 1/6];
 case 4
 n \text{ stages} = 4:
 a = [0 \ 1/2 \ 1/2 \ 1];
 b = [0 0 0]
 1/2 0 0
 0 1/2 0
 0 0 17:
 c = [1/6 \ 1/3 \ 1/3 \ 1/6];
 otherwise
 error('The parameter rk must have the value 1, 2, 3 or 4.')
end
t0 = tspan(1);
tf = tspan(2);
t = t0:
y = y0:
tout = t;
yout = y';
while t < tf
 ti = t;
 yi = y;
 %...Evaluate the time derivative(s) at the 'n_stages' points within the
 % current interval:
 for i = 1:n\_stages
 t_{inner} = ti + a(i)*h;
 y_inner = yi;
 for j = 1:i-1
 y_{inner} = y_{inner} + h*b(i,j)*f(:,j);
 end
 f(:,i) = feval(ode_function, t_inner, y_inner);
 end
 = min(h, tf-t);
 = t + h;
 = yi + h*f*c';
 tout = [tout;t]; % adds t to the bottom of the column vector tout
 yout = [yout;y']; % adds y' to the bottom of the matrix yout
end
end
```

Function file: Example_1_18.m

```
% {
 This function uses the RK1 through RK4 methods with two
  different time steps each to solve for and plot the response
  of a damped single degree of freedom spring-mass system to
  a sinusoidal forcing function, represented by
  x'' + 2*z*wn*x' + wn^2*x = (Fo/m)*sin(w*t)
  The numerical integration is done by the external
  function 'rk1_4', which uses the subfunction 'rates'
  herein to compute the derivatives.
  This function also plots the exact solution for comparison.

 displacement (m)

  Х
 - shorthand for d/dt
 - time (s)
 - natural circular frequency (radians/s)
 - damping factor
  Ζ
 - damped natural frequency
  Fo
 - amplitude of the sinusoidal forcing function (N)
 - mass (kg)
 - forcing frequency (radians/s)

 initial time (s)

  t.0
  t.f
 - final time (s)

 uniform time step (s)

 - a row vector containing tO and tf
  tspan
  x0
 - value of x at t0 (m)
  x dot0

 value of dx/dt at t0 (m/s)

 - column vector containing x0 and x_dot0
  rk
 -=1 for RK1; =2 for RK2; =3 for RK3; =4 for RK4
 - solution times for the exact solution
  t1, ...,t4 - solution times for RK1,...,RK4 for smaller
  t11,...,t41 - solution times for RK1,...,RK4 for larger h
  f1, ..., f4 - solution vectors for RK1,..., RK4 for smaller h
  f11,...,f41 - solution vectors for RK1,...,RK4 for larger h
 User M-functions required: rk1_4
 User subfunctions required: rates
clear all; close all; clc
%...Input data:
 = 1:
Ζ
 = 0.03:
wn = 1:
```

```
Fo = 1;
 = 0.4*wn:
x0 = 0:
x_dot0 = 0;
f0 = [x0; x dot0];
t0 = 0;
tf
 = 110;
tspan = [t0 tf];
%...End input data
%...Solve using RK1 through RK4, using the same and a larger
% time step for each method:
rk = 1:
h = .01; [t1, f1] = rk1_4(@rates, tspan, f0, h, rk);
h = 0.1; [t11, f11] = rk1_4(@rates, tspan, f0, h, rk);
rk = 2;
h = 0.1; [t2, f2] = rk1_4(@rates, tspan, f0, h, rk);
h = 0.5; [t21, f21] = rk1_4(@rates, tspan, f0, h, rk);
rk = 3:
h = 0.5; [t3, f3] = rk1_4(@rates, tspan, f0, h, rk);
h = 1.0; [t31, f31] = rk1_4(@rates, tspan, f0, h, rk);
rk = 4;
h = 1.0; [t4, f4] = rk1_4(@rates, tspan, f0, h, rk);
h = 2.0; [t41, f41] = rk1_4(@rates, tspan, f0, h, rk);
output
return
function dfdt = rates(t,f)
% -----
% {
 This function calculates first and second time derivatives
 of x as governed by the equation
 x'' + 2*z*wn*x' + wn^2*x = (Fo/m)*sin(w*t)
 Dx - velocity (x')
 D2x - acceleration (x")
 f - column vector containing x and Dx at time t
 dfdt - column vector containing Dx and D2x at time t
```

```
User M-functions required: none
%}
x = f(1);
Dx = f(2);
D2x = Fo/m*sin(w*t) - 2*z*wn*Dx - wn^2*x;
dfdt = \lceil Dx; D2x \rceil;
end %rates
% ~~~~~~~~~~~~~
function output
% -----
%...Exact solution:
wd = wn*sart(1 - z^2):
den = (wn^2 - w^2)^2 + (2*w*wn*z)^2;
C1 = (wn^2 - w^2)/den*Fo/m;
C2 = -2*w*wn*z/den*Fo/m;
A = x0*wn/wd + x_dot0/wd + (w^2 + (2*z^2 - 1)*wn^2)/den*w/wd*Fo/m;
B = x0 + 2*w*wn*z/den*Fo/m;
t = linspace(t0, tf, 5000);
x = (A*sin(wd*t) + B*cos(wd*t)).*exp(-wn*z*t) ...
 + C1*sin(w*t) + C2*cos(w*t);
%...Plot solutions
% Exact:
subplot(5,1,1)
plot(t/max(t), x/max(x),
 'k', 'LineWidth',1)
arid off
axis tight
title('Exact')
% RK1:
subplot(5,1,2)
plot(t1/max(t1), f1(:,1)/max(f1(:,1)), '-r', 'LineWidth',1)
plot(t11/max(t11), f11(:,1)/max(f11(:,1)), '-k')
grid off
axis tight
title('RK1')
legend('h = 0.01', 'h = 0.1')
% RK2:
subplot(5,1,3)
plot(t2/max(t2), f2(:,1)/max(f2(:,1)), '-r', 'LineWidth',1)
hold on
plot(t21/max(t21), f21(:,1)/max(f21(:,1)), '-k')
```

```
grid off
axis tight
title('RK2')
legend('h = 0.1', 'h = 0.5')
% RK3:
subplot(5,1,4)
plot(t3/max(t3), f3(:,1)/max(f3(:,1)), '-r', 'LineWidth',1)
hold on
plot(t31/max(t31), f31(:,1)/max(f31(:,1)), '-k')
grid off
axis tight
title('RK3')
legend('h = 0.5', 'h = 1.0')
% RK4:
subplot(5.1.5)
plot(t4/max(t4), f4(:,1)/max(f4(:,1)), '-r', 'LineWidth',1)
hold on
grid off
plot(t41/max(t41), f41(:,1)/max(f41(:,1)), '-k')
axis tight
title('RK4')
legend('h = 1.0', 'h = 2.0')
end %output
end %Example_1_18
```

D.3 Algorithm 1.2: Numerical integration by Heun's predictor-corrector method

Function file: heun.m

```
- initial time
 t.0
 tf
 - final time
 tspan
 - the vector [t0 tf] giving the time interval for the
 solution
 - time step
 у0
 - column vector of initial values of the vector y
 - column vector of the times at which y was evaluated
 tout
 - a matrix, each row of which contains the components of y
 yout
 evaluated at the corresponding time in tout
 feval
 - a built-in MATLAB function which executes 'ode_function'
 at the arguments t and y
 - Maximum allowable relative error for determining
 t.o.1
 convergence of the corrector
 - maximum allowable number of iterations for corrector
  itermax
 convergence
 iter
 - iteration number in the corrector convergence loop
 t1
 - time at the beginning of a time step
 - value of y at the beginning of a time step
 y 1
 f1
 - derivative of y at the beginning of a time step
 f2
 - derivative of y at the end of a time step
 favg
 - average of f1 and f2
 - predicted value of y at the end of a time step
 y2p
 y2
 - corrected value of y at the end of a time step
 - maximum relative error (for all components) between y2p
 and y2 for given iteration
 - unit roundoff error (the smallest number for which
 eps
 1 + eps > 1). Used to avoid a zero denominator.
 User M-function required: ode_function
% -----
tol = 1.e-6:
itermax = 100;
 = tspan(1);
t0
tf
 = tspan(2):
t
 = t0;
 = y0;
tout
 = t;
yout
 = y';
while t < tf
 h = min(h, tf-t);
 t1 = t;
 y1 = y;
 f1 = feval(ode_function, t1, y1);
 y2 = y1 + f1*h;
```

```
t2 = t1 + h;
 err = tol + 1:
 iter = 0:
 while err > tol && iter <= itermax
 y2p = y2;
 f2 = feval(ode function, t2, y2p);
 favg = (f1 + f2)/2;
 y2 = y1 + favg*h;
 err = max(abs((y2 - y2p)./(y2 + eps)));
 iter = iter + 1:
 end
 if iter > itermax
 fprintf('\n Maximum no. of iterations (%g)',itermax)
 fprintf('\n exceeded at time = %g',t)
 fprintf('\n in function "heun."\n\n')
 return
 end
 t = t + h;
 y = y2;
 tout = [tout;t]; % adds t to the bottom of the column vector tout
 yout = [yout;y']; % adds y' to the bottom of the matrix yout
end
Function file: Example_1_19.m
function Example 1 19
% {
 This program uses Heun's method with two different time steps to solve
 for and plot the response of a damped single degree of freedom
 spring-mass system to a sinusoidal forcing function, represented by
 x'' + 2*z*wn*x' + wn^2*x = (Fo/m)*sin(w*t)
 The numerical integration is done in the external function 'heun',
 which uses the subfunction 'rates' herein to compute the derivatives.

 displacement (m)

 - shorthand for d/dt
 - time (s)
 - natural circular frequency (radians/s)
 Ζ
 - damping factor
 - amplitude of the sinusoidal forcing function (N)
```

```
m - mass (kg)
 - forcing frequency (radians/s)
 t0 - initial time (s)
 tf - final time (s)
 h - uniform time step (s)
 tspan - row vector containing tO and tf
 x0 - value of x at t0 (m)
 Dx0 - value of dx/dt at t0 (m/s)
 fO - column vector containing xO and DxO
 - column vector of times at which the solution was computed
 - a matrix whose columns are:
 column 1: solution for x at the times in t
 column 2: solution for x' at the times in t
 User M-functions required: heun
 User subfunctions required: rates
% -----
clear all; close all; clc
%...System properties:
m = 1;
 = 0.03;
\begin{array}{lll} \text{wn} & = 1; \\ \text{Fo} & = 1; \end{array}
w = 0.4*wn;
%...Time range:
t0 = 0;
tf = 110;
tspan = [t0 tf];
%...Initial conditions:
x0 = 0;
Dx0 = 0;
f0 = [x0: Dx0]:
%...Calculate and plot the solution for h = 1.0:
h = 1.0;
[t1, f1] = heun(@rates, tspan, f0, h);
%...Calculate and plot the solution for h = 0.1:
h = 0.1;
[t2, f2] = heun(@rates, tspan, f0, h);
output
```

e11

```
return
function dfdt = rates(t,f)
% This function calculates first and second time derivatives of x
% for the forced vibration of a damped single degree of freedom
% system represented by the 2nd order differential equation
% x" + 2*z*wn*x' + wn^2*x = (Fo/m)*sin(w*t)
% Dx - velocity
% D2x - acceleration
% f - column vector containing x and Dx at time t
% dfdt - column vector containing Dx and D2x at time t
% User M-functions required: none
% -----
x = f(1);
Dx = f(2):
D2x = Fo/m*sin(w*t) - 2*z*wn*Dx - wn^2*x;
dfdt = \lceil Dx : D2x \rceil:
end %rates
function output
plot(t1, f1(:,1), '-r', 'LineWidth', 0.5)
xlabel('time, s')
ylabel('x, m')
grid
axis([0 110 -2 2])
hold on
plot(t2, f2(:,1), '-k', 'LineWidth',1)
legend('h = 1.0', 'h = 0.1')
end %output
end %Example_1_19
Function file: rkf45.m
function [tout, yout] = rkf45(ode_function, tspan, y0, tolerance)
```

% {

 $a = [0 \ 1/4 \ 3/8 \ 12/13 \ 1 \ 1/2];$

```
This function uses the Runge-Kutta-Fehlberg 4(5) algorithm to
 integrate a system of first-order differential equations
 dy/dt = f(t,y).
 - column vector of solutions
 f
 - column vector of the derivatives dy/dt
 - time
 t
 - Fehlberg coefficients for locating the six solution
 points (nodes) within each time interval.
 - Fehlberg coupling coefficients for computing the
 b
 derivatives at each interior point
 c4
 - Fehlberg coefficients for the fourth-order solution
 - Fehlberg coefficients for the fifth-order solution
 с5
 - allowable truncation error
 tol
 ode_function - handle for user M-function in which the derivatives f
 are computed
 tspan
 - the vector [t0 tf] giving the time interval for the
 solution
 t.0
 - initial time
 tf
 - final time
 y 0
 - column vector of initial values of the vector y
 tout
 - column vector of times at which y was evaluated
 yout
 - a matrix, each row of which contains the components of y
 evaluated at the corresponding time in tout
 - time step
 hmin
 - minimum allowable time step
 - time at the beginning of a time step
 ti
 yi
 - values of y at the beginning of a time step
 t_inner
 - time within a given time step
 - values of y within a given time step
 y_inner
 te - truncation error for each y at a given time step
 te_allowed
 - allowable truncation error
 te_max - maximum absolute value of the components of te
 ymax
 - maximum absolute value of the components of y
 tol

 relative tolerance

 - fractional change in step size
 delta
 eps
 - unit roundoff error (the smallest number for which
 1 + eps > 1
 eps(x)
 - the smallest number such that x + eps(x) = x
 User M-function required: ode_function
%}
```

```
b = [ 0
 0
 0
 0
 0
 1/4
 0
 0
 0
 0
 3/32
 9/32
 0
 0
 0
 1932/2197 -7200/2197 7296/2197
 0
 0
 - 8
 439/216
 3680/513 -845/4104
 2
 -8/27
 -3544/2565 1859/4104 -11/40];
 0 ];
c4 = \lceil 25/216 \quad 0 \quad 1408/2565
 2197/4104 -1/5
c5 = [16/135 \ 0 \ 6656/12825 \ 28561/56430 \ -9/50 \ 2/55];
if nargin < 4
 tol = 1.e-8;
else
 tol = tolerance;
end
t0 = tspan(1);
tf = tspan(2);
t = t0:
y = y0;
tout = t:
yout = y';
h = (tf - t0)/100; % Assumed initial time step.
while t < tf
 hmin = 16*eps(t);
 ti = t;
 yi = y;
 %...Evaluate the time derivative(s) at six points within the current
 % interval:
 for i = 1:6
 t_{inner} = ti + a(i)*h;
 y_inner = yi;
 for j = 1:i-1
 y_{inner} = y_{inner} + h*b(i,j)*f(:,j);
 end
 f(:,i) = feval(ode_function, t_inner, y_inner);
 end
 %...Compute the maximum truncation error:
 te = h*f*(c4' - c5'); % Difference between 4th and
 % 5th order solutions
 te_max = max(abs(te));
 %...Compute the allowable truncation error:
 ymax = max(abs(y));
 te_allowed = tol*max(ymax,1.0);
```

```
%...Compute the fractional change in step size:
 delta = (te_allowed/(te_max + eps))^(1/5);
 %...If the truncation error is in bounds, then update the solution:
 if te_max <= te_allowed
 h
 = min(h, tf-t);
 = t + h;
 = yi + h*f*c5';
 tout = [tout;t];
 yout = [yout;y'];
 end
 %...Update the time step:
 h = min(delta*h, 4*h);
 if h < hmin
 fprintf(['\n\n Warning: Step size fell below its minimum\n'...
 'allowable value (%g) at time %g.\n\n'], hmin, t)
 return
 end
end
Function file: Example_1_20.m
function Example_1_20
This program uses RKF4(5) with adaptive step size control
 to solve the differential equation
 x'' + mu/x^2 = 0
 The numerical integration is done by the function 'rkf45' which uses
 the subfunction 'rates' herein to compute the derivatives.
 - displacement (km)
 - shorthand for d/dt
 t
 - time (s)
 - = go*RE^2 (km^3/s^2), where go is the sea level gravitational
 acceleration and RE is the radius of the earth.
 x0 - initial value of x
 v0 = initial value of the velocity (x')
 y0 - column vector containing x0 and v0
 t.0
 - initial time
 - final time
 tspan - a row vector with components tO and tf
 - column vector of the times at which the solution is found
```

```
f - a matrix whose columns are:
 column 1: solution for x at the times in t
 column 2: solution for x' at the times in t
 User M-function required: rkf45
 User subfunction required: rates
% }
% -----
clear all; close all; clc
mu = 398600:
minutes = 60; %Conversion from minutes to seconds
x0 = 6500:
v0 = 7.8;
y0 = [x0; v0];
t0 = 0;
tf = 70*minutes:
[t,f] = rkf45(@rates, [t0 tf], y0);
plotit
return
function dfdt = rates(t,f)
% -----
% {
 This function calculates first and second time derivatives of x
 governed by the equation of two-body rectilinear motion
 x'' + mu/x^2 = 0
 Dx - velocity x'
 D2x - acceleration x"
 f - column vector containing x and Dx at time t
 dfdt - column vector containing Dx and D2x at time t
 User M-functions required: none
x = f(1);
Dx = f(2);
D2x = -mu/x^2;
dfdt = [Dx: D2x];
end %rates
```

```
function plotit
\% \sim \sim \sim \sim \sim \sim \sim \sim \sim
%...Position vs time:
subplot(2,1,1)
plot(t/minutes, f(:,1), '-ok')
xlabel('time, minutes')
ylabel('position, km')
grid on
axis([-inf inf 5000 15000])
%...Velocity versus time:
subplot(2,1,2)
plot(t/minutes,f(:,2), '-ok')
xlabel('time, minutes')
ylabel('velocity, km/s')
grid on
axis([-inf inf -10 10])
end %plotit
end %Example_1_20
```

Chapter 2

D.5 Algorithm 2.1: Numerical solution of the two-body problem relative to an inertial frame

Function file: twobody3d.m

```
function twobody3d
% {
 This function solves the inertial two-body problem in three dimensions
 numerically using the RKF4(5) method.
 G
 - universal gravitational constant (km^3/kg/s^2)
 m1.m2
 - the masses of the two bodies (kg)
 - the total mass (kg)
 m
 t0

 initial time (s)

 - final time (s)
 R1_0,V1_0
 - 3 by 1 column vectors containing the components of the
 initial position (km) and velocity (km/s) of m1
```

```
R2 0.V2 0 - 3 by 1 column vectors containing the components of the
 initial position (km) and velocity (km/s) of m2
 y 0
 - 12 by 1 column vector containing the initial values
 of the state vectors of the two bodies:
 [R1_0; R2_0; V1_0; V2_0]
 - column vector of the times at which the solution is found
 X1,Y1,Z1
 - column vectors containing the X,Y and Z coordinates (km)
 of m1 at the times in t
 X2.Y2.Z2
 - column vectors containing the X,Y and Z coordinates (km)
 of m2 at the times in t
 VX1, VY1, VZ1 - column vectors containing the X,Y and Z components
 of the velocity (km/s) of m1 at the times in t
 VX2, VY2, VZ2 - column vectors containing the X,Y and Z components
 of the velocity (km/s) of m2 at the times in t
 - a matrix whose 12 columns are, respectively,
 У
 X1,Y1,Z1; X2,Y2,Z2; VX1,VY1,VZ1; VX2,VY2,VZ2
 XG.YG.ZG
 - column vectors containing the X,Y and Z coordinates (km)
 the center of mass at the times in t
 User M-function required: rkf45
 User subfunctions required: rates, output
% -----
clc; clear all; close all
G = 6.67259e-20:
%...Input data:
m1 = 1.e26;
m2 = 1.e26;
t0 = 0:
tf = 480:
R1_0 = [ 0; 0; 0; ];
R2_0 = [3000; 0; 0];
V1_0 = [10; 20; 30];
V2 \ 0 = [ 0; 40; 0];
%...End input data
y0 = [R1_0; R2_0; V1_0; V2_0];
%...Integrate the equations of motion:
[t,y] = rkf45(@rates, [t0 tf], y0);
%...Output the results:
output
return
```

```
function dvdt = rates(t.v)
% {
 This function calculates the accelerations in Equations 2.19.
 t
 - time
 - column vector containing the position and velocity vectors
 of the system at time t
 R1, R2 - position vectors of m1 & m2
 V1, V2 - velocity vectors of m1 & m2
 r - magnitude of the relative position vector
 A1, A2 - acceleration vectors of m1 & m2
 - column vector containing the velocity and acceleration
 vectors of the system at time t
%}
% -----
R1 = [y(1); y(2); y(3)];
R2 = [y(4); y(5); y(6)];
V1 = [y(7); y(8); y(9)];
V2 = [y(10); y(11); y(12)];
r = norm(R2 - R1);
A1 = G*m2*(R2 - R1)/r^3;
A2 = G*m1*(R1 - R2)/r^3;
dydt = [V1; V2; A1; A2];
end %rates
\% \sim \sim \sim \sim \sim \sim \sim \sim \sim
function output
% ~~~~~~~~~~~~~~~
% {
 This function calculates the trajectory of the center of mass and
 plots
 (a) the motion of m1, m2 and G relative to the inertial frame
 (b) the motion of m2 and G relative to m1
 (c) the motion of m1 and m2 relative to G
 User sub function required: common_axis_settings
%}
% -----
```

```
%...Extract the particle trajectories:
X1 = y(:,1); Y1 = y(:,2); Z1 = y(:,3);
X2 = y(:,4); Y2 = y(:,5); Z2 = y(:,6);
%...Locate the center of mass at each time step:
XG = []; YG = []; ZG = [];
for i = 1:length(t)
 XG = [XG; (m1*X1(i) + m2*X2(i))/(m1 + m2)];
 YG = [YG; (m1*Y1(i) + m2*Y2(i))/(m1 + m2)];
 ZG = [ZG; (m1*Z1(i) + m2*Z2(i))/(m1 + m2)];
end
%...Plot the trajectories:
figure (1)
title('Figure 2.3: Motion relative to the inertial frame')
hold on
plot3(X1, Y1, Z1, '-r')
plot3(X2, Y2, Z2, '-g')
plot3(XG, YG, ZG, '-b')
common_axis_settings
figure (2)
title('Figure 2.4a: Motion of m2 and G relative to m1')
plot3(X2 - X1, Y2 - Y1, Z2 - Z1, '-g')
plot3(XG - X1, YG - Y1, ZG - Z1, '-b')
common_axis_settings
figure (3)
title('Figure 2.4b: Motion of m1 and m2 relative to G')
hold on
plot3(X1 - XG, Y1 - YG, Z1 - ZG, '-r')
plot3(X2 - XG, Y2 - YG, Z2 - ZG, '-g')
common_axis_settings
function common axis settings
% {
 This function establishes axis properties common to the several plots.
%}
% -----
text(0, 0, 0, 'o')
axis('equal')
view([2,4,1.2])
grid on
axis equal
xlabel('X (km)')
```

D.6 Algorithm **2.2**: Numerical solution of the two-body relative motion problem

```
Function file: orbit.m
function orbit
% ~~~~~~~~~~~
 This function computes the orbit of a spacecraft by using rkf45 to
 numerically integrate Equation 2.22.
 It also plots the orbit and computes the times at which the maximum
  and minimum radii occur and the speeds at those times.
 hours
 - converts hours to seconds
 G
 - universal gravitational constant (km<sup>3</sup>/kg/s<sup>2</sup>)
 - planet mass (kg)
 m1
 m2
 - spacecraft mass (kg)
 - gravitational parameter (km^3/s^2)
 mu
 R
 - planet radius (km)
 r0
 - initial position vector (km)
 v 0

 initial velocity vector (km/s)

 t0.tf
 - initial and final times (s)
 y 0
 - column vector containing r0 and v0
 t
 - column vector of the times at which the solution is found
 - a matrix whose columns are:
 У
 columns 1, 2 and 3:
 The solution for the x, y and z components of the
 position vector r at the times in t
 columns 4, 5 and 6:
 The solution for the x, y and z components of the
 velocity vector v at the times in t
 - magnitude of the position vector at the times in t
 - component of r with the largest value
  imax
 rmax
 - largest value of r
 imin
 - component of r with the smallest value
```

```
rmin - smallest value of r
 v_at_rmax - speed where r = rmax
 v_at_rmin - speed where r = rmin
 User M-function required: rkf45
 User subfunctions required: rates, output
% }
% -----
clc; close all; clear all
hours = 3600;
G = 6.6742e-20;
%...Input data:
% Earth:
m1 = 5.974e24:
R = 6378;
m2 = 1000;
r0 = [8000 \ 0 \ 6000];
v0 = [0 7 0];
t0 = 0;
tf = 4*hours;
%...End input data
%...Numerical integration:
mu = G*(m1 + m2);
y0 = [r0 \ v0]';
[t,y] = rkf45(@rates, [t0 tf], y0);
%...Output the results:
output
return
function dydt = rates(t,f)
% {
 This function calculates the acceleration vector using Equation 2.22.
 - time
 - column vector containing the position vector and the
 velocity vector at time t
 x, y, z - components of the position vector r
```

```
r - the magnitude of the position vector
  vx, vy, vz - components of the velocity vector v
  ax, ay, az - components of the acceleration vector a
  dydt - column vector containing the velocity and acceleration
 components
% -----
x = f(1);
y = f(2);
z = f(3);
vx = f(4);
vy = f(5);
vz = f(6);
r = norm([x y z]);
ax = -mu*x/r^3:
ay = -mu*y/r^3;
az = -mu*z/r^3;
dydt = [vx vy vz ax ay az]';
end %rates
\% \sim \sim \sim \sim \sim \sim \sim \sim \sim
function output
% ~~~~~~~~~~~~~
 This function computes the maximum and minimum radii, the times they
  occur and the speed at those times. It prints those results to
  the command window and plots the orbit.
 - magnitude of the position vector at the times in t
 - the component of r with the largest value
 - the largest value of r
 - the component of r with the smallest value
  imin
 rmin - the smallest value of r
 v_at_rmax - the speed where r = rmax
  v_at_rmin - the speed where r = rmin
 User subfunction required: light_gray
%}
% -----
for i = 1:length(t)
 r(i) = norm([y(i,1) y(i,2) y(i,3)]);
end
\lceil r \max j \max \rceil = \max(r):
```

```
[rmin imin] = min(r);
v_at_rmax = norm([y(imax,4) y(imax,5) y(imax,6)]);
v_at_rmin = norm([y(imin,4) y(imin,5) y(imin,6)]);
%...Output to the command window:
fprintf('\n\n----\n')
fprintf('\n Earth Orbit\n')
fprintf(' %s\n', datestr(now))
fprintf('\n The initial position is [%g, %g, %g] (km).',...
 r0(1), r0(2), r0(3)
fprintf('\n Magnitude = %g km\n', norm(r0))
fprintf('\n The initial velocity is [%g, %g, %g] (km/s).',...
 v0(1), v0(2), v0(3)
fprintf('\n Magnitude = %g km/s\n', norm(v0))
fprintf('\n Initial time = %g h.\n Final time = %g h.\n',0,tf/hours)
fprintf('\n The minimum altitude is %g km at time = %g h.',...
 rmin-R, t(imin)/hours)
fprintf('\n The speed at that point is %g km/s.\n', v_at_rmin)
fprintf('\n The maximum altitude is %g km at time = %g h.',...
 rmax-R, t(imax)/hours)
fprintf('\n The speed at that point is %g km/s\n', v_at_rmax)
fprintf('\n----\n\n')
%...Plot the results:
% Draw the planet
[xx, yy, zz] = sphere(100);
surf(R*xx, R*yy, R*zz)
colormap(light_gray)
caxis([-R/100 R/100])
shading interp
 Draw and label the X, Y and Z axes
line([0 2*R], [0 0], [0 0]); text(2*R, 0, 0, 'X')
line( [0\ 0], [0\ 2*R], [0\ 0]); text( [0\ 0]); 
line( [0 0], [0 0], [0 2*R]); text( 0, 0, 2*R, 'Z')
 Plot the orbit, draw a radial to the starting point
 and label the starting point (o) and the final point (f)
hold on
plot3( y(:,1), y(:,2), y(:,3), 'k')
line([0 r0(1)], [0 r0(2)], [0 r0(3)])
text( y(1,1), y(1,2), y(1,3), 'o')
text( y(end,1), y(end,2), y(end,3), 'f')
 Select a view direction (a vector directed outward from the origin)
view(\lceil 1,1,..4\rceil)
```

```
Specify some properties of the graph
arid on
axis equal
xlabel('km')
ylabel('km')
zlabel('km')
function map = light_gray
This function creates a color map for displaying the planet as light
 gray with a black equator.
 r - fraction of red
 g - fraction of green
 b - fraction of blue
% -----
r = 0.8; g = r; b = r;
map = [r g b]
 0 0 0
 r g b];
end %light_gray
end %output
end %orbit
```

D.7 Calculation of the Lagrange f and g functions and their time derivatives in terms of change in true anomaly

```
Function file: f_and_g_ta.m
```

```
v0 - velocity vector at time t0 (km/s)
 h - angular momentum (km<sup>2</sup>/s)
 vr0 - radial component of v0 (km/s)
 r - radial position after the change in true anomaly
 f - the Lagrange f coefficient (dimensionless)

 g - the Lagrange g coefficient (s)

 User M-functions required: None
%}
h = norm(cross(r0.v0)):
vr0 = dot(v0,r0)/norm(r0);
r0 = norm(r0);
s = sind(dt):
c = cosd(dt):
%...Equation 2.152:
r = h^2/mu/(1 + (h^2/mu/r0 - 1)*c - h*vr0*s/mu);
%...Equations 2.158a & b:
f = 1 - mu*r*(1 - c)/h^2;
q = r*r0*s/h:
end
Function file: fDot and gDot ta.m
function \lceil fdot, gdot \rceil = fDot and gDot ta(r0, v0, dt, mu)
This function calculates the time derivatives of the Lagrange
 f and g coefficients from the change in true anomaly since time t0.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 dt - change in true anomaly (degrees)
 r0 - position vector at time t0 (km)
 v0 - velocity vector at time t0 (km/s)
 h - angular momentum (km^2/s)
 vr0 - radial component of v0 (km/s)
 fdot - time derivative of the Lagrange f coefficient (1/s)
 gdot - time derivative of the Lagrange g coefficient (dimensionless)
 User M-functions required: None
%}
```

D.8 Algorithm 2.3: Calculate the state vector from the initial state vector and the change in true anomaly

Function file: rv from r0v0 ta.m

```
function [r,v] = rv_from_r0v0_ta(r0, v0, dt, mu)
 This function computes the state vector (r,v) from the
 initial state vector (r0,v0) and the change in true anomaly.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 rO - initial position vector (km)
 v0 - initial velocity vector (km/s)
 dt - change in true anomaly (degrees)
 r - final position vector (km)
 v - final velocity vector (km/s)
 User M-functions required: f_and_g_ta, fDot_and_gDot_ta
%global mu
%...Compute the f and g functions and their derivatives:
[f, g] = f_and_g_ta(r0, v0, dt, mu);
[fdot, gdot] = fDot_and_gDot_ta(r0, v0, dt, mu);
%...Compute the final position and velocity vectors:
r = f*r0 + g*v0;
```

```
v = fdot*r0 + gdot*v0;
Script file: Example_2_13.m
% Example_2_13
% {
 This program computes the state vector [R,V] from the initial
 state vector [RO, VO] and the change in true anomaly, using the
 data in Example 2.13.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 RO - the initial position vector (km)
 VO - the initial velocity vector (km/s)
 r0 - magnitude of R0
 v0 - magnitude of V0
 R - final position vector (km)
 V - final velocity vector (km/s)
 r - magnitude of R
 v - magnitude of V
 dt - change in true anomaly (degrees)
 User M-functions required: rv_from_r0v0_ta
%}
% -----
clear all: clc
mu = 398600:
%...Input data:
R0 = [8182.4 - 6865.9 0];
V0 = [0.47572 \ 8.8116 \ 0];
dt = 120;
%...End input data
%...Algorithm 2.3:
[R,V] = rv_from_r0v0_ta(R0, V0, dt, mu);
r = norm(R);
v = norm(V):
r0 = norm(R0);
v0 = norm(V0):
```

```
fprintf('----')
fprintf('\n Example 2.9 \n')
fprintf('\n Initial state vector:\n')
fprintf('\n r = [%g, %g, %g] (km)', RO(1), RO(2), RO(3))
fprintf('\n magnitude = %g\n', norm(RO))
fprintf('\n v = [\%g, \%g, \%g] (km/s)', V0(1), V0(2), V0(3))
 magnitude = %g', norm(VO))
fprintf('\n
fprintf('\n\n State vector after %g degree change in true anomaly:\n', dt)
fprintf('\n r = [\%g, \%g, \%g] (km)', R(1), R(2), R(3))
fprintf('\n
 magnitude = %g\n', norm(R))
fprintf('\n v = [\%g, \%g, \%g] (km/s)', V(1), V(2), V(3))
fprintf('\n magnitude = %g', norm(V))
fprintf('\n----\n')
Output from Example_2_13.m
Example 2.9
Initial state vector:
  r = [8182.4, -6865.9, 0] (km)
 magnitude = 10681.4
  v = [0.47572, 8.8116, 0] (km/s)
 magnitude = 8.82443
State vector after 120 degree change in true anomaly:
  r = [1454.99, 8251.47, 0] (km)
 magnitude = 8378.77
  v = [-8.13238, 5.67854, -0] (km/s)
 magnitude = 9.91874
```

D.9 Algorithm **2.4**: Find the root of a function using the bisection method Function file: bisect.m

```
This function evaluates a root of a function using
 the bisection method.
 tol - error to within which the root is computed
 n - number of iterations
 xl - low end of the interval containing the root
 - upper end of the interval containing the root
 - loop index
 xm - mid-point of the interval from xl to xu
 fun - name of the function whose root is being found
 fxl - value of fun at xl
 fxm - value of fun at xm
 root - the computed root
 User M-functions required: none
tol = 1.e-6;
n = ceil(log(abs(xu - xl)/tol)/log(2));
for i = 1:n
 xm = (x1 + xu)/2:
 fxl = feval(fun, xl);
 fxm = feval(fun, xm);
 if fx1*fxm > 0
 x1 = xm;
 else
 xu = xm;
 end
end
root = xm:
end
Function file: Example_2_16.m
function Example_2_16
This program uses the bisection method to find the three roots of
 Equation 2.204 for the earth-moon system.
 m1 - mass of the earth (kg)
```

```
m2 - mass of the moon (kg)
 r12 - distance from the earth to the moon (km)
 p - ratio of moon mass to total mass
 xl - vector containing the low-side estimates of the three roots
 xu - vector containing the high-side estimates of the three roots
 x - vector containing the three computed roots
 User M-function required: bisect
 User subfunction required: fun
% -----
clear all; clc
%...Input data:
m1 = 5.974e24;
m2 = 7.348e22;
r12 = 3.844e5;
x1 = [-1.1 \ 0.5 \ 1.0];
xu = [-0.9 \ 1.0 \ 1.5];
%...End input data
p = m2/(m1 + m2);
for i = 1:3
 x(i) = bisect(@fun, xl(i), xu(i));
end
%...Output the results
output
return
% ~~~~~~~~~~~~~~
function f = fun(z)
% -----
% {
 This subroutine evaluates the function in Equation 2.204.
 z - the dimensionless x-coordinate
 p - defined above
 f - the value of the function
f = (1 - p)*(z + p)/abs(z + p)^3 + p*(z + p - 1)/abs(z + p - 1)^3 - z;
end %fun
```

```
function output
% ~~~~~~~~~~~~
% {
 This function prints out the x-coordinates of L1, L2 and L3
 relative to the center of mass.
% }
%...Output to the command window:
fprintf('\n\n----\n')
fprintf('\n For\n')
fprintf('\n m1 = %g kg', m1)
fprintf('\n m2 = %g kg', m2)
fprintf('\n r12 = %g km\n', r12)
fprintf('\n the 3 colinear Lagrange points (the roots of\n')
fprintf(' Equation 2.204) are:\n')
fprintf('\n L3: x = %10g \text{ km} (f(x3) = %g)',x(1)*r12, fun(x(1)))
fprintf('\n L1: x = %10g \text{ km}  (f(x1) = %g)',x(2)*r12, fun(x(2)))
fprintf('\n L2: x = %10g \text{ km} (f(x2) = %g)',x(3)*r12, fun(x(3)))
fprintf('\n\n----\n')
end %output
end %Example_2_16
Output from Example_2_16.m
For
  m1 = 5.974e + 24 \text{ kg}
  m2 = 7.348e + 22 kg
 r12 = 384400 \text{ km}
the 3 colinear Lagrange points (the roots of
Equation 2.204) are:
L3: x = -386346 \text{ km} (f(x3) = -1.55107e-06)
L1: x = 321710 \text{ km} (f(x1) = 5.12967e-06)
L2: x = 444244 \text{ km} (f(x2) = -4.92782e-06)
```

D.10 MATLAB solution of Example 2.18

Function file: Example_2_18.m

```
function Example_2_18
This program uses the Runge-Kutta-Fehlberg 4(5) method to solve the
 earth-moon restricted three-body problem (Equations 2.192a and 2.192b)
 for the trajectory of a spacecraft having the initial conditions
 specified in Example 2.18.
 The numerical integration is done in the external function 'rkf45',
 which uses the subfunction 'rates' herein to compute the derivatives.
 days
 - converts days to seconds
 G
 - universal gravitational constant (km<sup>3</sup>/kg/s<sup>2</sup>)
 - radius of the moon (km)
 rmoon
 rearth - radius of the earth (km)
 r12
 - distance from center of earth to center of moon (km)
 m1.m2
 - masses of the earth and of the moon, respectively (kg)
 - total mass of the restricted 3-body system (kg)
 - gravitational parameter of earth-moon system (km<sup>3</sup>/s<sup>2</sup>)
 mu1.mu2 - gravitational parameters of the earth and of the moon.
 respectively (km<sup>3</sup>/s<sup>2</sup>)
 pi_1,pi_2 - ratios of the earth mass and the moon mass, respectively,
 to the total earth-moon mass
 - angular velocity of moon around the earth (rad/s)
 - x-coordinates of the earth and of the moon, respectively,
 x1.x2
 relative to the earth-moon barycenter (km)
 d0
 - initial altitude of spacecraft (km)
 - polar azimuth coordinate (degrees) of the spacecraft
 phi
 measured positive counterclockwise from the earth-moon line
 v 0
 - initial speed of spacecraft relative to rotating earth-moon
 system (km/s)
 - initial flight path angle (degrees)
 gamma
 r0
 - initial radial distance of spacecraft from the earth (km)
 - x and y coordinates of spacecraft in rotating earth-moon
 Х.У
 system (km)
 - x and y components of spacecraft velocity relative to
 VX.VY
 rotating earth-moon system (km/s)
 f0
 - column vector containing the initial values of x, y, vx and vy
 t0.tf
 - initial time and final times (s)
 - column vector of times at which the solution was computed
  f
 - a matrix whose columns are:
 column 1: solution for x at the times in t
```

```
column 2: solution for y at the times in t
 column 3: solution for vx at the times in t
 column 4: solution for vy at the times in t
 xf,yf - x and y coordinates of spacecraft in rotating earth-moon
 system at tf
 vxf, vyf - x and y components of spacecraft velocity relative to
 rotating earth-moon system at tf
 df
 - distance from surface of the moon at tf
 - relative speed at tf
 vf
 User M-functions required: rkf45
 User subfunctions required: rates, circle
% -----
clear all: close all: clc
days = 24*3600;
G = 6.6742e-20;
rmoon = 1737;
rearth = 6378;
r12 = 384400:
m1 = 5974e21;
m2 = 7348e19;
M = m1 + m2;;
pi_1 = m1/M;
pi_2 = m2/M;
mu1 = 398600;
mu2 = 4903.02;
mu = mu1 + mu2;
W = sqrt(mu/r12^3);
x1 = -pi_2*r12;
x2 = pi_1*r12;
%...Input data:
d0 = 200:
phi = -90;
v0 = 10.9148;
gamma = 20;
t0 = 0:
tf = 3.16689*days;
r0 = rearth + d0;
x = r0*cosd(phi) + x1;
```

```
y = r0*sind(phi);
 = v0*(sind(gamma)*cosd(phi) - cosd(gamma)*sind(phi));
V.y
 = v0*(sind(gamma)*sind(phi) + cosd(gamma)*cosd(phi));
f0
 = [x; y; vx; vy];
%...Compute the trajectory:
[t,f] = rkf45(@rates, [t0 tf], f0);
 = f(:,1);
У
 = f(:,2);
vx = f(:,3);
vy = f(:,4);
xf = x(end);
yf = y(end);
vxf
 = vx(end):
vyf
 = vy(end);
 = norm([xf - x2, yf - 0]) - rmoon;
df
 = norm([vxf, vyf]);
vf
%...Output the results:
output
return
function dfdt = rates(t,f)
This subfunction calculates the components of the relative acceleration
 for the restricted 3-body problem, using Equations 2.192a and 2.192b.
 ax,ay - x and y components of relative acceleration (km/s^2)
 r1 - spacecraft distance from the earth (km)
 - spacecraft distance from the moon (km)
 - column vector containing x, y, vx and vy at time t
 dfdt - column vector containing vx, vy, ax and ay at time t
 All other variables are defined above.
 User M-functions required: none
% -----
x = f(1);
 = f(2);
vx = f(3);
vy = f(4);
```

```
r1 = norm([x + pi_2*r12, y]);
 = norm([x - pi_1*r12, y]);
ax
 = 2*W*vy + W^2*x - mu1*(x - x1)/r1^3 - mu2*(x - x2)/r2^3;
 = -2*W*vx + W^2*y - (mu1/r1^3 + mu2/r2^3)*y;
dfdt = [vx; vy; ax; ay];
end %rates
% ~~~~~~~~~~~~
function output
% ~~~~~~~~~~~~
 This subfunction echoes the input data and prints the results to the
 command window. It also plots the trajectory.
 User M-functions required: none
 User subfunction required: circle
% -----
fprintf('----')
fprintf('\n Example 2.18: Lunar trajectory using the restricted')
fprintf('\n three body equations.\n')
fprintf('\n Initial Earth altitude (km) = %g', d0)
fprintf('\n Initial angle between radial')
fprintf('\n and earth-moon line (degrees) = %g', phi)
fprintf('\n Initial flight path angle (degrees) = %g', gamma)
fprintf('\n Flight time (days) = %g', tf/days)
fprintf('\n Final distance from the moon (km) = %g', df)
fprintf('\n Final relative speed (km/s) = %g', vf)
fprintf('\n----\n')
%...Plot the trajectory and place filled circles representing the earth
% and moon on the plot:
plot(x, y)
% Set plot display parameters
xmin = -20.e3; xmax = 4.e5;
ymin = -20.e3; ymax = 1.e5;
axis([xmin xmax ymin ymax])
axis equal
xlabel('x, km'); ylabel('y, km')
grid on
hold on
%...Plot the earth (blue) and moon (green) to scale
earth = circle(x1, 0, rearth);
moon = circle(x2. 0. rmoon):
```

```
fill(earth(:,1), earth(:,2), 'b')
fill( moon(:,1), moon(:,2),'g')
function xy = circle(xc, yc, radius)
% {
 This subfunction calculates the coordinates of points spaced
 0.1 degree apart around the circumference of a circle.
 x,y - x and y coordinates of a point on the circumference
 xc,yc - x and y coordinates of the center of the circle
 radius - radius of the circle
 - an array containing the x coordinates in column 1 and the
 y coordinates in column 2
 User M-functions required: none
%}
% ------
 = xc + radius*cosd(0:0.1:360);
 = yc + radius*sind(0:0.1:360);
xy = [x', y'];
end %circle
end %output
end %Example_2_18
Output from Example_2_18.m
Example 2.18: Lunar trajectory using the restricted
three body equations.
Initial Earth altitude (km) = 200
Initial angle between radial
  and earth-moon line (degrees) = -90
Initial flight path angle (degrees) = 20
Flight time (days)
 = 3.16689
Final distance from the moon (km) = 255.812
Final relative speed (km/s) = 2.41494
```

Chapter 3

D.11 Algorithm 3.1: Solution of Kepler's equation by Newton's method Function file: kepler_E.m

```
function E = \text{kepler } E(e, M)
This function uses Newton's method to solve Kepler's
 equation E - e*sin(E) = M for the eccentric anomaly,
 given the eccentricity and the mean anomaly.
 E - eccentric anomaly (radians)
 e - eccentricity, passed from the calling program
 M - mean anomaly (radians), passed from the calling program
 pi - 3.1415926...
 User m-functions required: none
%...Set an error tolerance:
error = 1.e-8:
%...Select a starting value for E:
if M < pi
  E = M + e/2;
else
 E = M - e/2;
end
%...Iterate on Equation 3.17 until E is determined to within
%...the error tolerance:
ratio = 1:
while abs(ratio) > error
 ratio = (E - e*sin(E) - M)/(1 - e*cos(E)):
 E = E - ratio;
end
end %kepler_E
```

Script file: Example_3_02.m

```
% Example 3 02
This program uses Algorithm 3.1 and the data of Example 3.2 to solve
 Kepler's equation.
 e - eccentricity
 M - mean anomaly (rad)
 E - eccentric anomaly (rad)
 User M-function required: kepler_E
% -----
clear all; clc
%...Data declaration for Example 3.2:
e = 0.37255:
M = 3.6029:
% . . .
%...Pass the input data to the function kepler_E, which returns E:
E = kepler_E(e, M);
%...Echo the input data and output to the command window:
fprintf('----')
fprintf('\n Example 3.2\n')
fprintf('\n Eccentricity
 = %g',e)
fprintf('\n Mean anomaly (radians) = %g\n',M)
fprintf('\n Eccentric anomaly (radians) = %g',E)
fprintf('\n----\n')
Output from Example_3_02.m
_____
Example 3.2
Eccentricity = 0.37255
Mean anomaly (radians) = 3.6029
Eccentric anomaly (radians) = 3.47942
```

D.12 Algorithm 3.2: Solution of Kepler's equation for the hyperbola using Newton's method

Function file: kepler_H.m

```
function F = \text{kepler H(e, M)}
This function uses Newton's method to solve Kepler's equation
 for the hyperbola e*sinh(F) - F = M for the hyperbolic
 eccentric anomaly, given the eccentricity and the hyperbolic
 mean anomaly.
 F - hyperbolic eccentric anomaly (radians)
 e - eccentricity, passed from the calling program
 M - hyperbolic mean anomaly (radians), passed from the
 calling program
 User M-functions required: none
%}
% ------
%...Set an error tolerance:
error = 1.e-8;
%...Starting value for F:
%...Iterate on Equation 3.45 until F is determined to within
%...the error tolerance:
ratio = 1:
while abs(ratio) > error
 ratio = (e*sinh(F) - F - M)/(e*cosh(F) - 1);
 F = F - ratio;
end
end %kepler H
Script file: : Example_3_05.m
% Example_3_05
% ~~~~~~~~~~~~~~~
 This program uses Algorithm 3.2 and the data of
```

```
Example 3.5 to solve Kepler's equation for the hyperbola.
 e - eccentricity
 M - hyperbolic mean anomaly (dimensionless)
 F - hyperbolic eccentric anomaly (dimensionless)
 User M-function required: kepler_H
% -----
clear
%...Data declaration for Example 3.5:
e = 2.7696;
M = 40.69:
% . . .
%...Pass the input data to the function kepler_H, which returns F:
F = kepler H(e, M);
%... Echo the input data and output to the command window:
fprintf('----')
fprintf('\n Example 3.5\n')
fprintf('\n Eccentricity
\begin{array}{lll} \mbox{fprintf('\n Eccentricity} &= \mbox{\em \$g',e}) \\ \mbox{fprintf('\n Hyperbolic mean anomaly} &= \mbox{\em \$g\n',M)} \end{array}
fprintf('\n Hyperbolic eccentric anomaly = %g',F)
fprintf('\n----\n')
Output from Example_3_05.m
Example 3.5
Eccentricity = 2.7696
Hyperbolic mean anomaly = 40.69
Hyperbolic eccentric anomaly = 3.46309
```

D.13 Calculation of the Stumpff functions S(z) and C(z)

The following scripts implement Equations 3.52 and 3.53 for use in other programs.

Function file: stumpS.m

```
This function evaluates the Stumpff function S(z) according
 to Equation 3.52.
 z - input argument
 s - value of S(z)
 User M-functions required: none
%}
if z > 0
  s = (sqrt(z) - sin(sqrt(z)))/(sqrt(z))^3;
elseif z < 0
  s = (sinh(sqrt(-z)) - sqrt(-z))/(sqrt(-z))^3;
else
  s = 1/6;
Function file: stumpC.m
function c = stumpC(z)
This function evaluates the Stumpff function C(z) according
 to Equation 3.53.
 z - input argument
 c - value of C(z)
 User M-functions required: none
if z > 0
  c = (1 - cos(sqrt(z)))/z;
elseif z < 0
  c = (cosh(sqrt(-z)) - 1)/(-z);
else
  c = 1/2;
end
```

D.14 Algorithm 3.3: Solution of the universal Kepler's equation using Newton's method

Function file: kepler_U.m

```
function x = \text{kepler\_U}(dt, ro, vro, a)
This function uses Newton's method to solve the universal
 Kepler equation for the universal anomaly.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 x - the universal anomaly (km^0.5)
 dt - time since x = 0 (s)
 ro - radial position (km) when x = 0
 vro - radial velocity (km/s) when x = 0
 - reciprocal of the semimajor axis (1/km)
 - auxiliary variable (z = a*x^2)
 C - value of Stumpff function C(z)

 value of Stumpff function S(z)

 - number of iterations for convergence
 nMax - maximum allowable number of iterations
 User M-functions required: stumpC, stumpS
%}
alobal mu
%...Set an error tolerance and a limit on the number of iterations:
error = 1.e-8:
nMax = 1000;
%...Starting value for x:
x = sqrt(mu)*abs(a)*dt;
%...Iterate on Equation 3.65 until convergence occurs within
%...the error tolerance:
n = 0:
ratio = 1:
while abs(ratio) > error \&\& n \le nMax
 n = n + 1;
 C
 = stumpC(a*x^2);
 = stumpS(a*x^2);
 = ro*vro/sqrt(mu)*x^2*C + (1 - a*ro)*x^3*S + ro*x - sqrt(mu)*dt;
 dFdx = ro*vro/sqrt(mu)*x*(1 - a*x^2*S) + (1 - a*ro)*x^2*C + ro;
 ratio = F/dFdx:
```

```
x = x - ratio;
end
%...Deliver a value for x, but report that nMax was reached:
 fprintf('\n **No. iterations of Kepler's equation = %q', n)
 = %g\n', F/dFdx)
 fprintf('\n F/dFdx
end
Script file: Example_3_06.m
% Example_3_06
% ~~~~~~~~~~~~~~~
 This program uses Algorithm 3.3 and the data of Example 3.6
 to solve the universal Kepler's equation.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 x - the universal anomaly (km^0.5)
 dt - time since x = 0 (s)
 ro - radial position when x = 0 (km)
 vro - radial velocity when x = 0 (km/s)
 a - semimajor axis (km)
 User M-function required: kepler_U
% ------
clear all; clc
global mu
mu = 398600;
%...Data declaration for Example 3.6:
ro = 10000;
vro = 3.0752;
dt = 3600;
a = -19655:
% . . .
%...Pass the input data to the function kepler_U, which returns x
%...(Universal Kepler's requires the reciprocal of semimajor axis):
x = \text{kepler\_U(dt, ro, vro, 1/a)};
%...Echo the input data and output the results to the command window:
fprintf('----')
```

D.15 Calculation of the Lagrange coefficients f and g and their time derivatives in terms of change in universal anomaly

The following scripts implement Equations 3.69 for use in other programs.

Function file: f and g.m

```
global mu
z = a*x^2:
%...Equation 3.69a:
f = 1 - x^2/ro*stumpC(z);
%...Equation 3.69b:
g = t - 1/sqrt(mu)*x^3*stumpS(z);
Function file: fDot_and_gDot.m
function [fdot, gdot] = fDot_and_gDot(x, r, ro, a)
% {
 This function calculates the time derivatives of the
 Lagrange f and g coefficients.
 mu
 - the gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - reciprocal of the semimajor axis (1/km)
 - the radial position at time to (km)
 t
 - the time elapsed since initial state vector (s)
 - the radial position after time t (km)
 - the universal anomaly after time t (km^0.5)
 fdot - time derivative of the Lagrange f coefficient (1/s)
 gdot - time derivative of the Lagrange g coefficient (dimensionless)
 User M-functions required: stumpC, stumpS
% -----
global mu
z = a*x^2:
%...Equation 3.69c:
fdot = sqrt(mu)/r/ro*(z*stumpS(z) - 1)*x;
%...Equation 3.69d:
qdot = 1 - x^2/r*stumpC(z);
```

D.16 Algorithm 3.4: Calculation of the state vector given the initial state vector and the time lapse Δt

Function file: rv_from_r0v0.m

```
function [R,V] = rv_from_r0v0(R0, V0, t)
This function computes the state vector (R,V) from the
 initial state vector (RO, VO) and the elapsed time.
 mu - gravitational parameter (km^3/s^2)
 RO - initial position vector (km)
 VO - initial velocity vector (km/s)
 t - elapsed time (s)
 R - final position vector (km)
 V - final velocity vector (km/s)
% User M-functions required: kepler_U, f_and_g, fDot_and_gDot
% ------
global mu
%...Magnitudes of RO and VO:
r0 = norm(R0);
v0 = norm(V0);
%...Initial radial velocity:
vr0 = dot(R0, V0)/r0;
%...Reciprocal of the semimajor axis (from the energy equation):
alpha = 2/r0 - v0^2/mu;
%...Compute the universal anomaly:
x = \text{kepler\_U(t, r0, vr0, alpha)};
%...Compute the f and g functions:
[f, g] = f_and_g(x, t, r0, alpha);
%...Compute the final position vector:
R = f*R0 + g*V0;
%...Compute the magnitude of R:
r = norm(R);
```

```
%...Compute the derivatives of f and g:
[fdot, gdot] = fDot_and_gDot(x, r, r0, alpha);
%...Compute the final velocity:
 = fdot*R0 + gdot*V0;
Script file: Example_3_07.m
% Example_3_07
% ~~~~~~~~~~~
% This program computes the state vector (R,V) from the initial
% state vector (RO, VO) and the elapsed time using the data in
% Example 3.7.
% mu - gravitational parameter (km^3/s^2)
% RO - the initial position vector (km)
% VO - the initial velocity vector (km/s)
% R - the final position vector (km)
% V - the final velocity vector (km/s)
% t - elapsed time (s)
% User m-functions required: rv_from_r0v0
clear all; clc
global mu
mu = 398600:
%...Data declaration for Example 3.7:
R0 = [ 7000 - 12124 0];
V0 = [2.6679 \ 4.6210 \ 0];
t = 3600:
% . . .
%...Algorithm 3.4:
[R V] = rv_from_r0v0(R0, V0, t);
%...Echo the input data and output the results to the command window:
fprintf('----')
fprintf('\n Example 3.7\n')
fprintf('\n Initial position vector (km):')
fprintf('\n r0 = (\%g, \%g, \%g)\n', R0(1), R0(2), R0(3))
fprintf('\n Initial velocity vector (km/s):')
fprintf('\n v0 = (%g, %g, %g)', V0(1), V0(2), V0(3))
```

```
fprintf('\n\n Elapsed time = %g s\n',t)
fprintf('\n Final position vector (km):')
fprintf('\n r = (\%g, \%g, \%g)\n', R(1), R(2), R(3))
fprintf('\n Final velocity vector (km/s):')
fprintf('\n v = (%g, %g, %g)', V(1), V(2), V(3))
fprintf('\n----\n')
Output from Example 3 07
Example 3.7
Initial position vector (km):
  r0 = (7000, -12124, 0)
Initial velocity vector (km/s):
  v0 = (2.6679, 4.621, 0)
Elapsed time = 3600 \text{ s}
Final position vector (km):
  r = (-3297.77, 7413.4, 0)
Final velocity vector (km/s):
  v = (-8.2976, -0.964045, -0)
```

Chapter 4

Function file: ra_and_dec_from_r.m

D.17 Algorithm 4.1: Obtain the right ascension and declination from the position vector

```
dec - declination (degrees)
%}
% -----
l = r(1)/norm(r);
m = r(2)/norm(r);
n = r(3)/norm(r);
dec = asind(n):
if m > 0
  ra = acosd(1/cosd(dec));
else
  ra = 360 - acosd(1/cosd(dec));
end
Script file: Example_4_01.m
% Example 4.1
% ~~~~~~~~~~
% {
 This program calculates the right ascension and declination
 from the geocentric equatorial position vector using the data
 in Example 4.1.
 r - position vector r (km)
 ra - right ascension (deg)
 dec - declination (deg)
 User M-functions required: ra_and_dec_from_r
%}
% -----
clear all; clc
r = [-5368 - 1784 \ 3691];
[ra dec] = ra\_and\_dec\_from\_r(r);
fprintf('\n -----\n')
fprintf('\n Example 4.1\n')
fprintf('\n r
 = [%g %g %g] (km)', r(1), r(2), r(3))
fprintf('\n right ascension = %g deg', ra)
fprintf('\n declination = %g deg', dec)
fprintf('\n\n -----\n')
```

Output from Example_4_01.m

```
Example 4.1

r = [-5368 -1784 3691] (km)

right ascension = 198.384 deg

declination = 33.1245 deg
```

D.18 Algorithm 4.2: Calculation of the orbital elements from the state vector

Function file: coe_from_sv.m

```
function coe = coe_from_sv(R,V,mu)
% This function computes the classical orbital elements (coe)
% from the state vector (R,V) using Algorithm 4.1.
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - position vector in the geocentric equatorial frame (km)
 - velocity vector in the geocentric equatorial frame (km)
 r, v - the magnitudes of R and V
 vr - radial velocity component (km/s)
 - the angular momentum vector (km^2/s)
 - the magnitude of H (km^2/s)
 incl - inclination of the orbit (rad)

 the node line vector (km<sup>2</sup>/s)

 n - the magnitude of N
 cp - cross product of N and R
 RA - right ascension of the ascending node (rad)
 - eccentricity vector
 e - eccentricity (magnitude of E)
 eps - a small number below which the eccentricity is considered
 to be zero
 - argument of perigee (rad)
 TA - true anomaly (rad)
 - semimajor axis (km)
 pi - 3.1415926...
 coe - vector of orbital elements [h e RA incl w TA a]
 User M-functions required: None
%}
```

```
% -----
eps = 1.e-10;
r = norm(R);
  = norm(V);
vr = dot(R,V)/r;
 = cross(R,V);
Н
h = norm(H);
%...Equation 4.7:
incl = acos(H(3)/h);
%...Equation 4.8:
N = cross([0 \ 0 \ 1],H);
  = norm(N);
%...Equation 4.9:
if n \sim = 0
 RA = acos(N(1)/n);
 if N(2) < 0
 RA = 2*pi - RA;
 end
else
 RA = 0;
end
%...Equation 4.10:
E = 1/mu*((v^2 - mu/r)*R - r*vr*V);
e = norm(E);
%...Equation 4.12 (incorporating the case e = 0):
if n \sim = 0
 if e > eps
 w = acos(dot(N,E)/n/e);
 if E(3) < 0
 w = 2*pi - w;
 end
 else
 w = 0;
 end
else
 w = 0;
end
```

```
%...Equation 4.13a (incorporating the case e = 0):
if e > eps
 TA = acos(dot(E,R)/e/r):
 if vr < 0
 TA = 2*pi - TA;
 end
else
 cp = cross(N,R);
 if cp(3) >= 0
 TA = acos(dot(N,R)/n/r);
 TA = 2*pi - acos(dot(N,R)/n/r);
 end
end
%...Equation 4.62 (a < 0 for a hyperbola):
a = h^2/mu/(1 - e^2):
coe = [h e RA incl w TA a];
 end %coe_from_sv
Script file: Example_4_03.m
% Example_4_03
% ~~~~~~~~~~~
% {
 This program uses Algorithm 4.2 to obtain the orbital
 elements from the state vector provided in Example 4.3.
 pi - 3.1415926...
 deg - factor for converting between degrees and radians
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - position vector (km) in the geocentric equatorial frame
 - velocity vector (km/s) in the geocentric equatorial frame
 coe - orbital elements [h e RA incl w TA a]
 where h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = orbit inclination (rad)
 = argument of perigee (rad)
 TA = true anomaly (rad)
 = semimajor axis (km)
```

- Period of an elliptic orbit (s)

```
User M-function required: coe_from_sv
%}
% -----
clear all; clc
deg = pi/180;
mu = 398600;
%...Data declaration for Example 4.3:
r = [-6045 -3490 2500];
v = [-3.457 \quad 6.618 \quad 2.533];
% . . .
%...Algorithm 4.2:
coe = coe_from_sv(r,v,mu);
%...Echo the input data and output results to the command window:
fprintf('----')
fprintf('\n Example 4.3\n')
fprintf('\n Gravitational parameter (km^3/s^2) = ^g\n', mu)
fprintf('\n State vector:\n')
fprintf('\n r (km)
 = [%g %g %g]', ...
 r(1), r(2), r(3)
fprintf('\n v (km/s)
 = [%g %g %g]', ...
 v(1), v(2), v(3)
disp(' ')
fprintf('\n Angular momentum (km^2/s) = %g', coe(1))
fprintf('\n Eccentricity
 = %g', coe(2)
fprintf('\n Right ascension (deg) = %g', coe(3)/deg)
fprintf('\n Inclination (deg)
 = %g', coe(4)/deg)
fprintf('\n Argument of perigee (deg) = %g', coe(5)/deg) fprintf('\n True anomaly (deg) = %g', coe(6)/deg)
fprintf('\n Semimajor axis (km):
 = %g', coe(7)
%...if the orbit is an ellipse, output its period (Equation 2.73):
if coe(2) < 1
 T = 2*pi/sqrt(mu)*coe(7)^1.5;
 fprintf('\n Period:')
 fprintf('\n Seconds
 = %g', T)
 fprintf('\n Minutes
 = %g', T/60)
 fprintf('\n Hours
 = %g', T/3600)
 fprintf('\n Days
 = %g', T/24/3600)
end
fprintf('\n----\n')
```

Output from Example 4 03

```
Example 4.3
Gravitational parameter (km^3/s^2) = 398600
State vector:
r (km)
 = [-6045 -3490 2500]
v (km/s)
 = [-3.457 \quad 6.618 \quad 2.533]
Angular momentum (km^2/s) = 58311.7
Eccentricity
 = 0.171212
Eccentricity
Right ascension (deg)
 = 255.279
 = 153.249
Inclination (deg)
Argument of perigee (deg) = 20.0683
True anomaly (deg)
 = 28.4456
Semimajor axis (km):
 = 8788.1
Period:
 Seconds
 = 8198.86
 = 136.648
 Minutes
 = 2.27746
 Hours
 Days
 = 0.0948942
```

D.19 Calculation of tan^{-1} (y/x) to lie in the range 0 to 360°

Function file: atan2d_360.m

```
else
 t = 270:
 end
elseif x > 0
 if y >= 0
 t = atand(y/x);
 else
 t = atand(y/x) + 360;
 end
elseif x < 0
 if y == 0
 t = 180;
 else
 t = atand(y/x) + 180;
 end
end
end
```

D.20 Algorithm 4.3: Obtain the classical Euler angle sequence from a direction cosine matrix

Function file: dcm_to_euler.m

D.21 Algorithm 4.4: Obtain the yaw, pitch, and roll angles from a direction cosine matrix

```
Function file: dcm_to_ypr.m
```

```
function [yaw pitch roll] = dcm_to_ypr(Q)
% {
 This function finds the angles of the yaw-pitch-roll sequence
 R1(gamma)*R2(beta)*R3(alpha) from the direction cosine matrix.
 0
 - direction cosine matrix
 yaw - yaw angle (deg)
 pitch - pitch angle (deg)
 roll - roll angle (deg)
 User M-function required: atan2d_0_360
% -----
yaw = atan2d_0_360(Q(1,2), Q(1,1));
pitch = asind(-Q(1,3));
roll = atan2d_0_360(Q(2,3), Q(3,3));
end
```

D.22 Algorithm 4.5: Calculation of the state vector from the orbital elements

```
Function file: sv_from_coe.m
```

```
where
 h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = inclination of the orbit (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
  R3_w - Rotation matrix about the z-axis through the angle w
  R1_i - Rotation matrix about the x-axis through the angle i
  R3_W - Rotation matrix about the z-axis through the angle RA
  Q_pX - Matrix of the transformation from perifocal to geocentric
 equatorial frame
  rp - position vector in the perifocal frame (km)
  vp - velocity vector in the perifocal frame (km/s)
 - position vector in the geocentric equatorial frame (km)
  r
  v - velocity vector in the geocentric equatorial frame (km/s)
 User M-functions required: none
% -----
h = coe(1);
e = coe(2):
RA = coe(3):
incl = coe(4);
w = coe(5);
TA = coe(6):
%...Equations 4.45 and 4.46 (rp and vp are column vectors):
rp = (h^2/mu) * (1/(1 + e*cos(TA))) * (cos(TA)*[1;0;0] + sin(TA)*[0;1;0]);
vp = (mu/h) * (-sin(TA)*[1;0;0] + (e + cos(TA))*[0;1;0]);
%...Equation 4.34:
R3_W = [\cos(RA) \sin(RA) 0]
 -sin(RA) cos(RA) 0
 0 1];
 0
%...Equation 4.32:
R1 i = \lceil 1 \qquad 0
 0
 0 cos(incl) sin(incl)
 0 -sin(incl) cos(incl)];
%...Equation 4.34:
R3 W = [\cos(w) \sin(w) 0]
 -\sin(w)\cos(w) 0
 0
 17:
%...Equation 4.49:
```

```
Q_pX = (R3_w*R1_i*R3_W)';
%...Equations 4.51 (r and v are column vectors):
r = Q_p X * rp;
v = Q_p X * vp;
%...Convert r and v into row vectors:
r = r';
v = v:
end
Script file: Example_4_07.m
% Example_4_07
% ~~~~~~~~~~~~~~
% {
 This program uses Algorithm 4.5 to obtain the state vector from
 the orbital elements provided in Example 4.7.
 pi - 3.1415926...
 deg - factor for converting between degrees and radians
 mu - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 coe - orbital elements [h e RA incl w TA a]
 where h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = orbit inclination (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
 = semimajor axis (km)
 r - position vector (km) in geocentric equatorial frame
 v - velocity vector (km) in geocentric equatorial frame
 User M-function required: sv_from_coe
% -----
clear all; clc
deg = pi/180;
mu = 398600;
%...Data declaration for Example 4.5 (angles in degrees):
h = 80000:
e = 1.4;
RA = 40:
incl = 30:
```

```
w = 60:
TA = 30:
% . . .
coe = [h, e, RA*deg, incl*deg, w*deg, TA*deg];
%...Algorithm 4.5 (requires angular elements be in radians):
[r, v] = sv_from_coe(coe, mu);
%...Echo the input data and output the results to the command window:
fprintf('----')
fprintf('\n Example 4.7\n')
fprintf('\n Gravitational parameter (km^3/s^2) = %g\n', mu)
fprintf('\n Eccentricity
fprintf('\n Right ascension (deg)
fprintf('\n Argument of perigee (deg)
fprintf('\n True anomaly (deg)
 = %q', RA)
 = %g', w)
 = %g', TA)
fprintf('\n\n State vector:')
fprintf('\n r (km) = [\%g \%g \%g]', r(1), r(2), r(3))
fprintf('\n v (km/s) = [%g %g %g]', v(1), v(2), v(3))
fprintf('\n----\n')
Output from Example_4_05
 Example 4.7
 Gravitational parameter (km^3/s^2) = 398600
 Angular momentum (km^2/s) = 80000
 Eccentricity
 = 1.4
Right ascension (deg)
 = 40
Argument of perigee (deg)
 = 60
 True anomaly (deg)
 = 30
 State vector:
  r (km) = [-4039.9 \ 4814.56 \ 3628.62]
  v (km/s) = [-10.386 -4.77192 1.74388]
```

D.23 Algorithm 4.6 Calculate the ground track of a satellite from its orbital elements

Function file: ground_track.m

```
function ground track
% ~~~~~~~~~~~
 This program plots the ground track of an earth satellite
 for which the orbital elements are specified.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
 - factor that converts degrees to radians
 dea
 - second zonal harmonic
 - earth's radius (km)
 - earth's angular velocity (rad/s)
 rΡ
 - perigee of orbit (km)
 - apogee of orbit (km)
 TA, TAo - true anomaly, initial true anomaly of satellite (rad)
 - right ascension, initial right ascension of the node (rad)
 RA, RAo
 incl
 - orbit inclination (rad)
 wp, wpo - argument of perigee, initial argument of perigee (rad)
 n_periods - number of periods for which ground track is to be plotted
 - semimajor axis of orbit (km)
 Τ
 - period of orbit (s)
 - eccentricity of orbit
 Р
 - angular momentum of orbit (km^2/s)
 h
 E, Eo
 - eccentric anomaly, initial eccentric anomaly (rad)
 M, Mo
 - mean anomaly, initial mean anomaly (rad)
 to, tf
 - initial and final times for the ground track (s)
 - common factor in Equations 4.53 and 4.53
 RAdot
 - rate of regression of the node (rad/s)
 - rate of advance of perigee (rad/s)
 wpdot
 - times at which ground track is plotted (s)
 times
 - vector of right ascensions of the spacecraft (deg)
 - vector of declinations of the spacecraft (deg)
 dec
 TΑ
 - true anomaly (rad)
 - perifocal position vector of satellite (km)
 r
 R
 - geocentric equatorial position vector (km)
 - DCM for rotation about z through RA
 R1
 R2
 - DCM for rotation about x through incl
 R3
 - DCM for rotation about z through wp
 0 \times X
 - DCM for rotation from perifocal to geocentric equatorial
 - DCM for rotation from geocentric equatorial
 into earth-fixed frame
 r rel
 - position vector in earth-fixed frame (km)
```

```
alpha - satellite right ascension (deg)
delta - satellite declination (deg)
  n curves - number of curves comprising the ground track plot
 - cell array containing the right ascensions for each of
 the curves comprising the ground track plot
 - cell array containing the declinations for each of
  Dec
 the curves comprising the ground track plot
 User M-functions required: sv_from_coe, kepler_E, ra_and_dec_from_r
%}
clear all: close all: clc
global ra dec n_curves RA Dec
%...Constants
deg = pi/180;
mu
 = 398600:
J2
 = 0.00108263;
Re
 = 6378;
 = (2*pi + 2*pi/365.26)/(24*3600);
we
%...Data declaration for Example 4.12:
rP
 = 6700:
 = 10000;
rA
TAo
 = 230*deq:
Wo
 = 270*deg;
incl
 = 60*deq:
wpo = 45*deg;
n periods = 3.25;
%...End data declaration
%...Compute the initial time (since perigee) and
% the rates of node regression and perigee advance
 = (rA + rP)/2;
a
Τ
 = 2*pi/sqrt(mu)*a^{(3/2)};
 = (rA - rP)/(rA + rP);
h
 = sgrt(mu*a*(1 - e^2));
Eo
 = 2*atan(tan(TAo/2)*sqrt((1-e)/(1+e)));
 = Eo - e*sin(Eo);
Mo
to
 = Mo*(T/2/pi);
tf
 = to + n_periods*T;
fac
 = -3/2*sqrt(mu)*J2*Re^2/(1-e^2)^2/a^(7/2);
Wdot
 = fac*cos(incl);
 = fac*(5/2*sin(incl)^2 - 2);
wpdot
find_ra_and_dec
form separate curves
plot_ground_track
```

```
print_orbital_data
return
function find ra and dec
% Propagates the orbit over the specified time interval, transforming
% the position vector into the earth-fixed frame and, from that,
% computing the right ascension and declination histories.
%
times = linspace(to, tf, 1000);
ra = []:
dec = []:
theta = 0:
for i = 1:length(times)
 = times(i);
 t
 Μ
 = 2*pi/T*t;
 = kepler_E(e, M);
 = 2*atan(tan(E/2)*sqrt((1+e)/(1-e)));
 TΑ
 = h^2/mu/(1 + e^*cos(TA))^*[cos(TA) sin(TA) 0]';
 W
 = Wo + Wdot*t:
 = wpo + wpdot*t;
 wp
 R1
 = [\cos(W) \sin(W) 0
 -\sin(W) \cos(W) 0
 0 0 1];
 R2
 = \Gamma 1 \qquad 0
 0 cos(incl) sin(incl)
 0 -sin(incl) cos(incl)];
 R3
 = [\cos(wp) \sin(wp) 0]
 -\sin(wp)\cos(wp) 0
 0
 0 17:
 = (R3*R2*R1)';
 Q \times X
 R
 = QxX*r;
 theta
 = we*(t - to);
 = [ cos(theta) sin(theta) 0
 -sin(theta) cos(theta) 0
 0
 17:
 0
 r_rel
 = Q*R;
 [alpha delta] = ra_and_dec_from_r(r_rel);
```

```
ra
 = [ra; alpha];
 dec
 = [dec: deltal:
end
end %find_ra_and_dec
function form_separate_curves
% Breaks the ground track up into separate curves which start
% and terminate at right ascensions in the range [0,360 deg].
tol = 100;
curve_no = 1;
n_{curves} = 1;
  = 0:
ra_prev = ra(1):
for i = 1:length(ra)
 if abs(ra(i) - ra_prev) > tol
 curve_no = curve_no + 1;
 n \text{ curves} = n \text{ curves} + 1;
 k = 0;
 end
 = k + 1;
 RA\{curve\_no\}(k) = ra(i);
 Dec{curve_no}(k) = dec(i);
 = ra(i);
 ra_prev
end
end %form_separate_curves
function plot_ground_track
hold on
xlabel('East longitude (degrees)')
ylabel('Latitude (degrees)')
axis equal
grid on
for i = 1:n\_curves
 plot(RA{i}, Dec{i})
end
axis ([0 360 -90 90])
text(ra(1), dec(1), 'o Start')
text(ra(end), dec(end), 'o Finish')
line([min(ra) max(ra)],[0 0], 'Color', 'k') %the equator
end %plot_ground_track
```

```
function print_orbital_data
= [h e Wo incl wpo TAo];
[ro, vo] = sv_from_coe(coe, mu);
fprintf('\n -----\n')
fprintf('\n Angular momentum = %g \text{ km}^2/s', h)
 = %g' , e)
fprintf('\n Eccentricity
fprintf('\n Semimajor axis = %g \text{ km'}
fprintf('\n Perigee radius = %g \text{ km'}
 , a)
 , rP)
fprintf('\n Apogee radius = %g km'
 , rA)
fprintf('\n Period
 = %g hours', T/3600)
 , incl/deg)
fprintf('\n Inclination
 = %g deg'
fprintf('\n Initial true anomaly = %g deg', TAo/deg)
fprintf('\n Time since perigee = %g hours'
 , to/3600)
 = %g deg'
fprintf('\n Initial RA
 , Wo/deg)
fprintf('\n RA_dot
 = %g deg/period', Wdot/deg*T)
fprintf('\n Initial wp
 = %g deg', wpo/deg)
fprintf('\n wp_dot
 = %g deg/period' , wpdot/deg*T)
fprintf('\n')
fprintf('\n r0 = [\%12g, \%12g, \%12g] (km)', ro(1), ro(2), ro(3))
fprintf('\n magnitude = %g km\n', norm(ro))
fprintf('\n v0 = [\%12g, \%12g, \%12g] (km)', vo(1), vo(2), vo(3))
fprintf('\n magnitude = %g km\n', norm(vo))
fprintf('\n ----\n')
end %print_orbital_data
end %ground track
```

Chapter 5

D.24 Algorithm 5.1: Gibbs method of preliminary orbit determination Function file: gibbs.m

supplied position vectors. - gravitational parameter (km^3/s^2 R1, R2, R3 - three coplanar geocentric position vectors (km) r1, r2, r3 - the magnitudes of R1, R2 and R3 (km) c12, c23, c31 - three independent cross products among R1, R2 and R3 N. D. S - vectors formed from R1, R2 and R3 during the Gibbs' procedure tol - tolerance for determining if R1, R2 and R3 are coplanar - = 0 if R1, R2, R3 are found to be coplanar ierr = 1 otherwise - the velocity corresponding to R2 (km/s) ٧2 User M-functions required: none % ----global mu tol = 1e-4; ierr = 0;%...Magnitudes of R1, R2 and R3: r1 = norm(R1);r2 = norm(R2);r3 = norm(R3);%...Cross products among R1, R2 and R3: c12 = cross(R1,R2);c23 = cross(R2,R3);c31 = cross(R3,R1);%...Check that R1, R2 and R3 are coplanar; if not set error flag: if abs(dot(R1,c23)/r1/norm(c23)) > tolierr = 1;end %....Equation 5.13: N = r1*c23 + r2*c31 + r3*c12;%...Equation 5.14: D = c12 + c23 + c31;%...Equation 5.21: S = R1*(r2 - r3) + R2*(r3 - r1) + R3*(r1 - r2);%...Equation 5.22:

```
V2 = sgrt(mu/norm(N)/norm(D))*(cross(D,R2)/r2 + S);
end %gibbs
Script file: Example_5_01.m
% Example_5_01
This program uses Algorithm 5.1 (Gibbs method) and Algorithm 4.2
 to obtain the orbital elements from the data provided in Example 5.1.
 - factor for converting between degrees and radians
 рi
 - 3.1415926...
 - gravitational parameter (km^3/s^2)
 r1, r2, r3 - three coplanar geocentric position vectors (km)
 - 0 if r1, r2, r3 are found to be coplanar
 1 otherwise
 v 2
 - the velocity corresponding to r2 (km/s)
 - orbital elements [h e RA incl w TA a]
 coe
 where h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = orbit inclination (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
 a = semimajor axis (km)
 - period of elliptic orbit (s)
 User M-functions required: gibbs, coe_from_sv
clear all; clc
deg = pi/180;
global mu
%...Data declaration for Example 5.1:
mu = 398600;
r1 = [-294.32 \ 4265.1 \ 5986.7];
r2 = [-1365.5 3637.6 6346.8];
r3 = [-2940.3 2473.7 6555.8];
% . . .
```

%...Echo the input data to the command window:

fprintf('----')

```
fprintf('\n Example 5.1: Gibbs Method\n')
fprintf('\n\n Input data:\n')
fprintf('\n Gravitational parameter (km^3/s^2) = ^g\n', mu)
fprintf('\n r1 (km) = [\%g \%g \%g]', r1(1), r1(2), r1(3))
fprintf('\n r2 (km) = [\%g \%g \%g]', r2(1), r2(2), r2(3))
fprintf('\n r3 (km) = [\%g \%g \%g]', r3(1), r3(2), r3(3))
fprintf('\n\n');
%...Algorithm 5.1:
[v2, ierr] = gibbs(r1, r2, r3);
%...If the vectors r1, r2, r3, are not coplanar, abort:
if ierr == 1
 fprintf('\n These vectors are not coplanar.\n\n')
 return
end
%...Algorithm 4.2:
coe = coe_from_sv(r2,v2,mu);
h = coe(1):
e = coe(2);
RA = coe(3);
incl = coe(4);
w = coe(5):
TA = coe(6);
  = coe(7):
%...Output the results to the command window:
fprintf(' Solution:')
fprintf('\n');
fprintf('\n v2 (km/s) = [\%g \%g \%g]', v2(1), v2(2), v2(3))
fprintf('\n\n Orbital elements:');
fprintf('\n Angular momentum (km^2/s) = %g', h)
fprintf('\n Eccentricity
 = %g', e)
 = %g', incl/deg)
fprintf('\n Inclination (deg)
fprintf('\n RA of ascending node (deg) = %g', RA/deg)
fprintf('\n Argument of perigee (deg) = %g', w/deg)
fprintf('\n True anomaly (deg)
 = %g', TA/deg)
fprintf('\n Semimajor axis (km)
 = %g', a)
%...If the orbit is an ellipse, output the period:
if e < 1
 T = 2*pi/sqrt(mu)*coe(7)^1.5;
 fprintf('\n Period (s)
 = %q', T)
end
fprintf('\n----\n')
```

Output from Example_5_01

```
Example 5.1: Gibbs Method
Input data:
Gravitational parameter (km^3/s^2) = 398600
r1 (km) = [-294.32 \ 4265.1 \ 5986.7]
r2 \text{ (km)} = [-1365.4 \ 3637.6 \ 6346.8]
r3 (km) = [-2940.3 2473.7 6555.8]
Solution:
v2 (km/s) = [-6.2176 -4.01237 1.59915]
Orbital elements:
  Angular momentum (km^2/s) = 56193
  Eccentricity
 = 0.100159
  Inclination (deg) = 60.001
  RA of ascending node (deg) = 40.0023
  Argument of perigee (deg) = 30.1093
  True anomaly (deg) = 49.8894
  Semimajor axis (km) = 8002.14
  Period (s)
 = 7123.94
```

D.25 Algorithm 5.2: Solution of Lambert's problem

Function file: lambert.m

```
function [V1, V2] = lambert(R1, R2, t, string)
This function solves Lambert's problem.
 mu
 - gravitational parameter (km^3/s^2)
 R1, R2

 initial and final position vectors (km)

 r1, r2
 - magnitudes of R1 and R2
 - the time of flight from R1 to R2 (a constant) (s)
 t
 V1, V2 - initial and final velocity vectors (km/s)
 c12
 - cross product of R1 into R2
 theta
 - angle between R1 and R2
 string - 'pro' if the orbit is prograde
```

```
'retro' if the orbit is retrograde
  Α
 - a constant given by Equation 5.35
 - alpha*x^2, where alpha is the reciprocal of the
 semimajor axis and x is the universal anomaly
  y(z)
 - a function of z given by Equation 5.38
 - a function of the variable z and constant t.
  F(z,t)
 - given by Equation 5.40
  dFdz(z) - the derivative of F(z,t), given by Equation 5.43
  ratio
 - F/dFdz
  t.o.l
 - tolerance on precision of convergence
 - maximum number of iterations of Newton's procedure
  nmax
  f, g
 - Lagrange coefficients
  gdot - time derivative of g
  C(z), S(z) - Stumpff functions
 - a dummy variable
  dum
 User M-functions required: stumpC and stumpS
% -----
global mu
%...Magnitudes of R1 and R2:
r1 = norm(R1);
r2 = norm(R2):
c12 = cross(R1, R2);
theta = acos(dot(R1,R2)/r1/r2);
%...Determine whether the orbit is prograde or retrograde:
if nargin < 4 || (~strcmp(string, 'retro') & (~strcmp(string, 'pro')))
 string = 'pro';
 fprintf('\n ** Prograde trajectory assumed.\n')
end
if strcmp(string, 'pro')
 if c12(3) \le 0
 theta = 2*pi - theta;
 end
elseif strcmp(string, 'retro')
 if c12(3) >= 0
 theta = 2*pi - theta;
 end
end
%...Equation 5.35:
A = \sin(\text{theta})*\operatorname{sqrt}(r1*r2/(1 - \cos(\text{theta})));
```

```
%...Determine approximately where F(z,t) changes sign, and
%...use that value of z as the starting value for Equation 5.45:
z = -100;
while F(z,t) < 0
 z = z + 0.1;
end
%...Set an error tolerance and a limit on the number of iterations:
tol = 1.e-8;
nmax = 5000;
%...Iterate on Equation 5.45 until z is determined to within the
%...error tolerance:
ratio = 1:
n = 0:
while (abs(ratio) > tol) & (n \le nmax)
 n = n + 1:
 ratio = F(z,t)/dFdz(z);
 = z - ratio;
end
%...Report if the maximum number of iterations is exceeded:
if n \ge n \max
 fprintf('\n\n **Number of iterations exceeds %g \n\n ',nmax)
end
%...Equation 5.46a:
f = 1 - y(z)/r1;
%...Equation 5.46b:
g = A*sqrt(y(z)/mu);
%...Equation 5.46d:
gdot = 1 - y(z)/r2;
%...Equation 5.28:
V1 = 1/g*(R2 - f*R1);
%...Equation 5.29:
V2 = 1/g*(gdot*R2 - R1);
return
% Subfunctions used in the main body:
%...Equation 5.38:
```

```
function dum = y(z)
 dum = r1 + r2 + A*(z*S(z) - 1)/sqrt(C(z));
end
%...Equation 5.40:
function dum = F(z,t)
 dum = (y(z)/C(z))^1.5*S(z) + A*sqrt(y(z)) - sqrt(mu)*t;
end
%...Equation 5.43:
function dum = dFdz(z)
 if z == 0
 dum = sqrt(2)/40*y(0)^1.5 + A/8*(sqrt(y(0)) + A*sqrt(1/2/y(0)));
 else
 dum = (y(z)/C(z))^{1.5*}(1/2/z^{*}(C(z) - 3^{*}S(z)/2/C(z)) \dots
 + 3*S(z)^2/4/C(z)) + A/8*(3*S(z)/C(z)*sqrt(y(z)) ...
 + A*sqrt(C(z)/y(z));
 end
end
%...Stumpff functions:
function dum = C(z)
 dum = stumpC(z);
end
function dum = S(z)
 dum = stumpS(z);
end
end %lambert
Script file: Example_5_02.m
% Example_5_02
% {
 This program uses Algorithm 5.2 to solve Lambert's problem for the
 data provided in Example 5.2.
 - factor for converting between degrees and radians
 deg
 - 3.1415926...
 pi
 - gravitational parameter (km^3/s^2)
 r1, r2 - initial and final position vectors (km)
 - time between r1 and r2 (s)
```

```
string - = 'pro' if the orbit is prograde
 = 'retro if the orbit is retrograde
 v1, v2 - initial and final velocity vectors (km/s)
 coe - orbital elements [h e RA incl w TA a]
 where h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = orbit inclination (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
 a = semimajor axis (km)
 TA1 - Initial true anomaly (rad)
 TA2 - Final true anomaly (rad)
 - period of an elliptic orbit (s)
 Τ
 User M-functions required: lambert, coe_from_sv
% -----
clear all; clc
global mu
deg = pi/180;
%...Data declaration for Example 5.2:
mu = 398600;
r1 = [5000 10000 2100];
r2 = [-14600 	 2500 	 7000];
dt = 3600;
string = 'pro';
% . . .
%...Algorithm 5.2:
[v1, v2] = lambert(r1, r2, dt, string);
%...Algorithm 4.1 (using r1 and v1):
coe = coe_from_sv(r1, v1, mu);
%...Save the initial true anomaly:
TA1 = coe(6);
%...Algorithm 4.1 (using r2 and v2):
coe = coe_from_sv(r2, v2, mu);
%...Save the final true anomaly:
TA2 = coe(6);
%...Echo the input data and output the results to the command window:
fprintf('----')
fprintf('\n Example 5.2: Lambert"s Problem\n')
fprintf('\n\n Input data:\n');
```

```
fprintf('\n Gravitational parameter (km^3/s^2) = %q n', mu);
fprintf('\n r1 (km)
 = [%g %g %g]', ...
 r1(1), r1(2), r1(3)
fprintf('\n r2 (km)
 = [%g %g %g]', ...
 r2(1), r2(2), r2(3)
fprintf('\n Elapsed time (s)
 = %q', dt);
fprintf('\n\n Solution:\n')
fprintf('\n v1 (km/s)
 = [%g %g %g]', ...
 v1(1), v1(2), v1(3))
fprintf('\n v2 (km/s)
 = [%g %g %g]', ...
 v2(1), v2(2), v2(3))
fprintf('\n\n Orbital elements:')
fprintf('\n Angular momentum (km^2/s) = %g', coe(1))
fprintf('\n Eccentricity
 = %q', coe(2)
 = %g', coe(4)/deg)
fprintf('\n Inclination (deg)
fprintf('\n RA of ascending node (deg) = %g', coe(3)/deg)
fprintf('\n Argument of perigee (deg) = %g', coe(5)/deg)
fprintf('\n True anomaly initial (deg) = %g', TA1/deg)
fprintf('\n True anomaly final (deg) = %g', TA2/deg)
%...If the orbit is an ellipse, output its period:
if coe(2) < 1
 T = 2*pi/sqrt(mu)*coe(7)^1.5;
 fprintf('\n Period:')
 fprintf('\n Seconds
 = %g', T)
 fprintf('\n
 Minutes
 = %q', T/60)
 fprintf('\n Hours
 = %g', T/3600)
 fprintf('\n Days
 = %q', T/24/3600)
end
fprintf('\n----\n')
Output from Example_5_02
Example 5.2: Lambert's Problem
Input data:
  Gravitational parameter (km^3/s^2) = 398600
  r1 (km)
 = [5000 \ 10000 \ 2100]
  r2 (km)
 = [-14600 2500 7000]
  Elapsed time (s)
 = 3600
```

```
Solution:
 v1 (km/s)
 = [-5.99249 1.92536 3.24564]
 v2 (km/s)
 = [-3.31246 -4.19662 -0.385288]
Orbital elements:
 Angular momentum (km^2/s) = 80466.8
 = 0.433488
 Eccentricity
 Inclination (deg)
 = 30.191
 RA of ascending node (deg) = 44.6002
 Argument of perigee (deg) = 30.7062
 True anomaly initial (deg) = 350.83
 True anomaly final (deg) = 91.1223
 = 20002.9
 Semimajor axis (km)
 Periapse radius (km) = 11331.9
 Period:
 Seconds
 = 28154.7
 Minutes
 = 469.245
 Hours
 = 7.82075
 Days
 = 0.325865
```

D.26 Calculation of Julian day number at 0 hr UT

The following script implements Equation 5.48 for use in other programs.

Function file: JO.m.

```
+ fix(275*month/9) + day + 1721013.5;
end %J0
Script file: Example_5_04.m
% Example_5_04
% ~~~~~~~~~~~
% {
 This program computes JO and the Julian day number using the data
 in Example 5.4.
 year - range: 1901 - 2099
 month - range: 1 - 12
 day - range: 1 - 31
 hour - range: 0 - 23 (Universal Time)
 minute - rage: 0 - 60
 second - range: 0 - 60
 ut - universal time (hr)
 j0
 - Julian day number at 0 hr UT
 - Julian day number at specified UT
 User M-function required: JO
%}
clear all: clc
%...Data declaration for Example 5.4:
vear = 2004:
month = 5;
day = 12;
hour = 14;
minute = 45;
second = 30:
% . . .
ut = hour + minute/60 + second/3600;
%...Equation 5.46:
j0 = J0(year, month, day);
%...Equation 5.47:
```

jd = j0 + ut/24;

```
%...Echo the input data and output the results to the command window:
fprintf('----')
fprintf('\n Example 5.4: Julian day calculation\n')
fprintf('\n Input data:\n');
month)
fprintf('\n Hour
 = %g', hour)
fprintf('\n Minute
 = %g', minute)
fprintf('\n Second = %g\n', second)
fprintf('\n Julian day number = %11.3f', jd);
fprintf('\n----\n')
Output from Example 5 04
Example 5.4: Julian day calculation
Input data:
 = 2004
 Year
 = 5
 Month
 Day
 = 12
 Hour
 = 14
 Minute
 = 45
 Second
 = 30
Julian day number = 2453138.115
```

D.27 Algorithm 5.3: Calculation of local sidereal time

Function file: LST.m

```
jo - Julian day number at 0 hr UT
 j - number of centuries since J2000
 gO - Greenwich sidereal time (degrees) at O hr UT
 gst - Greenwich sidereal time (degrees) at the specified UT
 User M-function required: JO
 User subfunction required: zeroTo360
% -----
%...Equation 5.48;
j0 = J0(y, m, d);
%...Equation 5.49:
j = (j0 - 2451545)/36525;
%...Equation 5.50:
g0 = 100.4606184 + 36000.77004*j + 0.000387933*j^2 - 2.583e-8*j^3;
%...Reduce gO so it lies in the range O - 360 degrees
g0 = zeroTo360(g0);
%...Equation 5.51:
gst = g0 + 360.98564724*ut/24;
%...Equation 5.52:
1st = gst + EL;
%...Reduce 1st to the range 0 - 360 degrees:
1st = 1st - 360*fix(1st/360);
return
function y = zeroTo360(x)
% {
 This subfunction reduces an angle to the range 0 - 360 degrees.
 x - The angle (degrees) to be reduced
 y - The reduced value
%}
% -----
if (x > = 360)
 x = x - fix(x/360)*360;
elseif (x < 0)
 x = x - (fix(x/360) - 1)*360;
end
```

```
y = x;
end %zeroTo360
end %LST
Script file: Example_5_06.m
% Example_5_06
% ~~~~~~~~~~~
 This program uses Algorithm 5.3 to obtain the local sidereal
 time from the data provided in Example 5.6.
 lst - local sidereal time (degrees)
 EL - east longitude of the site (west longitude is negative):
 degrees (0 - 360)
 minutes (0 - 60)
 seconds (0 - 60)
 WL - west longitude
 year - range: 1901 - 2099
 month - range: 1 - 12
 day - range: 1 - 31
 ut - universal time
 hour (0 - 23)
 minute (0 - 60)
 second (0 - 60)
 User m-function required: LST
% -----
clear all; clc
%...Data declaration for Example 5.6:
% East longitude:
degrees = 139:
minutes = 47;
seconds = 0;
% Date:
year = 2004:
month = 3;
day = 3;
```

```
% Universal time:
hour = 4:
minute = 30;
second = 0;
% . . .
%...Convert negative (west) longitude to east longitude:
if degrees < 0
 degrees = degrees + 360;
end
%...Express the longitudes as decimal numbers:
EL = degrees + minutes/60 + seconds/3600;
WL = 360 - EL;
%...Express universal time as a decimal number:
ut = hour + minute/60 + second/3600:
%...Algorithm 5.3:
1st = LST(year, month, day, ut, EL);
%...Echo the input data and output the results to the command window:
fprintf('----')
fprintf('\n Example 5.6: Local sidereal time calculation\n')
fprintf('\n Input data:\n');
fprintf('\n Year
 = %g', year)
fprintf('\n Month
 = %g', month)
fprintf('\n Day
 = %g', day)
fprintf('\n UT (hr)
 = %g', ut)
fprintf('\n West Longitude (deg) = %g', WL)
fprintf('\n East Longitude (deg) = %g', EL)
fprintf('\n\n');
fprintf(' Solution:')
fprintf('\n');
fprintf('\n Local Sidereal Time (deg) = %g', lst)
fprintf('\n Local Sidereal Time (hr) = %g', lst/15)
fprintf('\n----\n')
Output from Example_5_06
Example 5.6: Local sidereal time calculation
Input data:
```

```
Year = 2004

Month = 3

Day = 3

UT (hr) = 4.5

West Longitude (deg) = 220.217

East Longitude (deg) = 139.783

Solution:

Local Sidereal Time (deg) = 8.57688

Local Sidereal Time (hr) = 0.571792
```

D.28 Algorithm 5.4: Calculation of the state vector from measurements of range, angular position, and their rates

Function file: rv_from_observe.m

```
function [r,v] = rv_from_observe(rho, rhodot, A, Adot, a, ...
 adot, theta, phi, H)
 This function calculates the geocentric equatorial position and
 velocity vectors of an object from radar observations of range,
 azimuth, elevation angle and their rates.
 deg
 - conversion factor between degrees and radians
 - 3.1415926...
 рi
 Re
 - equatorial radius of the earth (km)
 - earth's flattening factor
 - angular velocity of the earth (rad/s)
 omega - earth's angular velocity vector (rad/s) in the
 geocentric equatorial frame
 theta - local sidereal time (degrees) of tracking site
 - geodetic latitude (degrees) of site
 - elevation of site (km)
 - geocentric equatorial position vector (km) of tracking site
 Rdot - inertial velocity (km/s) of site
 rho - slant range of object (km)
 rhodot - range rate (km/s)
 A - azimuth (degrees) of object relative to observation site
 Adot - time rate of change of azimuth (degrees/s)
```

```
- elevation angle (degrees) of object relative to observation site
 - time rate of change of elevation angle (degrees/s)
 - topocentric equatorial declination of object (rad)
  decdot - declination rate (rad/s)
 h - hour angle of object (rad)
  RA
 - topocentric equatorial right ascension of object (rad)
  RAdot - right ascension rate (rad/s)
 Rho - unit vector from site to object
 Rhodot - time rate of change of Rho (1/s)
 - geocentric equatorial position vector of object (km)
 - geocentric equatorial velocity vector of object (km)
 User M-functions required: none
%}
% ------
global f Re wE
deg = pi/180;
omega = [0 \ 0 \ wE];
%...Convert angular quantities from degrees to radians:
A = A * deg:
Adot = Adot *deg;
a = a *deg;
adot = adot *deg;
theta = theta*deg;
phi = phi *deg;
%...Equation 5.56:
 = [(Re/sqrt(1-(2*f - f*f)*sin(phi)^2) + H)*cos(phi)*cos(theta), ...
 (Re/sqrt(1-(2*f - f*f)*sin(phi)^2) + H)*cos(phi)*sin(theta), ...
 (Re*(1 - f)^2/sqrt(1-(2*f - f*f)*sin(phi)^2) + H)*sin(phi)];
%...Equation 5.66:
Rdot = cross(omega, R);
%...Equation 5.83a:
dec = asin(cos(phi)*cos(A)*cos(a) + sin(phi)*sin(a));
%...Equation 5.83b:
h = acos((cos(phi)*sin(a) - sin(phi)*cos(A)*cos(a))/cos(dec));
if (A > 0) & (A < pi)
 h = 2*pi - h;
end
%...Equation 5.83c:
```

```
RA = theta - h;
%...Equations 5.57:
Rho = [cos(RA)*cos(dec) sin(RA)*cos(dec) sin(dec)];
%...Equation 5.63:
r = R + rho*Rho;
%...Equation 5.84:
decdot = (-Adot*cos(phi)*sin(A)*cos(a) + adot*(sin(phi)*cos(a) ...
 - cos(phi)*cos(A)*sin(a)))/cos(dec);
%...Equation 5.85:
RAdot = wE \dots
 + (Adot*cos(A)*cos(a) - adot*sin(A)*sin(a) ...
 + decdot*sin(A)*cos(a)*tan(dec)) ...
 /(cos(phi)*sin(a) - sin(phi)*cos(A)*cos(a));
%...Equations 5.69 and 5.72:
Rhodot = [-RAdot*sin(RA)*cos(dec) - decdot*cos(RA)*sin(dec),...
 RAdot*cos(RA)*cos(dec) - decdot*sin(RA)*sin(dec),...
 decdot*cos(dec)];
%...Equation 5.64:
v = Rdot + rhodot*Rho + rho*Rhodot;
end %rv_from_observe
Script file: Example_5_10.m
% Example 5 10
% This program uses Algorithms 5.4 and 4.2 to obtain the orbital
% elements from the observational data provided in Example 5.10.
% deg - conversion factor between degrees and radians
% pi
 - 3.1415926...
 - gravitational parameter (km^3/s^2)
% mu
% Re
 - equatorial radius of the earth (km)
% f
 - earth's flattening factor
 - angular velocity of the earth (rad/s)
% omega - earth's angular velocity vector (rad/s) in the
 geocentric equatorial frame
```

```
% rho - slant range of object (km)
% rhodot - range rate (km/s)
 - azimuth (deg) of object relative to observation site
% Adot - time rate of change of azimuth (deg/s)
% a - elevation angle (deg) of object relative to observation site
% adot - time rate of change of elevation angle (degrees/s)
% theta - local sidereal time (deg) of tracking site
% phi - geodetic latitude (deg) of site
% H - elevation of site (km)
 - geocentric equatorial position vector of object (km)
% r
% V
 - geocentric equatorial velocity vector of object (km)
% coe - orbital elements [h e RA incl w TA a]
 where
 h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
%
%
 incl = inclination of the orbit (rad)
%
 w = argument of perigee (rad)
%
 TA = true anomaly (rad)
%
 a = semimajor axis (km)
% rp - perigee radius (km)
% T

 period of elliptical orbit (s)

% User M-functions required: rv_from_observe, coe_from_sv
clear all: clc
global f Re wE
deg = pi/180;
 = 1/298.256421867;
Re = 6378.13655;
wE = 7.292115e-5;
mu = 398600.4418;
%...Data declaration for Example 5.10:
rho = 2551:
rhodot = 0;
A = 90;
Adot = 0.1130;
a = 30;
adot = 0.05651;
theta = 300:
phi = 60;
H = 0;
```

```
% . . .
%...Algorithm 5.4:
[r,v] = rv_from_observe(rho, rhodot, A, Adot, a, adot, theta, phi, H);
%...Algorithm 4.2:
coe = coe_from_sv(r,v,mu);
h = coe(1);
e = coe(2);
RA = coe(3);
incl = coe(4);
w = coe(5);
TA = coe(6):
a = coe(7);
%...Equation 2.40
rp = h^2/mu/(1 + e);
%...Echo the input data and output the solution to
% the command window:
fprintf('----')
fprintf('\n Example 5.10')
fprintf('\n\n Input data:\n');
 \begin{array}{lll} \mbox{fprintf('\n Slant range (km)} & = \mbox{\%g', rho);} \\ \mbox{fprintf('\n Slant range rate (km/s)} & = \mbox{\%g', rhodot);} \\ \end{array} 
fprintf('\n Azimuth (deg)
 = %g', A);
fprintf('\n Azimuth rate (deg/s)
 = %g', Adot);
fprintf('\n Elevation (deg)
 = %g', a);
fprintf('\n Elevation rate (deg/s) = %g', adot);
fprintf('\n Local sidereal time (deg) = %g', theta);
 = %g', phi);
fprintf('\n Latitude (deg)
fprintf('\n Altitude above sea level (km) = %g', H);
fprintf('\n\n');
fprintf(' Solution:')
fprintf('\n\n State vector:\n');
fprintf('\n r (km)
 = [%g, %g, %g]', ...
 r(1), r(2), r(3));
fprintf('\n v (km/s)
 = [%g, %g, %g]', ...
 v(1), v(2), v(3));
fprintf('\n\n Orbital elements:\n')
fprintf('\n Angular momentum (km^2/s) = %g', h)
fprintf('\n Eccentricity
 = %g', e)
fprintf('\n Inclination (deg) = %g', incl/deg)
```

```
fprintf('\n RA of ascending node (deg) = %g', RA/deg)
fprintf('\n Argument of perigee (deg) = %g', w/deg)
\begin{array}{lll} \mbox{fprintf('\n True anomaly (deg)} & = \mbox{$\%$g'n', TA/deg)$} \\ \mbox{fprintf('\n Semimajor axis (km)} & = \mbox{$\%$g', a)$} \\ \mbox{fprintf('\n Perigee radius (km)} & = \mbox{$\%$g', rp)$} \end{array}
%...If the orbit is an ellipse, output its period:
if e < 1
 T = 2*pi/sqrt(mu)*a^1.5;
 fprintf('\n Period:')
 = %g', T)
 fprintf('\n Seconds
 fprintf('\n Minutes
 = %g', T/60)
 = %g', T/3600)
 fprintf('\n Hours
 fprintf('\n Days
 = %g', T/24/3600)
end
fprintf('\n----\n')
Output from Example_5_10
 Example 5.10
 Input data:
Slant range (km)
Slant range rate (km/s)
 = 2551
 = 0
 Azimuth (deg)
 = 90
Azimuth rate (deg/s) = 0.113
 Elevation (deg)
 = 5168.62
Elevation rate (deg/s) = 0.05651
 Local sidereal time (deg) = 300
 Latitude (deg)
 = 60
 Altitude above sea level (km) = 0
 Solution:
 State vector:
 r (km)
 = [3830.68, -2216.47, 6605.09]
 = [1.50357, -4.56099, -0.291536]
 v (km/s)
 Orbital elements:
  Angular momentum (km^2/s) = 35621.4
  Eccentricity = 0.619758 Inclination (deg) = 113.386
 RA of ascending node (deg) = 109.75
  Argument of perigee (deg) = 309.81
```

```
True anomaly (deg) = 165.352

Semimajor axis (km) = 5168.62
Perigee radius (km) = 1965.32

Period:
Seconds = 3698.05
Minutes = 61.6342
Hours = 1.02724
Days = 0.0428015
```

D.29 Algorithms 5.5 and 5.6: Gauss method of preliminary orbit determination with iterative improvement

Function file: gauss.m

```
function [r, v, r_old, v_old] = ...
 gauss(Rho1, Rho2, Rho3, R1, R2, R3, t1, t2, t3)
This function uses the Gauss method with iterative improvement
 (Algorithms 5.5 and 5.6) to calculate the state vector of an
 orbiting body from angles-only observations at three
 closely-spaced times.
 - the gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
 t1. t2. t3 - the times of the observations (s)
 tau, tau1, tau3 - time intervals between observations (s)
 R1, R2, R3
 - the observation site position vectors
 at t1, t2, t3 (km)
 Rho1, Rho2, Rho3 - the direction cosine vectors of the
 satellite at t1, t2, t3
 p1, p2, p3 - cross products among the three direction
 cosine vectors
 - scalar triple product of Rho1, Rho2 and Rho3
 Dο
 - Matrix of the nine scalar triple products
 D
 of R1, R2 and R3 with p1, p2 and p3
 Ε
 - dot product of R2 and Rho2
 Α, Β
 - constants in the expression relating slant range
 to geocentric radius
 a.b.c
 - coefficients of the 8th order polynomial
 in the estimated geocentric radius x
 - positive root of the 8th order polynomial
 rho1, rho2, rho3 - the slant ranges at t1, t2, t3
 r1, r2, r3 - the position vectors at t1, t2, t3 (km)
```

```
r_old, v_old
 - the estimated state vector at the end of
 Algorithm 5.5 (km, km/s)
  rhol old.
  rho2_old, and
  rho3_old
 - the values of the slant ranges at t1, t2, t3
 at the beginning of iterative improvement
 (Algorithm 5.6) (km)
  diff1, diff2,
  and diff3
 - the magnitudes of the differences between the
 old and new slant ranges at the end of
 each iteration
  tol
 - the error tolerance determining
 convergence
 - number of passes through the
  n
 iterative improvement loop
  nmax
 - limit on the number of iterations
  ro, vo
 - magnitude of the position and
 velocity vectors (km, km/s)
 - radial velocity component (km)
  vro
 - reciprocal of the semimajor axis (1/km)
  v 2
 - computed velocity at time t2 (km/s)
 - the state vector at the end of Algorithm 5.6
  r, v
 (km. km/s)
 User m-functions required: kepler_U, f_and_g
 User subfunctions required: posroot
global mu
%...Equations 5.98:
tau1 = t1 - t2:
tau3 = t3 - t2;
%...Equation 5.101:
tau = tau3 - tau1;
%...Independent cross products among the direction cosine vectors:
p1 = cross(Rho2,Rho3);
p2 = cross(Rho1,Rho3);
p3 = cross(Rho1,Rho2);
%...Equation 5.108:
Do = dot(Rho1,p1);
%...Equations 5.109b, 5.110b and 5.111b:
D = [[dot(R1,p1) dot(R1,p2) dot(R1,p3)]
```

```
[dot(R2,p1) dot(R2,p2) dot(R2,p3)]
 [dot(R3,p1) dot(R3,p2) dot(R3,p3)]];
%...Equation 5.115b:
E = dot(R2,Rho2);
%...Equations 5.112b and 5.112c:
A = 1/Do*(-D(1,2)*tau3/tau + D(2,2) + D(3,2)*tau1/tau);
B = 1/6/Do*(D(1,2)*(tau3^2 - tau^2)*tau3/tau ...
 + D(3,2)*(tau^2 - tau1^2)*tau1/tau);
%...Equations 5.117:
a = -(A^2 + 2*A*E + norm(R2)^2);
b = -2*mu*B*(A + E);
c = -(mu*B)^2:
%...Calculate the roots of Equation 5.116 using MATLAB's
% polynomial 'roots' solver:
Roots = roots([1 \ 0 \ a \ 0 \ 0 \ b \ 0 \ c]);
%...Find the positive real root:
x = posroot(Roots);
%...Equations 5.99a and 5.99b:
f1 = 1 - 1/2 * mu * tau1^2/x^3;
f3 = 1 - 1/2 *mu *tau3^2/x^3;
%...Equations 5.100a and 5.100b:
q1 = tau1 - 1/6*mu*(tau1/x)^3;
g3 = tau3 - 1/6*mu*(tau3/x)^3;
%...Equation 5.112a:
rho2 = A + mu*B/x^3;
%...Equation 5.113:
rho1 = 1/Do*((6*(D(3,1)*tau1/tau3 + D(2,1)*tau/tau3)*x^3 ...
 + mu*D(3,1)*(tau^2 - tau1^2)*tau1/tau3) ...
 /(6*x^3 + mu*(tau^2 - tau^3)) - D(1,1));
%...Equation 5.114:
rho3 = 1/Do*((6*(D(1,3)*tau3/tau1 - D(2,3)*tau/tau1)*x^3 ...
 + mu*D(1,3)*(tau^2 - tau3^2)*tau3/tau1) ...
 /(6*x^3 + mu*(tau^2 - tau1^2)) - D(3,3));
%...Equations 5.86:
r1 = R1 + rho1*Rho1:
r2 = R2 + rho2*Rho2;
r3 = R3 + rho3*Rho3:
```

```
%...Equation 5.118:
v2 = (-f3*r1 + f1*r3)/(f1*g3 - f3*g1);
%...Save the initial estimates of r2 and v2:
r_old = r2;
v \text{ old} = v2;
%...End of Algorithm 5.5
%...Use Algorithm 5.6 to improve the accuracy of the initial estimates.
%...Initialize the iterative improvement loop and set error tolerance:
rho1 old = rho1; rho2 old = rho2; rho3 old = rho3;
diff1 = 1:
 diff2 = 1:
 diff3 = 1:
n = 0:
nmax = 1000:
tol = 1.e-8;
%...Iterative improvement loop:
while ((diff1 > tol) & (diff2 > tol) & (diff3 > tol)) & (n < nmax)
 n = n+1;
%...Compute quantities required by universal Kepler's equation:
 ro = norm(r2);
 vo = norm(v2);
 vro = dot(v2,r2)/ro;
 a = 2/ro - vo^2/mu;
%...Solve universal Kepler's equation at times tau1 and tau3 for
% universal anomalies x1 and x3:
 x1 = kepler_U(taul, ro, vro, a);
 x3 = kepler_U(tau3, ro, vro, a);
%...Calculate the Lagrange f and g coefficients at times taul
% and tau3:
 [ff1, gg1] = f_and_g(x1, taul, ro, a);
 [ff3, gg3] = f_and_g(x3, tau3, ro, a);
%...Update the f and g functions at times tau1 and tau3 by
 averaging old and new:
 f1 = (f1 + ff1)/2;
 f3 = (f3 + ff3)/2;
 g1 = (g1 + gg1)/2;
 g3 = (g3 + gg3)/2;
```

```
%...Equations 5.96 and 5.97:
 c1 = g3/(f1*g3 - f3*g1);
 c3 = -g1/(f1*g3 - f3*g1);
%...Equations 5.109a, 5.110a and 5.111a:
 rho1 = 1/Do*(
 -D(1,1) + 1/c1*D(2,1) - c3/c1*D(3,1));
 rho2 = 1/Do*( -c1*D(1,2) + D(2,2) - c3*D(3,2));
 rho3 = 1/Do*(-c1/c3*D(1,3) + 1/c3*D(2,3) -
 D(3.3)):
%...Equations 5.86:
 r1 = R1 + rho1*Rho1;
 r2 = R2 + rho2*Rho2:
 r3 = R3 + rho3*Rho3;
%...Equation 5.118:
 v2 = (-f3*r1 + f1*r3)/(f1*g3 - f3*g1);
%...Calculate differences upon which to base convergence:
 diff1 = abs(rho1 - rho1_old);
 diff2 = abs(rho2 - rho2_old);
 diff3 = abs(rho3 - rho3_old);
%...Update the slant ranges:
 rho1_old = rho1; rho2_old = rho2; rho3_old = rho3;
end
%...End iterative improvement loop
fprintf('\n( **Number of Gauss improvement iterations = %g)\n\n',n)
if n \ge n \max
 fprintf('\n\n **Number of iterations exceeds %g \n\n ',nmax);
end
%...Return the state vector for the central observation:
r = r2:
v = v2;
return
function x = posroot(Roots)
This subfunction extracts the positive real roots from
 those obtained in the call to MATLAB's 'roots' function.
 If there is more than one positive root, the user is
 prompted to select the one to use.
```

```
- the determined or selected positive root
 Roots - the vector of roots of a polynomial
 posroots - vector of positive roots
 User M-functions required: none
%...Construct the vector of positive real roots:
posroots = Roots(find(Roots>0 & ~imag(Roots)));
npositive = length(posroots);
%...Exit if no positive roots exist:
if npositive == 0
 fprintf('\n\n ** There are no positive roots. \n\n')
 return
end
%...If there is more than one positive root, output the
% roots to the command window and prompt the user to
% select which one to use:
if npositive == 1
 x = posroots;
else
 fprintf('\n\n ** There are two or more positive roots.\n')
 for i = 1:npositive
 fprintf('\n root #%g = %g',i,posroots(i))
 end
 fprintf('\n\n Make a choice:\n')
 nchoice = 0:
 while nchoice < 1 | nchoice > npositive
 nchoice = input(' Use root #?');
 end
 x = posroots(nchoice);
 fprintf('\n We will use %g .\n', x)
end
end %posroot
end %gauss
Script file: Example_5_11.m
% Example_5_11
% {
```

This program uses Algorithms 5.5 and 5.6 (Gauss's method) to compute the state vector from the data provided in Example 5.11.

```
deg
 - factor for converting between degrees and radians
 рi
 - 3.1415926...
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - earth's radius (km)
 Re
 - earth's flattening factor
  f
 - elevation of observation site (km)
 Н
 phi
 - latitude of site (deg)
 t
 - vector of observation times t1, t2, t3 (s)
 - vector of topocentric equatorial right ascensions
 ra
 at t1, t2, t3 (deg)
 dec
 - vector of topocentric equatorial right declinations
 at t1, t2, t3 (deg)
 theta
 - vector of local sidereal times for t1, t2, t3 (deg)
 - matrix of site position vectors at t1, t2, t3 (km)
 rho
 - matrix of direction cosine vectors at t1, t2, t3
 fac1, fac2 - common factors
 r_old, v_old - the state vector without iterative improvement (km, km/s)
 r, v
 - the state vector with iterative improvement (km, km/s)
 - vector of orbital elements for r, v:
 coe
 [h, e, RA, incl, w, TA, a]
 where h = angular momentum (km^2/s)
 e = eccentricity
 incl = inclination (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
 a = semimajor axis (km)
 coe_old - vector of orbital elements for r_old, v_old
 User M-functions required: gauss, coe_from_sv
% -----
clear all; clc
global mu
deg = pi/180;
mu = 398600;
Re = 6378;
f = 1/298.26;
%...Data declaration for Example 5.11:
 = 1:
phi = 40*deg;
t = [ 0 118.104 237.5777];
```

```
ra = [43.5365 	 54.4196 	 64.3178]*deg;
dec = [-8.78334 -12.0739 -15.1054]*deg;
theta = [44.5065 	 45.000 	 45.4992]*deg;
% . . .
%...Equations 5.64, 5.76 and 5.79:
fac1 = Re/sqrt(1-(2*f - f*f)*sin(phi)^2);
fac2 = (Re*(1-f)^2/sqrt(1-(2*f - f*f)*sin(phi)^2) + H)*sin(phi);
for i = 1:3
 R(i,1) = (fac1 + H)*cos(phi)*cos(theta(i));
 R(i,2) = (fac1 + H)*cos(phi)*sin(theta(i));
 R(i,3) = fac2;
 rho(i,1) = cos(dec(i))*cos(ra(i));
 rho(i,2) = cos(dec(i))*sin(ra(i));
 rho(i.3) = sin(dec(i)):
end
%...Algorithms 5.5 and 5.6:
[r, v, r_old, v_old] = gauss(rho(1,:), rho(2,:), rho(3,:), ...
 R(1,:), R(2,:), R(3,:), \dots
 t(2), t(3));
 t(1),
%...Algorithm 4.2 for the initial estimate of the state vector
% and for the iteratively improved one:
coe_old = coe_from_sv(r_old,v_old,mu);
coe = coe_from_sv(r,v,mu);
%...Echo the input data and output the solution to
% the command window:
fprintf('----')
fprintf('\n Example 5.11: Orbit determination by the Gauss method\n')
fprintf('\n Radius of earth (km)
 = %g', Re)
fprintf('\n Flattening factor
 = %g', f)
fprintf('\n Gravitational parameter (km^3/s^2) = %g', mu)
fprintf('\n\n Input data:\n');
fprintf('\n Latitude (deg) = %g', phi/deg);
fprintf('\n Altitude above sea level (km) = %g', H);
fprintf('\n\n Observations:')
fprintf('\n
 Right')
fprintf('
 Local')
fprintf('\n Time (s) Ascension (deg) Declination (deg)')
fprintf(' Sidereal time (deg)')
for i = 1:3
 fprintf('\n %9.4g %11.4f %19.4f %20.4f', ...
 t(i), ra(i)/deg, dec(i)/deg, theta(i)/deg)
end
fprintf('\n\n Solution:\n')
```

```
fprintf('\n Without iterative improvement...\n')
fprintf('\n');
fprintf('\n r (km)
 = [%g, %g, %g]', ...
 r_old(1), r_old(2), r_old(3))
fprintf('\n v (km/s)
 = [%g, %g, %g]', ...
 v \text{ old}(1), v \text{ old}(2), v \text{ old}(3))
fprintf('\n');
fprintf('\n Angular momentum (km^2/s)
 = %g', coe_old(1))
fprintf('\n Eccentricity
 = %g', coe_old(2))
fprintf('\n RA of ascending node (deg) = %g', coe_old(3)/deg)
fprintf('\n Inclination (deg)
 = %g', coe_old(4)/deg)
fprintf('\n Argument of perigee (deg) = %g', coe_old(5)/deg)
 = %g', coe_old(6)/deg)
fprintf('\n True anomaly (deg)
fprintf('\n Semimajor axis (km)
 = %g', coe_old(7))
fprintf('\n Periapse radius (km)
 = %g', coe_old(1)^2 ...
 /mu/(1 + coe_old(2)))
%...If the orbit is an ellipse, output the period:
if coe old(2)<1
 T = 2*pi/sqrt(mu)*coe_old(7)^1.5;
 fprintf('\n Period:')
 Seconds
 = %g', T)
 fprintf('\n
 fprintf('\n Minutes
 = %g', T/60)
 fprintf('\n Hours
 = %g', T/3600)
 fprintf('\n
 Days
 = %g', T/24/3600)
end
fprintf('\n\n With iterative improvement...\n')
fprintf('\n');
fprintf('\n r (km)
 = [%g, %g, %g]', ...
 r(1), r(2), r(3)
fprintf('\n v (km/s)
 = [%g, %g, %g]', ...
 v(1), v(2), v(3)
fprintf('\n');
fprintf('\n Angular momentum (km^2/s)
 = %g', coe(1)
 = %g', coe(2)
fprintf('\n Eccentricity
fprintf('\n RA of ascending node (deg) = %g', coe(3)/deg)
fprintf('\n Inclination (deg)
 = %g', coe(4)/deg)
fprintf('\n Argument of perigee (deg) = %g', coe(5)/deg)
fprintf('\n True anomaly (deg)
 = %g', coe(6)/deg)
fprintf('\n Semimajor axis (km)
 = %g', coe(7)
fprintf('\n Periapse radius (km)
 = %g', coe(1)^2 ...
 /mu/(1 + coe(2))
%...If the orbit is an ellipse, output the period:
if coe(2)<1
 T = 2*pi/sqrt(mu)*coe(7)^1.5;
 fprintf('\n Period:')
 fprintf('\n Seconds
 = %g', T)
```

e95

```
fprintf('\n Minutes
fprintf('\n Hours
 = %g', T/60)
 = %g', T/3600)
 fprintf('\n Days
 = %q', T/24/3600)
end
fprintf('\n----\n')
Output from Example 5 11
( **Number of Gauss improvement iterations = 14)
Example 5.11: Orbit determination by the Gauss method
Radius of earth (km)
 = 6378
 = 0.00335278
Flattening factor
Gravitational parameter (km^3/s^2) = 398600
Input data:
Latitude (deg)
Altitude above sea level (km) = 1
Observations:
 Right
 Local
  Time (s) Ascension (deg) Declination (deg) Sidereal time (deg)
 0 43.5365 -8.7833 44.5065
 -12.0739
-15.1054
 118.1 54.4196
 45.0000
 237.6 64.3178
 45.4992
Solution:
Without iterative improvement...
r (km)
 = [5659.03, 6533.74, 3270.15]
 = [-3.8797, 5.11565, -2.2397]
v (km/s)
  Angular momentum (km^2/s) = 62705.3
  Eccentricity
 = 0.097562
  RA of ascending node (deg) = 270.023
  Inclination (deg) = 30.0105
Argument of perigee (deg) = 88.654
True anomaly (deg) = 46.3163
Semimajor axis (km) = 9959.2
  Periapse radius (km) = 8987.56
```

```
Period:
 Seconds
 = 9891.17
 Minutes
 = 164.853
 Hours
 = 2.74755
 Days
 = 0.114481
With iterative improvement...
r (km)
 = [5662.04, 6537.95, 3269.05]
v (km/s)
 = [-3.88542, 5.12141, -2.2434]
 Angular momentum (km^2/s) = 62816.7
 = 0.0999909
 Eccentricity
 RA of ascending node (deg) = 269.999
 Inclination (deg) = 30.001
 Argument of perigee (deg) = 89.9723
 True anomaly (deg) = 45.0284
 Semimajor axis (km)
Periapse radius (km)
 = 9999.48
 = 8999.62
 Period:
 Seconds
 = 9951.24
 = 165.854
 Minutes
 Hours
 = 2.76423
 = 0.115176
 Days
```

Chapter 6

D.30 Calculate the state vector after a finite-time, constant thrust delta-v maneuver

Function file: integrate_thrust.m

```
- rated thrust of rocket engine (kN)
 Isp
 - specific impulse of rocket engine (s)
 m0
 - initial spacecraft mass (kg)
  r0
 - initial position vector (km)

 initial velocity vector (km/s)

 v 0
 initial time (s)
  t0
  t_burn - rocket motor burn time (s)
 - column vector containing r0, v0 and m0
 y 0
 - column vector of the times at which the solution is found (s)
 t
 У
 - a matrix whose elements are:
 columns 1, 2 and 3:
 The solution for the x, y and z components of the
 position vector r at the times t
 columns 4, 5 and 6:
 The solution for the x, y and z components of the
 velocity vector v at the times t
 column 7:
 The spacecraft mass m at the times t
 - position vector after the burn (km)
  v 1
 - velocity vector after the burn (km/s)
 - mass after the burn (kg)
 m1
 - orbital elements of the post-burn trajectory
 coe
 (h e RA incl w TA a)
 - position vector vector at apogee (km)
  ra
 - velocity vector at apogee (km)
 - apogee radius (km)
 rmax
 User M-functions required: rkf45, coe_from_sv, rv_from_r0v0_ta
 User subfunctions required: rates, output
% -----
%...Preliminaries:
clear all; close all; clc
global mu
deg = pi/180;
 = 398600;
mu
 = 6378;
RE
g0 = 9.807;
%...Input data:
r0 = [RE+480 0 0];
 = [ 0 7.7102 0];
v 0
t0 = 0:
t_burn = 261.1127;
m0 = 2000;
Τ
 = 10:
```

```
Isp = 300;
%...end Input data
%...Integrate the equations of motion over the burn time:
y0 = [r0 \ v0 \ m0]';
[t,y] = rkf45(@rates, [t0 t_burn], y0, 1.e-16);
%...Compute the state vector and mass after the burn:
r1 = [y(end,1) y(end,2) y(end,3)];
v1 = [y(end,4) \ y(end,5) \ y(end,6)];
m1 = y(end,7);
coe = coe_from_sv(r1,v1,mu);
e = coe(2); %eccentricity
TA = coe(6); %true anomaly (radians)
a = coe(7); %semimajor axis
%...Find the state vector at apogee of the post-burn trajectory:
if TA <= pi
 dtheta = pi - TA;
else
 dtheta = 3*pi - TA;
end
[ra,va] = rv_from_r0v0_ta(r1, v1, dtheta/deg, mu);
rmax = norm(ra);
output
%...Subfunctions:
function dfdt = rates(t,f)
% {
 This function calculates the acceleration vector using Equation 6.26.
 t
 - time (s)
 - column vector containing the position vector, velocity
 vector and the mass at time t
 x, y, z - components of the position vector (km)
 vx, vy, vz - components of the velocity vector (km/s)
 - mass (kg)
 - magnitude of the position vector (km)
 r
 - magnitude of the velocity vector (km/s)
 ax, ay, az - components of the acceleration vector (km/s^2)
 mdot

 rate of change of mass (kg/s)

 dfdt
 - column vector containing the velocity and acceleration
 components and the mass rate
%}
```

```
% -----
x = f(1); y = f(2); z = f(3);
vx = f(4); vy = f(5); vz = f(6);
m = f(7);
r = norm([x y z]);
v = norm([vx vy vz]);
ax = -mu*x/r^3 + T/m*vx/v;
ay = -mu*y/r^3 + T/m*vy/v;
az = -mu*z/r^3 + T/m*vz/v;
mdot = -T*1000/g0/Isp;
dfdt = [vx vy vz ax ay az mdot]';
end %rates
function output
fprintf('\n\n-----\n')
fprintf('\nBefore ignition:')
fprintf('\n Mass = %g kg', m0)
fprintf('\n State vector:')
fprintf('\n r = [\%10g, \%10g, \%10g] (km)', r0(1), r0(2), r0(3))
fprintf('\n
 Radius = %g', norm(r0))
fprintf('\n v = [\%10g, \%10g, \%10g] (km/s)', v0(1), v0(2), v0(3))
fprintf('\n Speed = %g\n', norm(v0))
\begin{array}{lll} \mbox{fprintf('\nThrust} &= \mbox{\%12g kN', T)} \\ \mbox{fprintf('\nBurn time} &= \mbox{\%12.6f s', t\_burn)} \end{array}
fprintf('\nMass after burn = %12.6E kg\n', m1)
fprintf('\nEnd-of-burn-state vector:')
fprintf('\n r = [\%10g, \%10g, \%10g] (km)', r1(1), r1(2), r1(3))
fprintf('\n
 Radius = %g', norm(r1))
fprintf('\n v = [\%10g, \%10g, \%10g] (km/s)', v1(1), v1(2), v1(3))
fprintf('\n
 Speed = %g\n', norm(v1))
fprintf('\nPost-burn trajectory:')
fprintf('\n Eccentricity = %g', e)
fprintf('\n Semimajor axis = %g km', a)
fprintf('\n Apogee state vector:')
fprintf('\n r = [\%17.10E, \%17.10E, \%17.10E] (km)', ra(1), ra(2), ra(3))
fprintf('\n Radius = %g', norm(ra))
fprintf('\n v = [\%17.10E, \%17.10E], \%17.10E] (km/s)', va(1), va(2), va(3))
fprintf('\n
 Speed = %g', norm(va))
fprintf('\n\n----\n\n')
end %output
end %integrate_thrust
```

Chapter 7

D.31 Algorithm 7.1: Find the position, velocity, and acceleration of *B* relative to *A*'s LVLH frame

Function file: rva_relative.m

```
function [r_rel_x, v_rel_x, a_rel_x] = rva_relative(rA,vA,rB,vB)
% {
 This function uses the state vectors of spacecraft A and B
 to find the position, velocity and acceleration of B relative
 to A in the LVLH frame attached to A (see Figure 7.1).
 - state vector of A (km, km/s)
 rA.vA
 rB.vB
 - state vector of B (km, km/s)
 - gravitational parameter (km^3/s^2)
 - angular momentum vector of A (km^2/s)
 hA
 i, j, k - unit vectors along the x, y and z axes of A's
 LVLH frame
 0Xx
 - DCM of the LVLH frame relative to the geocentric
 equatorial frame (GEF)
 Omega
 - angular velocity of the LVLH frame (rad/s)
 Omega_dot - angular acceleration of the LVLH frame (rad/s^2)
 aA, aB - absolute accelerations of A and B (km/s^2)
 r_rel - position of B relative to A in GEF (km)

 velocity of B relative to A in GEF (km/s)

 v rel
 a_rel
 - acceleration of B relative to A in GEF (km/s^2)
 r_rel_x - position of B relative to A in the LVLH frame
 v_rel_x - velocity of B relative to A in the LVLH frame
 a_rel_x - acceleration of B relative to A in the LVLH frame
 User M-functions required: None
%}
global mu
%...Calculate the vector hA:
hA = cross(rA, vA);
%...Calculate the unit vectors i, j and k:
i = rA/norm(rA);
```

```
k = hA/norm(hA):
j = cross(k,i);
%...Calculate the transformation matrix Qxx:
QXx = [i; j; k];
%...Calculate Omega and Omega_dot:
Omega = hA/norm(rA)^2;
 % Equation 7.5
Omega\_dot = -2*dot(rA,vA)/norm(rA)^2*Omega;% Equation 7.6
%...Calculate the accelerations aA and aB:
aA = -mu*rA/norm(rA)^3:
aB = -mu*rB/norm(rB)^3;
%...Calculate r_rel:
r_rel = rB - rA;
%...Calculate v rel:
v_rel = vB - vA - cross(Omega, r_rel);
%...Calculate a_rel:
a_rel = aB - aA - cross(Omega_dot,r_rel)...
 - cross(Omega,cross(Omega,r_rel))...
 - 2*cross(Omega,v_rel);
%...Calculate r_rel_x, v_rel_x and a_rel_x:
r_rel_x = QXx*r_rel';
v_rel_x = QXx*v_rel';
a_rel_x = QXx*a_rel';
end %rva relative
Script file: Example_7_01.m
% Example 7 01
% ~~~~~~~~~~~~
  This program uses the data of Example 7.1 to calculate the position,
  velocity and acceleration of an orbiting chaser B relative to an
  orbiting target A.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
  mu
  deg
 - conversion factor from degrees to radians
```

```
Spacecraft A & B:
 h_A, h_B
 - angular momentum (km^2/s)
 e_A, E_B

 eccentricity

 RAAN_A, RAAN_B - right ascension of the ascending node (radians)
 omega A, omega B - argument of perigee (radians)
 theta_A, theta_A - true anomaly (radians)
 rA, vA
 - inertial position (km) and velocity (km/s) of A
 rB. vB
 - inertial position (km) and velocity (km/s) of B
 - position (km) of B relative to A in A's
 co-moving frame
 - velocity (km/s) of B relative to A in A's
 co-moving frame
 - acceleration (km/s^2) of B relative to A in A's
 а
 co-moving frame
 User M-function required: sv_from_coe, rva_relative
 User subfunctions required: none
%}
% -----
clear all; clc
global mu
mu = 398600;
deg = pi/180;
%...Input data:
% Spacecraft A:
h_A = 52059;
e_A = 0.025724;
i_A = 60*deg;
RAAN_A = 40*deg;
omega_A = 30*deg;
theta_A = 40*deg;
% Spacecraft B:
h_B = 52362;
e_B = 0.0072696;

i_B = 50*deg;
RAAN_B = 40*deg;
omega_B = 120*deg;
theta_B = 40*deg;
%...End input data
```

```
%...Compute the initial state vectors of A and B using Algorithm 4.5:
[rA,vA] = sv_from_coe([h_A e_A RAAN_A i_A omega_A theta_A],mu);
[rB,vB] = sv_from_coe([h_B e_B RAAN_B i_B omega_B theta_B],mu);
%...Compute relative position, velocity and acceleration using
% Algorithm 7.1:
[r,v,a] = rva_relative(rA,vA,rB,vB);
%...Output
fprintf('\n\n-----\n\n')
fprintf('\nOrbital parameters of spacecraft A:')
fprintf('\n angular momentum = %g (km^2/s)', h_A)
fprintf('\n eccentricity = %g', e_A)
fprintf('\n inclination
, omega_A/deg)
fprintf('\n true anomaly = %g (deg)\n', theta_A/deg)
fprintf('\nState vector of spacecraft A:')
fprintf('\n r = [\%g, \%g, \%g]', rA(1), rA(2), rA(3))
fprintf('\n (magnitude = %g)', norm(rA))
fprintf('\n v = [\%g, \%g, \%g]', vA(1), vA(2), vA(3))
fprintf('\n
 (magnitude = %g)\n', norm(vA))
fprintf('\nOrbital parameters of spacecraft B:')
fprintf('\n angular momentum = %g (km^2/s)', h_B)
\begin{array}{lll} \mbox{fprintf('\n eccentricity} & = \mbox{\ensuremath{\%}g'} & , \ \mbox{e\_B}) \\ \mbox{fprintf('\n inclination} & = \mbox{\ensuremath{\%}g (deg)'} & , \ \mbox{i\_B}/\mbox{\ensuremath{\otimes}} \end{array}
 , i_B/deg)
\begin{array}{lll} \mbox{fprintf('\n RAAN} & = \mbox{\%g (deg)'} & \mbox{, RAAN\_B/deg)} \\ \mbox{fprintf('\n argument of perigee} & = \mbox{\%g (deg)'} & \mbox{, omega\_B/deg)} \end{array}
fprintf('\n true anomaly = %g (deg)\n', theta_B/deg)
fprintf('\nState vector of spacecraft B:')
fprintf('\n r = [\%g, \%g, \%g]', rB(1), rB(2), rB(3))
fprintf('\n (magnitude = %g)', norm(rB))
fprintf('\n v = [%g, %g, %g]', vB(1), vB(2), vB(3))
fprintf('\n (magnitude = %g)\n', norm(vB))
fprintf('\nIn the co-moving frame attached to A:')
fprintf('\n Position of B relative to A = [\%g, \%g, \%g]', \dots
 r(1), r(2), r(3)
fprintf('\n
 (magnitude = %g)\n', norm(r))
fprintf('\n Velocity of B relative to A = [\%g, \%g, \%g]', \dots
 v(1), v(2), v(3)
fprintf('\n
 (magnitude = %g)\n', norm(v))
fprintf('\n Acceleration of B relative to A = [%g, %g, %g]', \dots
 a(1), a(2), a(3)
fprintf('\n (magnitude = %g)\n', norm(a))
```

```
fprintf('\n\n----\n\n')
Output from Example_7_01.m
Orbital parameters of spacecraft A:
  angular momentum = 52059 \text{ (km}^2/\text{s)}
  eccentricity = 0.025724
 = 60 (deg)
= 40 (deg)
  inclination
  RAAN
  argument of perigee = 30 \text{ (deg)}
  true anomaly = 40 \text{ (deg)}
State vector of spacecraft A:
  r = [-266.768.3865.76.5426.2]
 (magnitude = 6667.75)
  v = [-6.48356, -3.61975, 2.41562]
 (magnitude = 7.8086)
Orbital parameters of spacecraft B:
  angular momentum = 52362 \text{ (km}^2/\text{s)}
  eccentricity = 0.0072696
inclination = 50 \text{ (deg)}
RAAN = 40 \text{ (deg)}
  argument of perigee = 120 (deg)
  true anomaly = 40 \text{ (deg)}
State vector of spacecraft B:
  r = [-5890.71, -2979.76, 1792.21]
 (magnitude = 6840.43)
  v = [0.935828, -5.2403, -5.50095]
 (magnitude = 7.65487)
In the co-moving frame attached to A:
  Position of B relative to A = [-6701.15, 6828.27, -406.261]
 (magnitude = 9575.79)
  Velocity of B relative to A = [0.316667, 0.111993, 1.24696]
 (magnitude = 1.29141)
  Acceleration of B relative to A = [-0.000222229, -0.000180743, 0.000505932]
 (magnitude = 0.000581396)
```

D.32 Plot the position of one spacecraft relative to another

Script file: Example_7_02.m

```
% Example_7_02
% ~~~~~~~~~~~
 This program produces a 3D plot of the motion of spacecraft B
  relative to A in Example 7.1. See Figure 7.4.
 User M-functions required: rv_from_r0v0 (Algorithm 3.4)
 sv from coe (Algorithm 4.5)
 rva_relative (Algorithm 7.1)
%}
% -----
clear all: close all: clc
global mu
%...Gravitational parameter and earth radius:
mu = 398600:
RE = 6378:
%...Conversion factor from degrees to radians:
deg = pi/180;
%...Input data:
% Initial orbital parameters (angular momentum, eccentricity,
% inclination, RAAN, argument of perigee and true anomaly).
% Spacecraft A:
h_A = 52059;
e_A = 0.025724;
i_A = 60*deg;
RAAN_A = 40*deg;
omega_A = 30*deg;
theta_A = 40*deg;
% Spacecraft B:
h B = 52362;
e_B = 0.0072696;
i_B = 50*deg;
RAAN_B = 40*deg;
omega_B = 120*deg;
theta_B = 40*deg;
```

```
vdir = [1 \ 1 \ 1];
%...End input data
%...Compute the initial state vectors of A and B using Algorithm 4.5:
[rA0,vA0] = sv_from_coe([h_A e_A RAAN_A i_A omega_A theta_A],mu);
[rB0,vB0] = sv_from_coe([h_B e_B RAAN_B i_B omega_B theta_B],mu);
h0 = cross(rA0, vA0);
%...Period of A:
TA = 2*pi/mu^2*(h_A/sqrt(1 - e_A^2))^3;
%...Number of time steps per period of A's orbit:
n = 100:
%...Time step as a fraction of A's period:
dt = TA/n;
%...Number of periods of A's orbit for which the trajectory
% will be plotted:
n_{\text{Periods}} = 60;
%...Initialize the time:
t = - dt:
%...Generate the trajectory of B relative to A:
for count = 1:n_{Periods*n}
%...Update the time:
 t = t + dt;
%...Update the state vector of both orbits using Algorithm 3.4:
 [rA,vA] = rv_from_r0v0(rA0, vA0, t);
 [rB,vB] = rv\_from\_r0v0(rB0, vB0, t);
%...Compute r_rel using Algorithm 7.1:
 [r_rel, v_rel, a_rel] = rva_relative(rA,vA,rB,vB);
%...Store the components of the relative position vector
% at this time step in the vectors x, y and z, respectively:
 x(count) = r_rel(1);
 y(count) = r_rel(2);
 z(count) = r_rel(3);
 r(count) = norm(r_rel);
 T(count) = t;
end
```

```
%...Plot the trajectory of B relative to A:
figure(1)
plot3(x, y, z)
hold on
axis equal
axis on
grid on
box off
view(vdir)
% Draw the co-moving x, y and z axes:
line([0 4000], [0 0], [0 0]); text(4000, 0, 0, 'x')
line( [0 0], [0 7000], [0 0]); text( 0, 7000,
 0, 'y')
line( [0 0], [0 0], [0 4000]); text( 0, 0, 4000, 'z')
% Label the origin of the moving frame attached to A:
text (0, 0, 0, 'A')
% Label the start of B's relative trajectory:
text(x(1), y(1), z(1), 'B')
 Draw the initial position vector of B:
line([0 \times (1)], [0 y(1)], [0 z(1)])
```

D.33 Solution of the linearized equations of relative motion with an elliptical reference orbit

Function file: Example_7_03.m

```
function Example_7_03
This function plots the motion of chaser B relative to target A
 for the data in Example 7.3. See Figures 7.6 and 7.7.
 - gravitational parameter (km^3/s^2)
 mu
 RF
 - radius of the earth (km)
 Target orbit at time t = 0:
 - perigee radius (km)
 rp

 eccentricity

 i
 - inclination (rad)
 - right ascension of the ascending node (rad)
 omega - argument of perigee (rad)
 theta - true anomaly (rad)
```

```
- apogee radius (km)
 - angular momentum (km^2/s)
 - semimajor axis (km)
 Τ
 - period (s)

 mean motion (rad/s)

  dr0, dv0 - initial relative position (km) and relative velocity (km/s)
 of B in the co-moving frame
 tO, tf - initial and final times (s) for the numerical integration
  RO, VO - initial position (km) and velocity (km/s) of A in the
 geocentric equatorial frame
 у0
 - column vector containing r0, v0
% User M-functions required: sv_from_coe, rkf45
% User subfunctions required: rates
clear all; close all; clc
global mu
mu = 398600;
RE = 6378:
%...Input data:
% Prescribed initial orbital parameters of target A:
rp = RE + 300;
e = 0.1;
i
 = 0;
RA = 0;
omega = 0;
theta = 0;
% Additional computed parameters:
ra = rp*(1 + e)/(1 - e);
h = sqrt(2*mu*rp*ra/(ra + rp));
a = (rp + ra)/2;
T = 2*pi/sqrt(mu)*a^1.5;
n = 2*pi/T;
% Prescribed initial state vector of chaser B in the co-moving frame:
dr0 = [-1 \ 0 \ 0];
dv0 = [0 -2*n*dr0(1) 0];
t0 = 0:
tf = 5*T;
%...End input data
```

```
%...Calculate the target's initial state vector using Algorithm 4.5:
[R0,V0] = sv_from_coe([h e RA i omega theta],mu);
%....Initial state vector of B's orbit relative to A
y0 = [dr0 dv0]';
%...Integrate Equations 7.34 using Algorithm 1.3:
[t,y] = rkf45(@rates, [t0 tf], y0);
plotit
return
function dvdt = rates(t.f)
% {
 This function computes the components of f(t,y) in Equation 7.36.
 t
 - time
 - column vector containing the relative position and
 velocity vectors of B at time t
 R. V
 - updated state vector of A at time t
 X, Y, Z
 - components of R
 VX, VY, VZ - components of V
 - magnitude of R
 R_
 RdotV
 - dot product of R and V
 h
 - magnitude of the specific angular momentum of A
  dx , dy , dz - components of the relative position vector of B
  dvx, dvy, dvz - components of the relative velocity vector of B
  dax, day, daz - components of the relative acceleration vector of B
 - column vector containing the relative velocity
 and acceleration components of B at time t
 User M-function required: rv_from_r0v0
% -----
%...Update the state vector of the target orbit using Algorithm 3.4:
[R,V] = rv_from_rov0(R0, V0, t);
X = R(1); Y = R(2); Z = R(3);
VX = V(1); VY = V(2); VZ = V(3);
R_{\underline{}} = norm([X Y Z]);
RdotV = dot([X Y Z], [VX VY VZ]);
h = norm(cross([X Y Z], [VX VY VZ]));
```

```
= f(1); dy = f(2); dz = f(3);
 = f(4); dvy = f(5); dvz = f(6);
 = (2*mu/R_^3 + h^2/R_^4)*dx - 2*RdotV/R_^4*h*dy + 2*h/R_^2*dvy;
dax
 = -(mu/R_^3 - h^2/R_^4)*dy + 2*RdotV/R_^4*h*dx - 2*h/R_^2*dvx;
 = -mu/R ^3*dz;
daz
dydt = [dvx dvy dvz dax day daz]';
end %rates
% ~~~~~~~~~~~~
function plotit
% ~~~~~~~~~~~~~
%...Plot the trajectory of B relative to A:
% -----
hold on
plot(y(:,2), y(:,1))
axis on
axis equal
axis ([0 40 -5 5])
xlabel('y (km)')
ylabel('x (km)')
grid on
%...Label the start of B's trajectory relative to A:
text(y(1,2), y(1,1), 'o')
end %plotit
end %Example_7_03
```

Chapter 8

D.34 Convert the numerical designation of a month or a planet into its name

The following trivial script can be used in programs that input of the numerical values for a month and/or a planet.

Function file: month_planet_names.m

```
% {
 This function returns the name of the month and the planet
 corresponding, respectively, to the numbers "month_id" and
 "planet_id".
 months - a vector containing the names of the 12 months
 planets - a vector containing the names of the 9 planets
 month_id - the month number (1 - 12)
 planet_id - the planet number (1 - 9)
 User M-functions required: none
%}
months = ['January'
 'February '
 'March '
'April '
 'May '
 'June
 'July '
 'August'
 'September'
 'October '
 'November '
 'December '];
planets = ['Mercury'
 'Venus '
 'Earth'
 'Mars'
 'Jupiter'
 'Saturn '
 'Uranus '
 'Neptune'
 'Pluto '];
month = months (month_id, 1:9);
planet = planets(planet_id, 1:7);
end %month_planet_names
```

D.35 Algorithm 8.1: Calculation of the heliocentric state vector of a planet at a given epoch

Function file: planet_elements_and_sv.m

```
function [coe, r, v, jd] = planet_elements_and_sv ...
 (planet_id, year, month, day, hour, minute, second)
% {
 This function calculates the orbital elements and the state
 vector of a planet from the date (year, month, day)
 and universal time (hour, minute, second).
 mu
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 - conversion factor between degrees and radians
 рi
 - 3.1415926...
 - vector of heliocentric orbital elements
 coe
 [h e RA incl w TA a w_hat L M E],
 where
 h = angular momentum
 (km^2/s)
 = eccentricity
 RA = right ascension
 (deg)
 incl = inclination
 (deg)
 = argument of perihelion
 (deg)
 TA = true anomaly
 (deg)
 = semimajor axis
 (km)
 w_hat = longitude of perihelion ( = RA + w) (deg)
 = mean longitude ( = w_hat + M)
 L
 (deg)
 = mean anomaly
 (deg)
 = eccentric anomaly
 (deg)
 planet_id - planet identifier:
 1 = Mercury
 2 = Venus
 3 = Earth
 4 = Mars
 5 = Jupiter
 7 = Uranus
 8 = Neptune
 9 = Pluto
 - range: 1901 - 2099
 year
 month
 - range: 1 - 12
 day
 - range: 1 - 31
 hour
 - range: 0 - 23
```

```
minute - range: 0 - 60
  second - range: 0 - 60
 j0
 - Julian day number of the date at 0 hr UT
 - universal time in fractions of a day
 ut
 - Julian day number of the date and time
  .jd
 J2000 coe - row vector of J2000 orbital elements from Table 9.1
  rates - row vector of Julian centennial rates from Table 9.1
 t.0
 - Julian centuries between J2000 and jd
  elements - orbital elements at jd
 - heliocentric position vector
 - heliocentric velocity vector
 User M-functions required: JO, kepler_E, sv_from_coe
 User subfunctions required: planetary_elements, zero_to_360
%
global mu
deg = pi/180;
%...Equation 5.48:
j0 = J0(year, month, day);
ut = (hour + minute/60 + second/3600)/24;
%...Equation 5.47
jd = j0 + ut;
%...Obtain the data for the selected planet from Table 8.1:
[J2000_coe, rates] = planetary_elements(planet_id);
%...Equation 8.93a:
t0 = (jd - 2451545)/36525;
%...Equation 8.93b:
elements = J2000_coe + rates*t0;
a = elements(1);
 = elements(2);
%...Equation 2.71:
h = sqrt(mu*a*(1 - e^2));
%...Reduce the angular elements to within the range 0 - 360 degrees:
incl = elements(3):
```

```
= zero to 360(elements(4));
w_hat = zero_to_360(elements(5));
 = zero to 360(elements(6));
 = zero_to_360(w_hat - RA);
 = zero_to_360((L - w_hat));
%...Algorithm 3.1 (for which M must be in radians)
 = kepler_E(e, M*deg);
%...Equation 3.13 (converting the result to degrees):
 = zero_to_360...
 (2*atan(sqrt((1 + e)/(1 - e))*tan(E/2))/deg);
 = [h e RA incl w TA a w_hat L M E/deg];
coe
%...Algorithm 4.5 (for which all angles must be in radians):
[r, v] = sv_from_coe([h e RA*deg incl*deg w*deg TA*deg],mu);
return
function [J2000_coe, rates] = planetary_elements(planet_id)
This function extracts a planet's J2000 orbital elements and
 centennial rates from Table 8.1.
 planet_id - 1 through 9, for Mercury through Pluto
 J2000 elements - 9 by 6 matrix of J2000 orbital elements for the nine
 planets Mercury through Pluto. The columns of each
 row are:
 a = semimajor axis (AU)
 = eccentricity
 = inclination (degrees)
 = right ascension of the ascending
 node (degrees)
 w_hat = longitude of perihelion (degrees)
 L = mean longitude (degrees)
 cent_rates
 - 9 by 6 matrix of the rates of change of the
 J2000_elements per Julian century (Cy). Using "dot"
 for time derivative, the columns of each row are:
 a dot (AU/Cy)
 e_dot
 (1/Cy)
 i_dot
 (arcseconds/Cy)
 RA_dot (arcseconds/Cy)
 w_hat_dot (arcseconds/Cy)
```

```
Ldot (arcseconds/Cy)
 J2000 coe
 - row vector of J2000 elements corresponding
 to "planet_id", with au converted to km
 rates
 - row vector of cent_rates corresponding to
 "planet id", with au converted to km and
 arcseconds converted to degrees

 astronomical unit (km)

 au
%}
J2000\_elements = ...
[ 0.38709893  0.20563069  7.00487  48.33167  77.45645  252.25084
 0.72333199 0.00677323 3.39471 76.68069 131.53298 181.97973
 1.00000011 0.01671022 0.00005 -11.26064 102.94719 100.46435
 1.52366231 0.09341233 1.85061 49.57854 336.04084 355.45332
 5.20336301 0.04839266 1.30530 100.55615 14.75385 34.40438
 9.53707032 0.05415060 2.48446 113.71504 92.43194 49.94432
19.19126393 0.04716771 0.76986 74.22988 170.96424 313.23218
39.48168677 0.24880766 17.14175 110.30347 224.06676 238.92881];
cent_rates = ...
\begin{bmatrix} 0.00000066 & 0.00002527 & -23.51 & -446.30 & 573.57 & 538101628.29 \end{bmatrix}
 0.00000092 -0.00004938 -2.86 -996.89 -108.80 210664136.06
-0.00000005 -0.00003804 -46.94 -18228.25 1198.28 129597740.63
-0.00007221 0.00011902 -25.47 -1020.19 1560.78 68905103.78
 0.00060737 -0.00012880 -4.15 1217.17 839.93 10925078.35
-0.00301530 \quad -0.00036762 \qquad 6.11 \quad -1591.05 \quad -1948.89 \qquad 4401052.95
 0.00152025 -0.00019150 -2.09 -1681.4 1312.56 1542547.79
786449.21
-0.00076912 0.00006465 11.07
 -37.33 -132.25 522747.90];
J2000_coe
 = J2000_elements(planet_id,:);
rates
 = cent_rates(planet_id,:);
%...Convert from AU to km:
 = 149597871;
J2000\_coe(1) = J2000\_coe(1)*au;
rates(1) = rates(1)*au;
%...Convert from arcseconds to fractions of a degree:
rates(3:6) = rates(3:6)/3600;
end %planetary_elements
```

```
function y = zero_to_360(x)
This function reduces an angle to lie in the range 0 - 360 degrees.
 x - the original angle in degrees
 y - the angle reduced to the range 0 - 360 degrees
% -----
if x >= 360
  x = x - fix(x/360)*360;
elseif x < 0
  x = x - (fix(x/360) - 1)*360;
end
y = x;
end %zero_to_360
end %planet_elements_and_sv
Script file: Example_8_07.m
% Example_8_07
% This program uses Algorithm 8.1 to compute the orbital elements
% and state vector of the earth at the date and time specified
% in Example 8.10. To obtain the same results for Mars, set
% planet_id = 4.
%
% mu
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 - conversion factor between degrees and radians
% deg
 - 3.1415926...
% pi
% coe
 - vector of heliocentric orbital elements
%
 [h e RA incl w TA a w_hat L M E],
%
 where
%
 h = angular momentum
 (km^2/s)
%
 = eccentricity
%
 RA = right ascension
 (deg)
 incl = inclination
 (deg)
```

```
w = argument of perihelion
 (deg)
 TA = true anomaly
%
 (deg)
 a = semimajor axis
 (km)
%
 w_hat = longitude of perihelion ( = RA + w) (deg)
%
 L = mean longitude ( = w_hat + M)
 (deg)
%
 M = mean anomaly
 (deg)
 Ε
%
 = eccentric anomaly
 (deg)
%
% r

 heliocentric position vector (km)

% V

 heliocentric velocity vector (km/s)

%
% planet_id - planet identifier:
 1 = Mercury
 2 = Venus
%
 3 = Earth
 4 = Mars
%
 5 = Jupiter
 6 = Saturn
%
 7 = Uranus
%
 8 = Neptune
%
 9 = Pluto
%
% year - range: 1901 - 2099
 - range: 1 - 12
% month
% day - range: 1 - 31
% hour - range: 0 - 23
% minute - range: 0 - 60
% second - range: 0 - 60
% User M-functions required: planet_elements_and_sv,
 month_planet_names
global mu
mu = 1.327124e11;
deg = pi/180;
%...Input data
planet_id = 3;
year = 2003;
month
 = 8;
day = 27; hour = 12;
minute = 0;
second = 0;
% . . .
```

```
%...Algorithm 8.1:
[coe, r, v, jd] = planet_elements_and_sv ...
 (planet_id, year, month, day, hour, minute, second);
%...Convert the planet_id and month numbers into names for output:
[month name, planet name] = month planet names(month, planet id);
%...Echo the input data and output the solution to
% the command window:
fprintf('----')
fprintf('\n Example 8.7')
fprintf('\n\n Input data:\n');
fprintf('\n Planet: %s', planet_name)
fprintf('\n Year : %g', year)
fprintf('\n Month : %s', month_name)
fprintf('\n Day : %g', day)
fprintf('\n Hour : %g', hour)
fprintf('\n Minute: %g', minute)
fprintf('\n Second: %g', second)
fprintf('\n\n Julian day: %11.3f', jd)
fprintf('\n\n');
fprintf(' Orbital elements:')
fprintf('\n');
fprintf('\n Angular momentum (km^2/s)
 = %g', coe(1));
fprintf('\n Eccentricity
 = %g', coe(2);
fprintf('\n Right ascension of the ascending node (deg) = %g', coe(3));
fprintf('\n Inclination to the ecliptic (deg) = %g', coe(4));
fprintf('\n Argument of perihelion (deg)
fprintf('\n True anomaly (deg)
 = %g', coe(5));
 = %g', coe(6));
fprintf('\n Semimajor axis (km)
 = %g', coe(7));
fprintf('\n');
fprintf('\n Longitude of perihelion (deg) = %g', coe(8));
fprintf( \n Mean longitude (deg)
 = %q', coe(9):
fprintf('\n Mean anomaly (deg)
 = %g', coe(10));
fprintf('\n Eccentric anomaly (deg)
 = %g', coe(11));
fprintf('\n\n');
fprintf(' State vector:')
fprintf('\n');
fprintf('\n Position vector (km) = [%g %g %g]', r(1), r(2), r(3))
fprintf('\n Magnitude = %g\n', norm(r))
\begin{array}{lll} \mbox{fprintf('\n Velocity (km/s)} &= [\%g \ \%g \ \%g]', \ v(1), \ v(2), \ v(3)) \\ \mbox{fprintf('\n Magnitude} &= \%g', \ \mbox{norm(v))} \end{array}
```

```
fprintf('\n----\n')
Output from Example_8_07
Example 8.7
Input data:
  Planet: Earth
  Year : 2003
  Month : August
  Day : 27
  Hour : 12
  Minute: 0
  Second: 0
  Julian day: 2452879.000
Orbital elements:
 Angular momentum (km^2/s)
 = 4.4551e+09
 Eccentricity
 = 0.0167088
 Right ascension of the ascending node (deg) = 348.554
 Inclination to the ecliptic (deg) = -0.000426218
 Argument of perihelion (deg)
 = 114.405
 True anomaly (deg)
 = 230.812
 Semimajor axis (km)
 = 1.49598e+08
 = 102.959
 Longitude of perihelion (deg)
 = 335.267
 Mean longitude (deg)
 Mean anomaly (deg)
 = 232.308
 Eccentric anomaly (deg)
 = 231.558
State vector:
 Position vector (km) = [1.35589e+08 -6.68029e+07 286.909]
 Magnitude = 1.51152e+08
 Velocity (km/s) = [12.6804 26.61 -0.000212731]
 Magnitude
 = 29.4769
```

D.36 Algorithm 8.2: Calculation of the spacecraft trajectory from planet 1 to planet 2

Function file: interplanetary.m

```
function ...
 [planet1, planet2, trajectory] = interplanetary(depart, arrive)
% {
 This function determines the spacecraft trajectory from the sphere
 of influence of planet 1 to that of planet 2 using Algorithm 8.2.
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 dum
 - a dummy vector not required in this procedure
 planet_id - planet identifier:
 1 = Mercury
 2 = Venus
 3 = Earth
 4 = Mars
 5 = Jupiter
 6 = Saturn
 7 = Uranus
 8 = Neptune
 9 = Pluto
 - range: 1901 - 2099
 year
 - range: 1 - 12
 month
 - range: 1 - 31
 day
 hour
 - range: 0 - 23
 minute
 - range: 0 - 60
 second - range: 0 - 60
 jd1, jd2 - Julian day numbers at departure and arrival
 - time of flight from planet 1 to planet 2 (s)
 Rp1, Vp1 - state vector of planet 1 at departure (km, km/s)
 Rp2, Vp2 - state vector of planet 2 at arrival (km, km/s)
 R1, V1
 - heliocentric state vector of spacecraft at
 departure (km, km/s)
 R2, V2
 - heliocentric state vector of spacecraft at
 arrival (km, km/s)
 depart
 - [planet_id, year, month, day, hour, minute, second]
 at departure
 arrive
 - [planet_id, year, month, day, hour, minute, second]
```

```
at arrival
  planet1 - [Rp1, Vp1, jd1]
  planet2 - [Rp2, Vp2, jd2]
  trajectory - [V1, V2]
 User M-functions required: planet_elements_and_sv, lambert
% -----
global mu
planet_id = depart(1);
year = depart(2);
month
 = depart(3):
day
 = depart(4);
hour = depart(5);
minute = depart(6);
second = depart(7);
%...Use Algorithm 8.1 to obtain planet 1's state vector (don't
%...need its orbital elements ["dum"]):
[dum, Rp1, Vp1, jd1] = planet_elements_and_sv ...
 (planet_id, year, month, day, hour, minute, second);
planet_id = arrive(1);
year = arrive(2);
month
 = arrive(3);
day = arrive(4);
hour = arrive(5);
minute = arrive(6);
second = arrive(7);
%...Likewise use Algorithm 8.1 to obtain planet 2's state vector:
[dum, Rp2, Vp2, jd2] = planet_elements_and_sv ...
 (planet_id, year, month, day, hour, minute, second);
tof = (jd2 - jd1)*24*3600;
%...Patched conic assumption:
R1 = Rp1;
R2 = Rp2;
%...Use Algorithm 5.2 to find the spacecraft's velocity at
% departure and arrival, assuming a prograde trajectory:
[V1, V2] = lambert(R1, R2, tof, 'pro');
planet1 = [Rp1, Vp1, jd1];
```

where

```
planet2 = [Rp2, Vp2, jd2];
trajectory = [V1, V2];
end %interplanetary
Script file: Example_8_08.m
% Example_8_08
\% \sim \sim \sim \sim \sim \sim \sim \sim \sim
 This program uses Algorithm 8.2 to solve Example 8.8.
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 - conversion factor between degrees and radians
 dea
 рi
 - 3.1415926...
 planet_id - planet identifier:
 1 = Mercury
 2 = Venus
 3 = Earth
 4 = Mars
 5 = Jupiter
 6 = Saturn
 7 = Uranus
 8 = Neptune
 9 = Pluto
 - range: 1901 - 2099
 year
 month
 - range: 1 - 12
 day
 - range: 1 - 31
 hour
 - range: 0 - 23
 minute
 - range: 0 - 60
 second
 - range: 0 - 60
 - [planet_id, year, month, day, hour, minute, second]
 depart
 at departure
 arrive
 - [planet_id, year, month, day, hour, minute, second]
 at arrival
 planet1 - [Rp1, Vp1, jd1]
 - [Rp2, Vp2, jd2]
 planet2
 trajectory - [V1, V2]
 coe
 - orbital elements [h e RA incl w TA]
```

```
h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending
 node (rad)
 incl = inclination of the orbit (rad)
 w = argument of perigee (rad)
 TA = true anomaly (rad)
 a = semimajor axis (km)
  jd1, jd2 - Julian day numbers at departure and arrival
  tof
 - time of flight from planet 1 to planet 2 (days)
  Rp1, Vp1 - state vector of planet 1 at departure (km, km/s)
  Rp2, Vp2
 - state vector of planet 2 at arrival (km, km/s)
  R1, V1 - heliocentric state vector of spacecraft at
 departure (km, km/s)
  R2. V2
 - heliocentric state vector of spacecraft at
 arrival (km, km/s)
  vinf1, vinf2 - hyperbolic excess velocities at departure
 and arrival (km/s)
  User M-functions required: interplanetary, coe_from_sv,
 month_planet_names
%}
% -----
clear all; clc
global mu
mu = 1.327124e11;
deg = pi/180;
%...Data declaration for Example 8.8:
%...Departure
planet_id = 3;
year = 1996;
\verb|month| = 11;
day
 = 7;
day = 7; hour = 0;
minute = 0;
second = 0;
depart = [planet_id year month day hour minute second];
%...Arrival
planet_id = 4;
year = 1997;
month = 9:
```

e124 MATLAB Scripts

```
day = 12;
hour = 0;
 = 0;
minute = 0:
second = 0;
arrive = [planet_id year month day hour minute second];
% . . .
%...Algorithm 8.2:
[planet1, planet2, trajectory] = interplanetary(depart, arrive);
R1 = planet1(1,1:3);
Vp1 = planet1(1,4:6);
jd1 = planet1(1,7);
R2 = planet2(1,1:3);
Vp2 = planet2(1,4:6);
jd2 = planet2(1,7);
V1 = trajectory(1,1:3);
V2 = trajectory(1,4:6);
tof = jd2 - jd1;
%...Use Algorithm 4.2 to find the orbital elements of the
% spacecraft trajectory based on [Rp1, V1]...
coe = coe_from_sv(R1, V1, mu);
% ... and [R2, V2]
coe2 = coe\_from\_sv(R2, V2, mu);
%...Equations 8.94 and 8.95:
vinf1 = V1 - Vp1;
vinf2 = V2 - Vp2;
%...Echo the input data and output the solution to
% the command window:
fprintf('----')
fprintf('\n Example 8.8')
fprintf('\n\n Departure:\n');
fprintf('\n Planet: %s', planet_name(depart(1)))
fprintf('\n Year : %g', depart(2))
fprintf('\n Month : %s', month_name(depart(3)))
fprintf('\n Day : %g', depart(4))
fprintf('\n Hour : %g', depart(5))
fprintf('\n Minute: %g', depart(6))
fprintf('\n Second: %g', depart(7))
fprintf('\n\ Julian day: %11.3f\n', jd1)
fprintf('\n Planet position vector (km) = [%g %g %g]', ...
```

```
R1(1), R1(2), R1(3)
fprintf('\n Magnitude
 = %q\n', norm(R1))
fprintf('\n Planet velocity (km/s)
 = [%g %g %g]', ...
 Vp1(1), Vp1(2), Vp1(3))
fprintf('\n Magnitude
 = %g\n', norm(Vp1))
fprintf('\n Spacecraft velocity (km/s)
 = [%g %g %g]', ...
 V1(1), V1(2), V1(3))
fprintf('\n Magnitude
 = %g\n', norm(V1))
fprintf('\n v-infinity at departure (km/s) = [%g %g %g]', ...
 vinf1(1), vinf1(2), vinf1(3)
fprintf('\n Magnitude
 = %g\n', norm(vinf1))
fprintf('\n\n Time of flight = %g days\n', tof)
fprintf('\n\n Arrival:\n');
fprintf('\n Planet: %s', planet_name(arrive(1)))
fprintf('\n Year : %g', arrive(2))
fprintf('\n Month : %s', month_name(arrive(3)))
fprintf('\n Day : %g', arrive(4))
fprintf('\n Hour : %g', arrive(5))
fprintf('\n Minute: %g', arrive(6))
fprintf('\n Second: %g', arrive(7))
fprintf('\n\n Julian day: %11.3f\n', jd2)
fprintf('\n Planet position vector (km) = [%g %g %g]', \dots
 R2(1), R2(2), R2(3))
fprintf('\n Magnitude
 = %g\n', norm(R1))
fprintf('\n Planet velocity (km/s)
 = [%g %g %g]', ...
 Vp2(1), Vp2(2), Vp2(3))
fprintf('\n
 Magnitude
 = %g\n', norm(Vp2))
fprintf('\n Spacecraft Velocity (km/s)
 = [%g %g %g]', ...
 V2(1), V2(2), V2(3))
fprintf('\n Magnitude
 = %g\n', norm(V2))
fprintf('\n v-infinity at arrival (km/s) = [%g %g %g]', ...
 vinf2(1), vinf2(2), vinf2(3)
```

```
fprintf('\n Magnitude
 = %g', norm(vinf2))
fprintf('\n\n\n Orbital elements of flight trajectory:\n')
fprintf('\n Angular momentum (km^2/s)
 = %g',...
 coe(1))
fprintf('\n Eccentricity
 = %g',...
 coe(2))
fprintf('\n Right ascension of the ascending node (deg) = %g',...
 coe(3)/deg)
fprintf('\n Inclination to the ecliptic (deg)
 = %g',...
 coe(4)/deg)
fprintf('\n Argument of perihelion (deg)
 = %g',...
 coe(5)/deg)
fprintf('\n True anomaly at departure (deg)
 = %g',...
 coe(6)/deg)
fprintf('\n True anomaly at arrival (deg)
 = %g\n', ...
 coe2(6)/deg)
fprintf('\n Semimajor axis (km)
 = %g',...
 coe(7))
% If the orbit is an ellipse, output the period:
if coe(2) < 1
 fprintf('\n Period (days)
 = %g', ...
 2*pi/sqrt(mu)*coe(7)^1.5/24/3600)
end
fprintf('\n----\n')
Output from Example 8 08
Example 8.8
Departure:
  Planet: Earth
  Year : 1996
  Month : November
  Day : 7
  Hour : 0
  Minute: 0
  Second: 0
  Julian day: 2450394.500
  Planet position vector (km) = [1.04994e+08 \ 1.04655e+08 \ 988.331]
 = 1.48244e+08
  Magnitude
```

Planet velocity (km/s) = [-21.515 20.9865 0.000132284] Magnitude = 30.0554Spacecraft velocity $(km/s) = [-24.4282 \ 21.7819 \ 0.948049]$ = 32.7427Magnitude v-infinity at departure $(km/s) = [-2.91321 \ 0.79542 \ 0.947917]$ Magnitude = 3.16513Time of flight = 309 days Arrival: Planet: Mars Year : 1997 Month: September Day : 12 Hour : 0 Minute: 0 Second: 0 Julian day: 2450703.500 Planet position vector (km) = [-2.08329e+07 -2.18404e+08 -4.06287e+06]Magnitude = 1.48244e+08Planet velocity (km/s) = [25.0386 -0.220288 -0.620623] = 25.0472Magnitude Spacecraft Velocity (km/s) = [22.1581 -0.19666 -0.457847]Magnitude = 22.1637v-infinity at arrival (km/s) = [-2.88049 0.023628 0.162776] = 2.88518Magnitude Orbital elements of flight trajectory: Angular momentum (km^2/s) = 4.84554e+09 Eccentricity = 0.205785Right ascension of the ascending node (deg) = 44.8942Inclination to the ecliptic (deg) = 1.6621= 19.9738Argument of perihelion (deg) = 340.039True anomaly at departure (deg) True anomaly at arrival (deg) = 199.695

```
Semimajor axis (km) = 1.84742e+08
Period (days) = 501.254
```

Chapter 9

D.37 Algorithm 9.1: Calculate the direction cosine matrix from the quaternion

```
Function file: dcm_from_q.m
```

D.38 Algorithm 9.2: Calculate the quaternion from the direction cosine matrix

```
Function file: q_from_dcm.m
```

D.39 Example 9.23: Solution of the spinning top problem Function file: Example_9_23.m

```
function Example 9 23
This program numerically integrates Euler's equations of motion
  for the spinning top (Example 9.23, Equations (a)). The
  quaternion is used to obtain the time history of the top's
  orientation. See Figure 9.26.
  User M-functions required: rkf45, q_from_dcm, dcm_from_q, dcm_to_euler
  User subfunction required: rates
%-----
clear all; close all; clc
%...Data from Example 9.15:
 = 9.807;  % Acceleration of gravity (m/s^2)
= 0.5;  % Mass in kg
= 0.05;  % Distance of center of mass from pivot point (m)
= 12.e-4;  % Moment of inertia about body x (kg-m^2)
= 12.e-4;  % Moment of inertia about body y (kg-m^2)
= 4.5e-4;  % Moment of inertia about body z (kg-m^2)
m = 0.5;
d
Α
```

```
wspin = 1000*2*pi/60; % Spin rate (rad/s)
theta = 60;
 % Initial nutation angle (deg)
z = [sind(theta) \ 0 \ cosd(theta)]; \% \ Initial z-axis direction:
 % Initial x-axis direction
p = [0 \ 1 \ 0];
 % (or a line defining x-z plane)
\begin{array}{lll} k &=& z/\text{norm}(z)\,; & \text{ % Unit vector along z axis} \\ \text{QXx} &=& [\text{i; j; k}]; & \text{ % Initial direction cosine matrix} \end{array}
q0 = q \text{ from } dcm(QXx);% \text{ Initial quaternion}
w0 = [0 0 wspin]'; % Initial body-frame angular velocities (rad/s)
t0 = 0;
 % Initial time (s)
tf = 2;
 % Final time (s)
 % Initial conditions vector
f0 = [q0; w0];
 % (quaternion & angular velocities):
[t,f] = rkf45(@rates, [t0,tf], f0); % RKF4(5) numerical ODE solver.
 % Time derivatives computed in
 % function 'rates' below.
q = f(:,1:4); % Solution for quaternion at 'nsteps' times from t0 to tf
wx = f(:,5); % Solution for angular velocities
wy = f(:,6); % at 'nsteps' times
wz = f(:,7); % from t0 to tf
for m = 1:length(t)
 QXx
 = dcm_from_q(q(m,:));% DCM from quaternion
 [prec(m) nut(m) spin(m)] = dcm_to_euler(QXx); % Euler angles from DCM
end
plotit
function dfdt = rates(t,f)
q = f(1:4); % components of quaternion wx = f(5); % angular velocity along x
wx = f(5);
wy = f(6);
 % angular velocity along y
wz = f(7);
 % angular velocity along z
q = q/norm(q); % normalize the quaternion
Q = dcm_from_q(q); % DCM from quaternion
```

```
%...Body frame components of the moment of the weight vector
% about the pivot point:
M = Q*[-m*q*d*Q(3,2)]
 m*g*d*Q(3,1)
 0];
%...Skew-symmetric matrix of angular velocities:
Omega = [ O wz -wy ]
 WX
 - W Z
 0
 WX
 Wy
 wy -wx 0
 WZ
 -wx -wy -wz 01:
q_dot = 0mega*q/2;
 % time derivative of quaternion
%...Euler's equations:
wx_dot = M(1)/A - (C - B)*wy*wz/A; % time derivative of wx
wy_dot = M(2)/B - (A - C)*wz*wx/B; % time derivative of wy
wz_dot = M(3)/C - (B - A)*wx*wy/C; % time derivative of wz
%...Return the rates in a column vector:
dfdt = [q_dot; wx_dot; wy_dot; wz_dot];
end %rates
function plotit
figure(1) % Euler angles
subplot(311)
plot(t, prec )
xlabel('time (s)')
ylabel('Precession angle (deg)')
axis([-inf, inf, -inf, inf])
arid
subplot(312)
plot(t, nut)
xlabel('time (s)')
ylabel('Nutation angle (deg)')
axis([-inf, inf, -inf, inf])
grid
subplot(313)
plot(t, spin)
xlabel('time (s)')
ylabel('Spin angle (deg)')
axis([-inf, inf, -inf, inf])
grid
```

e132 MATLAB Scripts

Chapter 11

D.40 Calculation of a gravity-turn trajectory

Function file: Example_11_03.m

```
function Example_11_03
This program numerically integrates Equations 11.6 through
 11.8 for a gravity turn trajectory.
 User M-functions required: rkf45
 User subfunction required: rates
% ------
clear all;close all;clc
 = pi/180; % ...Convert degrees to radians
deg
g0 = 9.81;
 % ...Sea-level acceleration of gravity (m/s)
Re = 6378e3; % ...Radius of the earth (m)
hscale = 7.5e3;
 % ...Density scale height (m)
rho0 = 1.225; % ...Sea level density of atmosphere (kg/m^3)
diam = 196.85/12...
 *0.3048:
 % ...Vehicle diameter (m)
 = pi/4*(diam)^2; % ...Frontal area (m^2)
Α
 = 0.5; % ...Drag coefficient (assumed constant)
 = 149912*.4536; % ... Lift-off mass (kg)
 = 15;
 % ...Mass ratio
 = 1.4;
T2W
 % ...Thrust to weight ratio
Isp
 = 390:
 % ...Specific impulse (s)
\begin{array}{lll} \mbox{mfinal} = \mbox{m0/n}; & \% \ \dots \mbox{Burnout mass (kg)} \\ \mbox{Thrust} = \mbox{T2W*m0*g0}; & \% \ \dots \mbox{Rocket thrust (N)} \end{array}
m_{dot} = Thrust/Isp/g0; % ... Propellant mass flow rate (kg/s)
mprop = m0 - mfinal; % ... Propellant mass (kg)
```

```
tburn = mprop/m_dot; % ...Burn time (s)
hturn = 130; % ...Height at which pitchover begins (m)
t.0
 = 0;
 % ... Initial time for the numerical integration
tf = tburn;
 % ...Final time for the numerical integration
tspan = [t0,tf]; % ...Range of integration
% ...Initial conditions:
v0 = 0;
 % ...Initial velocity (m/s)
{\tt gamma0 = 89.85*deg;} \qquad {\tt \% \dots} {\tt Initial flight path angle (rad)}
x0 = 0:
 % ...Initial downrange distance (km)
h0
 = 0;
 % ...Initial altitude (km)
vD0 = 0;
 % ... Initial value of velocity loss due
 % to drag (m/s)
 % ... Initial value of velocity loss due
vG0 = 0;
 % to gravity (m/s)
%...Initial conditions vector:
f0 = [v0; gamma0; x0; h0; vD0; vG0];
%...Call to Runge-Kutta numerical integrator 'rkf45'
% rkf45 solves the system of equations df/dt = f(t):
[t,f] = rkf45(@rates, tspan, f0);
 is the vector of times at which the solution is evaluated
% . . . t.
 is the solution vector f(t)
%...rates is the embedded function containing the df/dt's
% ....Solution f(t) returned on the time interval [t0 tf]:
v = f(:,1)*1.e-3; % ... Velocity (km/s)
gamma = f(:,2)/deg; % ...Flight path angle (degrees)
x = f(:,3)*1.e-3; % ...Downrange distance (km)
 = f(:,4)*1.e-3; % ... Altitude (km)
 = -f(:,5)*1.e-3; % ... Velocity loss due to drag (km/s)
 = -f(:,6)*1.e-3; % ... Velocity loss due to gravity (km/s)
for i = 1:length(t)
 Rho = rho0 * exp(-h(i)*1000/hscale); %...Air density
 q(i) = 1/2*Rho*v(i)^2;
 %...Dynamic pressure
end
output
return
function dydt = rates(t,y)
```

```
% Calculates the time rates df/dt of the variables f(t)
% in the equations of motion of a gravity turn trajectory.
%-----
%...Initialize dfdt as a column vector:
dfdt = zeros(6,1);
v = y(1); % \dots Velocity
gamma = y(2); % ...Flight path angle
x = y(3); % \dots Downrange distance
 = y(4); % ...Altitude
vD = y(5); % ... Velocity loss due to drag
vG = y(6); % ... Velocity loss due to gravity
%...When time t exceeds the burn time, set the thrust
% and the mass flow rate equal to zero:
if t < tburn
 \begin{array}{lll} \textbf{m} = \textbf{m0} & - & \textbf{m\_dot*t;} & \text{$\%$ ...Current vehicle mass} \\ \textbf{T} = & \textbf{Thrust;} & \text{$\%$ ...Current thrust} \end{array}
else
 m = m0 - m dot*tburn; % ...Current vehicle mass
 T = 0; % ...Current thrust
end
 = g0/(1 + h/Re)^2; % ...Gravitational variation
 % with altitude h
rho = rho0 * exp(-h/hscale); % ...Exponential density variation
 % with altitude
 = 1/2 * rho*v^2 * A * CD; % ...Drag [Equation 11.1]
%...Define the first derivatives of v, gamma, x, h, vD and vG
% ("dot" means time derivative):
%v_{dot} = T/m - D/m - g*sin(gamma); % ... Equation 11.6
%...Start the gravity turn when h = hturn:
if h <= hturn
 gamma dot = 0:
 v\_dot = T/m - D/m - g;
 x_dot = 0;
 h_dot = v;
 vG_dot = -g;
else
 v_{dot} = T/m - D/m - g*sin(gamma);
 gamma\_dot = -1/v*(g - v^2/(Re + h))*cos(gamma);% ... Equation 11.7
 x_{dot} = Re/(Re + h)*v*cos(gamma); % ...Equation 11.8(1)
 h_dot = v*sin(gamma);
 % ...Equation 11.8(2)
 vG_dot = -g*sin(gamma);
 % ...Gravity loss rate
end
```

```
vD dot = -D/m;
 % ...Drag loss rate
%...Load the first derivatives of f(t) into the vector dfdt:
dydt(1) = v_dot;
dydt(2) = gamma_dot;
dydt(3) = x_dot;
dydt(4) = h_dot;
dydt(5) = vD_dot;
dydt(6) = vG_dot;
end
function output
fprintf('\n\n -----\n')
fprintf('\n Initial flight path angle = %10g deg ',gamma0/deg)
fprintf('\n Pitchover altitude = %10g m ',hturn)
\begin{array}{lll} \mbox{fprintf('\n Burn time} &= \mbox{\%10g s} & \mbox{',tburn)} \\ \mbox{fprintf('\n Final speed} &= \mbox{\%10g km/s',v(end))} \end{array}
fprintf('\n Final flight path angle = %10g deg ',gamma(end))
fprintf('\n Altitude
fprintf('\n Downrange distance
fprintf('\n Drag loss
fprintf('\n Drag loss
### 10g km ',x(end))
fprintf('\n Drag loss
 = %10g km/s',vD(end))
fprintf('\n Gravity loss = %10g km/s',vG(end))
fprintf('\n\n -----\n')
figure(1)
plot(x, h)
axis equal
xlabel('Downrange Distance (km)')
ylabel('Altitude (km)')
axis([-inf, inf, 0, inf])
arid
figure(2)
subplot(2,1,1)
plot(h, v)
xlabel('Altitude (km)')
ylabel('Speed (km/s)')
axis([-inf, inf, -inf, inf])
grid
subplot(2,1,2)
plot(t, gamma)
xlabel('Time (s)')
ylabel('Flight path angle (deg)')
axis([-inf, inf, -inf, inf])
grid
```

e136 MATLAB Scripts

Chapter 12

D.41 U.S. Standard Atmosphere 1976

Function file: atmosphere.m

```
function density = atmosphere(z)
% ATMOSPHERE calculates density for altitudes from sea level
% through 1000 km using exponential interpolation.
%...Geometric altitudes (km):
h = \dots
[ 0 25 30 40 50 60 70 ...
 80 90 100 110 120 130 140 ...
150 180 200 250 300 350 400 ...
450 500 600 700 800 900 1000];
%...Corresponding densities (kg/m^3) from USSA76:
r = \dots
[1.225
 4.008e-2 1.841e-2 3.996e-3 1.027e-3 3.097e-4 8.283e-5 ...
1.846e-5 3.416e-6 5.606e-7 9.708e-8 2.222e-8 8.152e-9 3.831e-9 ...
2.076e-9 5.194e-10 2.541e-10 6.073e-11 1.916e-11 7.014e-12 2.803e-12 ...
1.184e-12 5.215e-13 1.137e-13 3.070e-14 1.136e-14 5.759e-15 3.561e-15];
%...Scale heights (km):
H = \dots
[ 7.310 6.427 6.546 7.360 8.342 7.583 6.661 ...
```

```
5.927 5.533 5.703 6.782 9.973 13.243 16.322 ...
21.652 27.974 34.934 43.342 49.755 54.513 58.019 ...
60.980 65.654 76.377 100.587 147.203 208.020];
%...Handle altitudes outside of the range:
if z > 1000
  z = 1000;
elseif z < 0
 z = 0:
end
%...Determine the interpolation interval:
for j = 1:27
  if z \ge h(j) \&\& z < h(j+1)
 i = j;
 end
end
if z == 1000
  i = 27;
end
%...Exponential interpolation:
density = r(i)*exp(-(z - h(i))/H(i));
end %atmopshere
Function file: Example 12 01.m
function Example 12 01
% This function solves Example 12.1 by using MATLAB's ode45 to numerically
% integrate Equation 12.2 for atmospheric drag.
% User M-functions required: sv_from_coe, atmosphere
% User subfunctions required: rates, terminate
%...Preliminaries:
close all, clear all, clc
%...Conversion factors:
hours = 3600:
 %Hours to seconds
days = 24*hours;
 %Days to seconds
deg = pi/180;
 %Degrees to radians
```

e138 MATLAB Scripts

```
%...Constants:
mu = 398600;
 %Gravitational parameter (km^3/s^2)
 = 6378:
 %Earth's radius (km)
 wE
%...Satellite data:
CD = 2.2;
 %Drag coefficient
m = 100;
\Delta = \frac{100}{100}
 %Mass (kg)
Α
 = pi/4*(1^2); %Frontal area (m^2)
%...Initial orbital parameters (given):
 %perigee radius (km)
%apogee radius (km)
%Right ascension of the node (radians)
%Inclination (radians)
rp = RE + 215;
 = RE + 939;
ra
RA = 339.94*deg;
i = 65.1*deg;
 %Argument of perigee (radians)
%True anomaly (radians)
 = 58*deq:
TA = 332*deq:
%...Initial orbital parameters (inferred):
\begin{array}{lll} e & = (ra-rp)/(ra+rp); & \mbox{\%eccentricity} \\ a & = (rp+ra)/2; & \mbox{\%Semimajor axis (km)} \\ h & = \mbox{sqrt}(mu^*a^*(1-e^2)); & \mbox{\%angular momentum (km}^2/s) \end{array}
 = 2*pi/sqrt(mu)*a^1.5; %Period (s)
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = [h e RA i w TA];
%...Obtain the initial state vector from Algorithm 4.5 (sv_from_coe):
[RO\ VO] = sv\_from\_coe(coe0, mu); %RO is the initial position vector
 %VO is the initial velocity vector
r0 = norm(R0); v0 = norm(V0); %Magnitudes of RO and VO
%...Use ODE45 to integrate the equations of motion d/dt(R,V) = f(R,V)
% from tO to tf:
t0 = 0; tf = 120*days; %Initial and final times (s) y0 = [R0 \ V0]; %Initial state vector
y0 = [R0 \ V0]'; %Initial state vector nout = 40000; %Number of solution points to output
tspan = linspace(t0, tf, nout); %Integration time interval
% Set error tolerances, initial step size, and termination event:
options = odeset('reltol', 1.e-8, ...
 'abstol', 1.e-8, ...
 'initialstep', T/10000, ...
 'events'. @terminate);
global alt %Altitude
[t,y] = ode45(@rates, tspan, y0,options); %t is the solution times
 %y is the state vector history
```

```
%...Extract the locally extreme altitudes:
altitude = sqrt(sum(y(:,1:3).^2,2)) - RE; %Altitude at each time
[max_altitude,imax,min_altitude,imin] = extrema(altitude);
 = [t(imax) max_altitude]; %Maximum altitudes and times
minima = [t(imin) min_altitude]; %Minimum altitudes and times
apogee = sortrows(maxima,1); %Maxima sorted with time
perigee = sortrows(minima,1);
 %Minima sorted with time
figure(1)
apogee(1,2) = NaN;
%...Plot perigee and apogee history on the same figure:
plot(apogee(:,1)/days, apogee(:,2), 'b', 'linewidth',2)
plot(perigee(:,1)/days, perigee(:,2), 'r', 'linewidth',2)
arid on
grid minor
xlabel('Time (davs)')
ylabel('Altitude (km)')
ylim([0 1000]);
%...Subfunctions:
function dfdt = rates(t.f)
% This function calculates the spacecraft acceleration from its
% position and velocity at time t.
R = f(1:3)';
 %Position vector (km/s)
 %Distance from earth's center (km)
r = norm(R);
alt = r - RE;
 %Altitude (km)
rho = atmosphere(alt); %Air density from US Standard Model (kf/m^3)
V = f(4:6)':
 %Velocity vector (km/s)
uv = Vrel/vrel;
 %Relative velocity unit vector
ap = -CD*A/m*rho*... %Acceleration due to drag (m/s^2)
 (1000*vrel)^2/2*uv; %(converting units of vrel from km/s to m/s)
a0 = -mu*R/r^3;
 %Gravitational acceleration (km/s^2)
a = a0 + ap/1000;
 %Total acceleration (km/s^2)
dfdt = [V a]';
 %Velocity and the acceleraion returned to ode45
end %rates
function [lookfor stop direction] = terminate(t,y)
```

D.43 J_2 perturbation of an orbit using Encke's method

Function file: Example_12_02.m

```
function Example_12_02
% This function solves Example 12.2 by using Encke's method together
\% with MATLAB's ode45 to integrate Equation 12.2 for a J2 gravitational
% perturbation given by Equation 12.30.
% User M-functions required: sv_from_coe, coe_from_sv, rv_from_r0v0
% User subfunction required: rates
% ------
%...Preliminaries:
clc, close all, clear all
%...Conversion factors:
hours = 3600:
 %Hours to seconds
days = 24*hours;
 %Days to seconds
deg = pi/180;
 %Degrees to radians
%...Constants:
global mu
mu = 398600;
 %Gravitational parameter (km^3/s^2)
RE
 = 6378;
 %Earth's radius (km)
J2 = 1082.63e-6;
%...Initial orbital parameters (given):
zp0 = 300;
 %Perigee altitude (km)
za0 = 3062;
 %Apogee altitude (km)
RA0 = 45*deg;
 %Right ascension of the node (radians)
i0 = 28*deg;
 %Inclination (radians)
w0 = 30*deg;
 %Argument of perigee (radians)
```

```
TA0 = 40*deq;
 %True anomaly (radians)
%...Initial orbital parameters (inferred):
rp0 = RE + zp0;
 %Perigee radius (km)
ra0 = RE + za0;
 %Apogee radius (km)
e0 = (ra0 - rp0)/(ra0 + rp0); %Eccentricity
 \begin{array}{lll} a0 & = (ra0 + rp0)/2; & \text{\%Semimajor axis (km)} \\ h0 & = sqrt(rp0*mu*(1+e0)); & \text{\%Angular momentum (km}^2/s) \\ \end{array} 
T0 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
t0 = 0; tf = 2*days;
 %Initial and final time (s)
%...end Input data
%Store the initial orbital elements in the array coe0:
coe0 = \Gamma h0 e0 RA0 i0 w0 TA01:
%...Obtain the initial state vector from Algorithm 4.5 (sv_from_coe):
[RO\ VO] = sv\_from\_coe(coeO, mu); %RO is the initial position vector
 %RO is the initial position vector
r0 = norm(R0); v0 = norm(V0); %Magnitudes of TO and VO
del_t = T0/100;
 %Time step for Encke procedure
options = odeset('maxstep', del_t);
%...Begin the Encke integration;
t = t0;
 %Initialize the time scalar
tsave = t0:
 %Initialize the vector of solution times
y = [R0 V0];
 %Initialize the state vector
del_y0 = zeros(6,1);
 %Initialize the state vector perturbation
t = t + del_t;
 %First time step
% Loop over the time interval [t0, tf] with equal increments del_t:
while t \le tf + del_t/2
% Integrate Equation 12.7 over the time increment del t:
 [dum,z] = ode45(@rates, [t0 t], del_y0, options);
 Compute the osculating state vector at time t:
 [Rosc,Vosc] = rv_from_r0v0(R0, V0, t-t0);
 Rectify:
 R0 = Rosc + z(end,1:3);
 V O
 = Vosc + z(end.4:6);
 = t:
% Prepare for next time step:
```

```
tsave = [tsave;t];
 y = [y; [RO VO]];
t = t + del t;
 = t + del_t;
 del_y0 = zeros(6,1);
end
 End the loop
t = tsave; %t is the vector of equispaced solution times
%...End the Encke integration;
%...At each solution time extract the orbital elements from the state
% vector using Algorithm 4.2:
n_{times} = length(t); %n_{times} is the number of solution times
for j = 1:n\_times
 R
 = [y(j,1:3)];
 = [y(j,4:6)];
 r(j) = norm(R);
 v(j) = norm(V);
 coe = coe_from_sv(R,V, mu);
 h(j) = coe(1);
 e(j) = coe(2);
 RA(j) = coe(3);
 i(j) = coe(4);
 w(j) = coe(5);
 TA(j) = coe(6);
end
%...Plot selected osculating elements:
figure(1)
subplot(2,1,1)
plot(t/3600,(RA - RA0)/deg)
title('Variation of Right Ascension')
xlabel('hours')
ylabel('{\it\Delta\Omega} (deg)')
grid on
grid minor
axis tight
subplot(2,1,2)
plot(t/3600,(w - w0)/deg)
title('Variation of Argument of Perigee')
xlabel('hours')
ylabel('{\it\Delta\omega} (deg)')
grid on
grid minor
axis tight
```

```
figure(2)
subplot(3,1,1)
plot(t/3600,h - h0)
title('Variation of Angular Momentum')
xlabel('hours')
ylabel('{\it\Deltah} (km^2/s)')
grid on
grid minor
axis tight
subplot(3,1,2)
plot(t/3600,e - e0)
title('Variation of Eccentricity')
xlabel('hours')
ylabel('\it\Deltae')
grid on
arid minor
axis tight
subplot(3,1,3)
plot(t/3600,(i - i0)/deg)
title('Variation of Inclination')
xlabel('hours')
ylabel('{\it\Deltai} (deg)')
grid on
grid minor
axis tight
%...Subfunction:
function dfdt = rates(t,f)
% This function calculates the time rates of Encke's deviation in position
% del_r and velocity del_v.
% -----
del_r = f(1:3); %Position deviation del_v = f(4:6); %Velocity deviation
%...Compute the state vector on the osculating orbit at time t
% (Equation 12.5) using Algorithm 3.4:
[Rosc,Vosc] = rv_from_rovO(RO, VO, t-tO);
%...Calculate the components of the state vector on the perturbed orbit
% and their magnitudes:
Rpp = Rosc + del r:
Vpp = Vosc + del_v;
```

```
rosc = norm(Rosc);
rpp = norm(Rpp);
%...Compute the J2 perturbing acceleration from Equation 12.30:
 = Rpp(1); yy = Rpp(2); zz = Rpp(3);
fac = 3/2*J2*(mu/rpp^2)*(RE/rpp)^2;
ap = -fac^*[(1 - 5*(zz/rpp)^2)*(xx/rpp) ...
 (1 - 5*(zz/rpp)^2)*(yy/rpp) ...
 (3 - 5*(zz/rpp)^2)*(zz/rpp)];
%...Compute the total perturbing ecceleration from Equation 12.7:
F = 1 - (rosc/rpp)^3;
del_a = -mu/rosc^3*(del_r - F*Rpp) + ap;
dfdt = [del_v(1) \ del_v(2) \ del_v(3) \ del_a(1) \ del_a(2) \ del_a(3)]';
dfdt = [del_v del_a]'; %Return the derivative velocity and acceleration
 %to ode45.
end %rates
\% {\hspace{-0.05cm} \sim\hspace{-0.05cm}} {\hspace{-0.05cm}} {\hspace{-0cm}} {\hspace{-0.05cm}} {\hspace
end %Example_12_02
```

D.44 Example 12.6: Using Gauss variational equations to assess *J*2 effect on orbital elements

Function file: Example_12_06.m

```
hours = 3600:
 %Hours to seconds
days = 24*hours;
 %Days to seconds
deg = pi/180;
 %Degrees to radians
%...Constants:
mu
 = 398600;
 %Gravitational parameter (km^3/s^2)
RE
 = 6378;
 %Earth's radius (km)
J2
 = 1082.63e-6;
 %Earth's J2
%...Initial orbital parameters (given):
rp0 = RE + 300;
 %perigee radius (km)
 = RE + 3062:
 %apogee radius (km
ra0
RAO = 45*deg;
 %Right ascension of the node (radians)
i0 = 28*deg;

w0 = 30*deg;
 %Inclination (radians)
 %Argument of perigee (radians)
TAO = 40*deg;
 %True anomaly (radians)
%...Initial orbital parameters (inferred):
e0
 = (ra0 - rp0)/(ra0 + rp0); %eccentricity
h0
 = sqrt(rp0*mu*(1 + e0)); %angular momentum (km^2/s)
 %Semimajor axis (km)
a 0
 = (rp0 + ra0)/2;
 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
T0
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = \Gamma h0 e0 RA0 i0 w0 TA01:
%...Use ODE45 to integrate the Gauss variational equations (Equations
% 12.89) from t0 to tf:
t.0
 = 0;
 = 2*days;
tf
nout = 5000; "Number of solution points to output for plotting purposes
tspan = linspace(t0, tf, nout);
options = odeset(...
 'reltol', 1.e-8, ...
 'abstol',
 1.e-8, ...
 'initialstep', TO/1000);
y0 = coe0';
[t,y] = ode45(@rates, tspan, y0, options);
%...Assign the time histories mnemonic variable names:
h = y(:,1);
e = y(:,2);
RA = y(:,3);
i = y(:,4);
w = y(:,5);
TA = y(:,6);
%...Plot the time histories of the osculating elements:
```

```
figure(1)
subplot(5,1,1)
plot(t/3600,(RA - RA0)/deg)
title('Right Ascension (degrees)')
xlabel('hours')
grid on
grid minor
axis tight
subplot(5,1,2)
plot(t/3600,(w - w0)/deg)
title('Argument of Perigee (degrees)')
xlabel('hours')
grid on
grid minor
axis tight
subplot(5,1,3)
plot(t/3600,h - h0)
title('Angular Momentum (km^2/s)')
xlabel('hours')
grid on
grid minor
axis tight
subplot(5,1,4)
plot(t/3600, e - e0)
title('Eccentricity')
xlabel('hours')
arid on
grid minor
axis tight
subplot(5,1,5)
plot(t/3600,(i - i0)/deg)
title('Inclination (degrees)')
xlabel('hours')
grid on
grid minor
axis tight
%...Subfunction:
function dfdt = rates(t,f)
% This function calculates the time rates of the orbital elements
```

```
% from Gauss's variational equations (Equations 12.89).
%...The orbital elements at time t:
 = f(1):
 = f(2);
е
RA = f(3):
  = f(4);
 = f(5):
TA = f(6);
 = h^2/mu/(1 + e*cos(TA)); %The radius
 = w + TA;
 %Argument of latitude
%...Orbital element rates at time t (Equations 12.89):
hdot = -3/2*J2*mu*RE^2/r^3*sin(i)^2*sin(2*u);
edot = ...
 3/2*J2*mu*RE^2/h/r^3*(h^2/mu/r ...
  *(\sin(u)*\sin(i)^2*(3*\sin(TA)*\sin(u) - 2*\cos(TA)*\cos(u)) - \sin(TA)) \dots
  -\sin(i)^2*\sin(2*u)*(e + \cos(TA));
edot = 3/2*J2*mu*RE^2/h/r^3 ...
 (h^2/mu/r*sin(TA)*(3*sin(i)^2*sin(u)^2 - 1) ...
 -\sin(2*u)*\sin(i)^2*((2+e*\cos(TA))*\cos(TA)+e));
TAdot = h/r^2 + 3/2*J2*mu*RE^2/e/h/r^3 ...
 (h^2/mu/r*cos(TA)*(3*sin(i)^2*sin(u)^2 - 1) ...
 + \sin(2*u)*\sin(i)^2*\sin(TA)*(h^2/mu/r + 1));
RAdot = -3*J2*mu*RE^2/h/r^3*sin(u)^2*cos(i);
idot = -3/4*J2*mu*RE^2/h/r^3*sin(2*u)*sin(2*i):
wdot = 3/2*J2*mu*RE^2/e/h/r^3 ...
 *(-h^2/mu/r*cos(TA)*(3*sin(i)^2*sin(u)^2 - 1) ...
 - \sin(2*u)*\sin(i)^2*\sin(TA)*(2 + e*\cos(TA)) ...
 + 2*e*cos(i)^2*sin(u)^2):
%...Pass these rates back to ODE45 in the array dfdt:
dfdt = [hdot edot RAdot idot wdot TAdot]';
end %rates
end %Example_12_6
```

D.45 Algorithm 12.2: Calculate the geocentric position of the sun at a given epoch

Function file: solar_position.m

```
function [lamda eps r_S] = solar_position(jd)
% This function calculates the geocentric equatorial position vector
% of the sun, given the Julian date.
% User M-functions required: None
%...Astronomical unit (km):
AU = 149597870.691;
%...Julian days since J2000:
n = id - 2451545;
%...Julian centuries since J2000:
cy = n/36525;
%...Mean anomaly (deg{:
M = 357.528 + 0.9856003*n;
M = mod(M, 360);
%...Mean longitude (deg):
L = 280.460 + 0.98564736*n;
 = mod(L, 360);
%...Apparent ecliptic longitude (deg):
lamda = L + 1.915*sind(M) + 0.020*sind(2*M);
lamda = mod(lamda, 360);
%...Obliquity of the ecliptic (deg):
eps = 23.439 - 0.0000004*n;
%...Unit vector from earth to sun:
u = [cosd(lamda); sind(lamda)*cosd(eps); sind(lamda)*sind(eps)];
%...Distance from earth to sun (km):
 = (1.00014 - 0.01671 \cdot cosd(M) - 0.000140 \cdot cosd(2 \cdot M)) \cdot AU;
%...Geocentric position vector (km):
r_S = rS*u;
end %solar_position
```

D.46 Algorithm 12.3: Determine whether or not a satellite is in earth's shadow

Function file: los.m

```
function light switch = los(r sat, r sun)
% This function uses the ECI position vectors of the satellite (r_sat)
\% and the sun (r_sun) to determine whether the earth is in the line of
% sight between the two.
% User M-functions required: None
 = 6378; %Earth's radius (km)
rsat = norm(r_sat);
rsun = norm(r_sun);
%...Angle between sun and satellite position vectors:
theta = acosd(dot(r_sat, r_sun)/rsat/rsun);
%...Angle between the satellite position vector and the radial to the point
% of tangency with the earth of a line from the satellite:
theta_sat = acosd(RE/rsat);
%...Angle between the sun position vector and the radial to the point
% of tangency with the earth of a line from the sun:
theta_sun = acosd(RE/rsun);
%...Determine whether a line from the sun to the satellite
% intersects the earth:
if theta_sat + theta_sun <= theta
 light switch = 0; %yes
else
 light_switch = 1; %no
end
end %los
```

D.47 Example 12.9: Use the Gauss variational equations to determine the effect of solar radiation pressure on an earth satellite's orbital parameters

Function file: Example_12_09.m

e150 MATLAB Scripts

```
function Example_12_09
% This function solve Example 12.9 the Gauss planetary equations for
% solar radiation pressure (Equations 12.106).
% User M-functions required: sv_from_coe, los, solar_position
% User subfunctions required: rates
% The M-function rsmooth may be found in Garcia (2010).
global JD %Julian day
%...Preliminaries:
close all
clear all
clc
%...Conversion factors:
hours = 3600;
 %Hours to seconds
days = 24*hours;
 %Days to seconds
deg = pi/180;
 %Degrees to radians
%...Constants:
mu = 398600;
 %Gravitational parameter (km^3/s^2)
RE = 6378;
 %Earth's radius (km)
c = 2.998e8;
 %Speed of light (m/s)
S = 1367;
 %Solar constant (W/m^2)
Psr = S/c;
 %Solar pressure (Pa);
%...Satellite data:
CR = 2:
 %Radiation pressure coefficient
m = 100;
 %Mass (kg)
As = 200:
 %Frontal area (m^2);
%...Initial orbital parameters (given):
a0 = 10085.44; %Semimajor axis (km)
e0 = 0.025422;
 %eccentricity
 %Inclination (radians)
incl0 = 88.3924*deg;
RAO = 45.38124*deg;
 %Right ascension of the node (radians)
TAO = 343.4268*deg;
 %True anomaly (radians)
w0 = 227.493*deg;
 %Argument of perigee (radians)
%...Initial orbital parameters (inferred):
h0 = sqrt(mu*a0*(1-e0^2)); %angular momentum (km^2/s)
T0 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
```

```
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = \Gamma h0 e0 RA0 incl0 w0 TA01:
%...Use ODE45 to integrate Equations 12.106, the Gauss planetary equations
% from t0 to tf:
JDO = 2438400.5; %Initial Julian date (6 January 1964 0 UT)
t0 = 0;
 %Initial time (s)
tf = 3*365*days;
 %final time (s)
y0 = coe0';
 %Initial orbital elements
nout = 4000;
 %Number of solution points to output
tspan = linspace(t0, tf, nout); %Integration time interval
options = odeset(...
 'reltol', 1.e-8, ... 1.e-8, ...
 'initialstep', TO/1000);
[t,y] = ode45(@rates, tspan, y0, options);
%...Extract or compute the orbital elements' time histories from the
% solution vector y:
 = y(:,1);
 = y(:,2);
RA = y(:,3);
incl = y(:,4);
 = y(:,5);
TA = y(:,6);
  = h.^2/mu./(1 - e.^2);
%...Smooth the data to remove short period variations:
h = rsmooth(h):
 = rsmooth(e);
RA = rsmooth(RA);
incl = rsmooth(incl):
 = rsmooth(w);
a = rsmooth(a);
figure(2)
subplot(3,2,1)
plot(t/days,h - h0)
title('Angular Momentum (km^2/s)')
xlabel('days')
axis tight
subplot(3,2,2)
plot(t/days, e - e0)
title('Eccentricity')
xlabel('days')
axis tight
```

```
subplot(3,2,4)
plot(t/days,(RA - RAO)/deg)
title('Right Ascension (deg)')
xlabel('days')
axis tight
subplot(3,2,5)
plot(t/days,(incl - incl0)/deg)
title('Inclination (deg)')
xlabel('days')
axis tight
subplot(3,2,6)
plot(t/days,(w - w0)/deg)
title('Argument of Perigee (deg)')
xlabel('days')
axis tight
subplot(3,2,3)
plot(t/days,a - a0)
title('Semimajor axis (km)')
xlabel('days')
axis tight
%...Subfunctions:
function dfdt = rates(t,f)
%...Update the Julian Date at time t:
JD = JD0 + t/days;
%...Compute the apparent position vector of the sun:
[lamda eps r_sun] = solar_position(JD);
%...Convert the ecliptic latitude and the obliquity to radians:
lamda = lamda*deg;
eps = eps*deg;
%...Extract the orbital elements at time t
h
 = f(1);
е
 = f(2);
RA = f(3);
 = f(4);
i
 = f(5);
W
 = f(6);
TA
 = w + TA; %Argument of latitude
```

```
%...Compute the state vector at time t:
[R, V] = sv from coe(coe, mu);
%...Calculate the magnitude of the radius vector:
r = norm(R);
%...Compute the shadow function and the solar radiation perturbation:
nu = los(R, r_sun);
pSR = nu*(S/c)*CR*As/m/1000;
%...Calculate the trig functions in Equations 12.105.
sl = sin(lamda); cl = cos(lamda);
se = sin(eps); ce = cos(eps);
sW = sin(RA); cW = cos(RA);
si = sin(i);
 ci = cos(i):
su = sin(u); cu = cos(u);
sT = sin(TA); cT = cos(TA);
%...Calculate the earth-sun unit vector components (Equations 12.105):
ur = sl*ce*cW*ci*su + sl*ce*sW*cu - cl*sW*ci*su ...
 + cl*cW*cu + sl*se*si*su;
us = s1*ce*cW*ci*cu - s1*ce*sW*su - c1*sW*ci*cu ...
 - cl*cW*su + sl*se*si*cu:
uw = - sl*ce*cW*si + cl*sW*si + sl*se*ci;
%...Calculate the time rates of the osculating elements from
% Equations 12.106:
hdot = -pSR*r*us;
edot = -pSR*(h/mu*sT*ur ...
 + 1/mu/h*((h^2 + mu*r)*cT + mu*e*r)*us);
TAdot = h/r^2 ...
 - pSR/e/h*(h^2/mu*cT*ur - (r + h^2/mu)*sT*us);
RAdot = -pSR*r/h/si*su*uw;
idot = -pSR*r/h*cu*uw;
wdot = -pSR*(-1/e/h*(h^2/mu*cT*ur - (r + h^2/mu)*sT*us) ...
 - r*su/h/si*ci*uw);
%...Return the rates to ode45:
dfdt = [hdot edot RAdot idot wdot TAdot]':
```

D.48 Algorithm 12.4: Calculate the geocentric position of the moon at a given epoch

Function file: lunar_position.m

```
%
function r_moon = lunar_position(jd)
%...Calculates the geocentric equatorial position vector of the moon
% given the Julian day.
% User M-functions required: None
%...Earth's radius (km):
RE = 6378:
% ------ implementation ------
%...Time in centuries since J2000:
T = (jd - 2451545)/36525;
%...Ecliptic longitude (deg):
e\_long = 218.32 + 481267.881*T ...
 +6.29*sind(135.0 + 477198.87*T) - 1.27*sind(259.3 - 413335.36*T)...
 + 0.66*sind(235.7 + 890534.22*T) + 0.21*sind(269.9 + 954397.74*T)...
 -0.19*sind(357.5 + 35999.05*T) - 0.11*sind(186.5 + 966404.03*T);
e_{long} = mod(e_{long}, 360);
%...Ecliptic latitude (deg):
e_{1at} = 5.13*sind(93.3 + 483202.02*T) + 0.28*sind(228.2 + 960400.89*T)...
 -0.28*sind(318.3 + 6003.15*T) - 0.17*sind(217.6 - 407332.21*T);
e_{lat} = mod(e_{lat}, 360);
%...Horizontal parallax (deg):
h_{par} = 0.9508...
 + 0.0518 \times \cos(135.0 + 477198.87 \times T) + 0.0095 \times \cos(259.3 - 413335.36 \times T)...
 + 0.0078 \cdot \cos(235.7 + 890534.22 \cdot T) + 0.0028 \cdot \cos(269.9 + 954397.74 \cdot T);
h_{par} = mod(h_{par}, 360);
%...Angle between earth's orbit and its equator (deg):
```

D.49 Example 12.11: Use the Gauss variational equations to determine the effect of lunar gravity on an earth satellite's orbital parameters Function file: Example_12_11.m

```
function Example 12 11
% This function solves Example 12.11 by using MATLAB's ode45 to integrate
% Equations 12.84, the Gauss variational equations, for a lunar
% gravitational perturbation.
% User M-functions required: sv_from_coe, lunar_position
% User subfunctions required: solveit rates
global JD %Julian day
%...Preliminaries:
close all
clear all
clc
%...Conversion factors:
hours = 3600;
 %Hours to seconds
days = 24*hours;
 %Davs to seconds
deg = pi/180;
 %Degrees to radians
%...Constants;
mu = 398600;
 %Earth's gravitational parameter (km^3/s^2)
mu3 = 4903;
 %Moon's gravitational parameter (km^3/s^2)
```

```
RE = 6378; %Earth's radius (km)
%...Initial data for each of the three given orbits:
type = {'GEO' 'HEO' 'LEO'};
%...GE0
n = 1;
a0 = 42164; %semimajor axis (km)
e0 = 0.0001; %eccentricity
\begin{array}{lll} \text{w0} & = 0; & \text{\%argument of perigee (rad)} \\ \text{RAO} & = 0; & \text{\%right ascension (rad)} \\ \text{i0} & = 1 \text{*deg}; & \text{\%inclination (rad)} \end{array}
TAO = 0; %true anomaly (rad)
JD0 = 2454283; %Julian Day
solveit
%...HE0
n = 2;
a0 = 26553.4;
e0 = 0.741:
w0 = 270;
RAO = 0;
i0 = 63.4*deg;
TAO = 0;
JD0 = 2454283;
solveit
%...LEO
n = 3:
a0 = 6678.136;
e0 = 0.01;
w0 = 0:
RAO = 0:
i0 = 28.5*deg;
TAO = 0;
JD0 = 2454283;
solveit
%...Subfunctions:
function solveit
% Calculations and plots common to all of the orbits
%-----
```

```
%...Initial orbital parameters (calculated from the given data):
h0 = sqrt(mu*a0*(1-e0^2)); %angular momentum (km^2/s)
T0 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
rp0 = h0^2/mu/(1 + e0); %perigee radius (km)
ra0 = h0^2/mu/(1 - e0); %apogee radius (km)
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = [h0:e0:RA0:i0:w0:TA0]:
%...Use ODE45 to integrate the Equations 12.84, the Gauss variational
% equations with lunar gravity as the perturbation, from t0 to tf:
t.0
 = 0:
t.f
 = 60*days;
 = coe0:
 %Initial orbital elements
y 0
nout
 = 400:
 %Number of solution points to output
tspan = linspace(t0, tf, nout); %Integration time interval
options = odeset(...
 'reltol', 1.e-8, ...
 'abstol', 1.e-8);
[t,y] = ode45(@rates, tspan, y0, options);
%...Time histories of the right ascension, inclination and argument of
% perigee:
RA = y(:,3);
i = y(:,4);
w = y(:,5);
%...Smooth the data to eliminate short period variations:
RA = rsmooth(RA);
i = rsmooth(i):
w = rsmooth(w);
figure(n)
subplot(1,3,1)
plot(t/days,(RA - RAO)/deg)
title('Right Ascension vs Time')
xlabel('{\itt} (days)')
ylabel('{\it\Omega} (deg)')
axis tight
subplot(1,3,2)
plot(t/days,(i - i0)/deg)
title('Inclination vs Time')
xlabel('{\itt} (days)')
ylabel('{\iti} (deg)')
axis tight
subplot(1,3,3)
```

```
plot(t/days,(w - w0)/deg)
title('Argument of Perigee vs Time')
xlabel('{\itt} (days)')
ylabel('{\it\omega} (deg)')
axis tight
drawnow
end %solveit
function dfdt = rates(t,f)
%...The orbital elements at time t:
 = f(1);
е
 = f(2):
RA
 = f(3);
 = f(4);
 = f(5);
 = f(6);
TΑ
 = w + TA; %argument of latitude
phi
%...Obtain the state vector at time t from Algorithm 4.5:
coe = [h e RA i w TA];
[R, V] = sv_from_coe(coe,mu);
%...Obtain the unit vectors of the rsw system:
r
 = norm(R);
ur
 = R/r:
 %radial
 = cross(R,V);
 = H/norm(H);
 %normal
uh
 = cross(uh, ur);
 %transverse
 = s/norm(s);
us
%...Update the Julian Day:
JD = JD0 + t/days;
%...Find and normalize the position vector of the moon:
R m
 = lunar_position(JD);
r_m
 = norm(R_m);
R_rel = R_m - R; %R_rel = position vector of moon wrt satellite
r_rel = norm(R_rel);
%...See Appendix F:
q = dot(R,(2*R_m - R))/r_m^2;
 = (q^2 - 3*q + 3)*q/(1 + (1-q)^1.5);
```

```
%...Gravitational perturbation of the moon (Equation 12.117):
ap = mu3/r_rel^3*(F*R_m - R);
%...Perturbation components in the rsw system:
apr = dot(ap,ur);
aps = dot(ap.us):
aph = dot(ap,uh);
%...Gauss variational equations (Equations 12.84):
hdot = r*aps;
edot = h/mu*sin(TA)*apr ...
 + 1/mu/h*((h^2 + mu*r)*cos(TA) + mu*e*r)*aps;
RAdot = r/h/sin(i)*sin(phi)*aph;
idot = r/h*cos(phi)*aph;
wdot = - h*cos(TA)/mu/e*apr ...
 + (h^2 + mu*r)/mu/e/h*sin(TA)*aps ...
 - r*sin(phi)/h/tan(i)*aph;
TAdot = h/r^2 ...
 + 1/e/h*(h^2/mu*cos(TA)*apr - (r + h^2/mu)*sin(TA)*aps);
%...Return rates to ode45 in the array dfdt:
dfdt = [hdot edot RAdot idot wdot TAdot]';
end %rates
end %Example 12 11
```

D.50 Example 12.12: Use the Gauss variational equations to determine the effect of solar gravity on an earth satellite's orbital parameters Function file: Example 12 12.m

```
function Example_12 12
% This function solves Example 12.12 by using MATLAB's ode45 to integrate
% Equations 12.84, the Gauss variational equations, for a solar
% gravitational perturbation.
```

```
% User M-functions required: sv_from_coe, lunar_position
% User subfunctions required: solveit rates
% ------
global JD %Julian day
%...Preliminaries:
close all
clear all
clc
%...Conversion factors:
hours = 3600;
 %Hours to seconds
days = 24*hours; %Days to seconds deg = pi/180; %Degrees to radians
%...Constants:
 = 398600; %Earth's gravitational parameter (km^3/s^2) = 132.712e9; %Sun's gravitational parameter (km^3/s^2)
mu = 398600;
mu3
 = 6378;
RE
 %Earth's radius (km)
%...Initial data for each of the three given orbits:
type = {'GEO' 'HEO' 'LEO'};
%...GE0
n = 1;
a0 = 42164; %semimajor axis (km)
e0 = 0.0001; %eccentricity
w0 = 0; %argument of perigee (rad)
RAO = 0; %right ascension (rad)
i0 = 1*deg; %inclination (rad)
TAO = 0; %true anomaly (rad)
JD0 = 2454283; %Julian Day
solveit
%...HEO
n = 2:
a0 = 26553.4;
e0 = 0.741;
w0 = 270;
RAO = 0;
i0 = 63.4*deg;
TAO = 0;
JD0 = 2454283;
solveit
%...LE0
```

```
n = 3:
a0 = 6678.136:
e0 = 0.01;
w0 = 0:
RAO = 0;
i0 = 28.5*deg;
TAO = 0;
JD0 = 2454283;
solveit
%...Subfunctions:
function solveit
% Calculations and plots common to all of the orbits
%-----
%...Initial orbital parameters (calculated from the given data):
h0 = sqrt(mu*a0*(1-e0^2)); %angular momentum (km^2/s)
TO = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
rp0 = h0^2/mu/(1 + e0); %perigee radius (km)
 %apogee radius (km)
ra0 = h0^2/mu/(1 - e0);
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = [h0;e0;RA0;i0;w0;TA0];
%...Use ODE45 to integrate the Equations 12.84, the Gauss variational
% equations with lunar gravity as the perturbation, from t0 to tf:
t0 = 0;
t.f
 = 720*days:
v 0
 = coe0:
 %Initial orbital elements
nout = 400:
 %Number of solution points to output
tspan = linspace(t0, tf, nout); %Integration time interval
options = odeset(...
 'reltol', 1.e-8, ...
 'abstol', 1.e-8);
[t,y] = ode45(@rates, tspan, y0, options);
%...Time histories of the right ascension, inclination and argument of
% perigee:
RA = y(:,3);
i = y(:,4);
w = y(:,5);
%...Smooth the data to eliminate short period variations:
RA = rsmooth(RA):
```

```
i = rsmooth(i);
w = rsmooth(w):
figure(n)
subplot(1,3,1)
plot(t/days,(RA - RAO)/deg)
title('Right Ascension vs Time')
xlabel('{\itt} (days)')
ylabel('{\it\Omega} (deg)')
axis tight
subplot(1,3,2)
plot(t/days,(i - i0)/deg)
title('Inclination vs Time')
xlabel('{\itt} (days)')
ylabel('{\iti} (deg)')
axis tight
subplot(1,3,3)
plot(t/days,(w - w0)/deg)
title('Argument of Perigee vs Time')
xlabel('{\itt} (days)')
ylabel('{\it\omega} (deg)')
axis tight
drawnow
end %solveit
function dfdt = rates(t,f)
%...The orbital elements at time t:
 = f(1);
 = f(2);
е
 = f(3);
i
 = f(4):
 = f(5);
TΑ
 = f(6);
phi
 = w + TA; %argument of latitude
%...Obtain the state vector at time t from Algorithm 4.5:
 = [h e RA i w TA];
coe
[R, V] = sv_from_coe(coe,mu);
%...Obtain the unit vectors of the rsw system:
r = norm(R):
```

```
%radial
ur = R/r;
Н
 = cross(R,V);
 %normal
uh = H/norm(H);
 = cross(uh, ur);
us
 = s/norm(s):
 %transverse
%...Update the Julian Day:
JD = JD0 + t/days;
%...Find and normalize the position vector of the sun:
[lamda eps R_S] = solar_position(JD);
r_S = norm(R_S);
R_rel = R_S' - R; %R_rel = position vector of sun wrt satellite
r_rel = norm(R_rel);
%...See Appendix F:
 = dot(R,(2*R_S' - R))/r_S^2;
 = (q^2 - 3*q + 3)*q/(1 + (1-q)^1.5);;
%...Gravitational perturbation of the sun (Equation 12.130):
ap = mu3/r_rel^3*(F*R_S' - R);
%...Perturbation components in the rsw system:
apr = dot(ap,ur);
aps = dot(ap,us);
aph = dot(ap,uh);
%...Gauss variational equations (Equations 12.84):
hdot = r*aps;
edot
 = h/mu*sin(TA)*apr ...
 + 1/mu/h*((h^2 + mu*r)*cos(TA) + mu*e*r)*aps;
RAdot = r/h/sin(i)*sin(phi)*aph;
idot = r/h*cos(phi)*aph;
wdot = - h*cos(TA)/mu/e*apr ...
 + (h^2 + mu*r)/mu/e/h*sin(TA)*aps ...
 - r*sin(phi)/h/tan(i)*aph;
TAdot = h/r^2 ...
 + 1/e/h*(h^2/mu*cos(TA)*apr - (r + h^2/mu)*sin(TA)*aps);
%...Return rates to ode45 in the array dfdt:
dfdt = [hdot edot RAdot idot wdot TAdot]';
```

e164 MATLAB Scripts