MATLAB SCRIPTS


APPENDIX OUTLINE

D.1 Introduction

Chapter 1: Dynamics of Point Masses					
D.2	rkfl_4.m	Algorithm 1.1: Numerical integration of a system of first-order differential equations by choice of Runge-Kutta methods RK1, RK2, RK3. or RK4.			
	Example_1_18.m	Example of Algorithm 1.1.			
D.3	heun.m	Algorithm 1.2: Numerical integration of a system of first-order differential equations by Heun's predictor-corrector method.			
	Example 1.19.m	Example of Algorithm 1.2.			
D.4	rk45.m	Algorithm 1.3: Numerical integration of a system of first-order differential equations by the Runge-Kutta-Fehlberg 4(5) method with adaptive step size control.			
	Example_1_20.m	Example of Algorithm 1.3.			
Chapter 2: The Two-body Problem					
D.5	twobody3d.m	Algorithm 2.1: Numerical solution for the motion of two bodies relative to an inertial frame. Includes the data for Example 2.2.			
D.6	orbit.m	Algorithm 2.2: Numerical solution of the two-body relative motion problem. Includes the data for Example 2.3.			
D.7	f_and_g_ta.m	Calculates the Lagrange coefficients f and g in terms of change in true anomaly.			
	fDot_and_gDot_ta.m	Calculates the Lagrange coefficient derivatives \dot{f} and \dot{g} in terms of change in true anomaly.			
D.8	rv_from_r0v0_ta.m	Algorithm 2.3: Calculate the state vector given the initial state vector and the change in true anomaly.			
	Example_2_13.m	Example of Algorithm 2.3			
D.9	bisect.m	Algorithm 2.4: Find the root of a function using the bisection method.			
	Example_2_16.m	Example of Algorithm 2.4.			
D.10	Example_2_18.m	Translunar trajectory as a circular restricted three-body problem.			

Continued

Example_5_11.m

Chapte	er 3: Orbital Position as a Fu	unction of Time					
D.11	kepler_E.m	Algorithm 3.1: Solution of Kepler's equation by Newton's method.					
D.12	Example 3_02.m kepler_H.m	Example of Algorithm 3.1. Algorithm 3.2: Solution of Kepler's equation for the hyperbola using Newton's method.					
	Example_3_05.m	Example of Algorithm 3.2.					
D.13	stumpS.m	Calculation of the Stumpff function $S(z)$ and $C(z)$					
	stumpC.m	Calculation of the Stumpff function $C(z)$.					
D.14	kepler_U.m	Algorithm 3.3: Solution of the universal Kepler's equation using Newton's method.					
	Example_3_06.m	Example of Algorithm 3.3.					
D.15	$f_and_g.m$	Calculation of the Lagrange coefficients f and g and their time derivatives in terms of change in universal anomaly.					
D.16	rv_from_r0v0.m	Algorithm 3.4: Calculation of the state vector given the initial state vector and the time lapse Δt .					
	Example_3_07.m	Example of Algorithm 3.4.					
Chapte	er 4: Orbits in Three Dimens	ions					
D.17	ra_and_dec_from_r.m	Algorithm 4.1: Obtain right ascension and declination from the position vector.					
	$Example_4_01.m$	Example of Algorithm 4.1.					
D.18	coe_from_sv.m	Algorithm 4.2: Calculation of the orbital elements from the state vector.					
	Example_4_03.m	Example of Algorithm 4.2.					
D.19	atan2d_0_360.m	Calculation of $\tan^{-1}(y/x)$ to lie in the range 0° to 360° . (MATLAB's <i>atan2d</i> result lies in the range 0° to $\pm 180^{\circ}$.)					
D.20	dcm_to_euler.m	Algorithm 4.3: Obtain the classical Euler angle sequence from a DCM.					
D.21	dcm_to_ypr.m	Algorithm 4.4: Obtain the yaw, pitch, and roll angles from a DCM.					
D.22	sv_from_coe.m	Algorithm 4.5: Calculation of the state vector from the orbital elements.					
	$Example_4_07.m$	Example of Algorithm 4.5					
D.23	ground_track.m	Algorithm 4.6: Calculate the ground track of a satellite from its orbital elements. Contains the data for Example 4.12.					
Chapte	er 5: Preliminary Orbit Deter	rmination					
D.24	gibbs.m	Algorithm 5.1: Gibbs' method of preliminary orbit determination.					
	Example_5_01.m	Example of Algorithm 5.1.					
D.25	lambert.m	Algorithm 5.2: Solution of Lambert's problem.					
	Example_5_02.m	Example of Algorithm 5.2.					
D.26	J0.m	Calculation of Julian day number at 0 hr UT.					
	Example_5_04.m	Example of Julian day calculation.					
D.27	LST.m	Algorithm 5.3: Calculation of local sidereal time.					
	Example_5_06.m	Example of Algorithm 5.3.					
D.28	rv_from_observe.m	Algorithm 5.4: Calculation of the state vector from measurements of range, angular position, and their rates.					
	Example_5_10.m	Example of Algorithm 5.4.					
D.29	gauss.m	Algorithms 5.5 and 5.6: Gauss' method of preliminary orbit determination with iterative <i>improvement</i> .					

Example of Algorithms 5.5 and 5.6.

Chapte	er 6: Orbital Maneuvers	
D.30	integrate_thrust.m	Calculate the state vector at the end of a finite time, constant thrust delta-v maneuver. Contains the data for Example 6.15.
Chapte	er 7: Relative Motion and Rend	lezvous
D.31	rva_relative.m	Algorithm 7.1: Find the position, velocity, and acceleration of <i>B</i> relative to <i>A</i> 's comoving frame.
	$Example_7_01.m$	Example of Algorithm 7.1.
D.32	$Example_7_02.m$	Plot the position of one spacecraft relative to another.
D.33	Example_7_03.m	Solve the linearized equations of relative motion with an elliptical reference orbit.
Chapte	er 8: Interplanetary Trajectorie	es
D.34	month_planet_names.m	Convert the numerical designation of a month or a planet into its name.
D.35	planet_elements_and_sv.m	Algorithm 8.1: Calculation of the heliocentric state vector of a planet at a given epoch.
	$Example_8_07.m$	Example of Algorithm 8.1.
D.36	interplanetary.m	Algorithm 8.2: Calculate the spacecraft trajectory from planet 1 to planet 2.
	Example_8_08.m	Example of Algorithm 8.2.
Chapte	er 9: Lunar Trajectories	
D.37	simpsons_lunar_ephemeris. m	Lunar state vector vs. time.
D.38	Example_9_03.m	Numerical calculation of lunar trajectory.
Chapte	er 10: Introduction to Orbital F	Perturbations
D.39	atmosphere.m	US Standard Atmosphere 1976.
D.40	Example_10_01.m	Time for orbit decay using Cowell's method.
D.41	Example_10_02.m	J_2 perturbation of an orbit using Encke's method.
D.42	Example_10_06.m	Using Gauss' variational equations to assess the J_2 effect on orbital elements.
D.43	solar_position.m	Algorithm 10.2: Calculate the geocentric position of the sun at a given epoch.
D.44	los.m	Algorithm 10.3: Determine whether or not a satellite is in earth's shadow.
D.45	Example_10_09.m	Use the Gauss' variational equations to determine the effect of solar radiation pressure on an earth satellite's orbital parameters.
D.46	lunar_position.m	Algorithm 10.4: Calculate the geocentric position of the moon at a given epoch.
	Example_10_10.m	Example of Algorithm 10.4.
D.47	Example_10_11.m	Use the Gauss' variational equations to determine the effect of lunar gravity on an earth satellite's orbital parameters.
D.48	Example_10_12.m	Use the Gauss' variational equations to determine the effect of solar gravity on an earth satellite's orbital parameters.

Chapter 11: Rigid Body Dynamics					
D.49	$dcm_from_q.m$	Algorithm 11.1: Calculate the direction cosine matrix from the quaternion.			
D.50	$q_from_dcm.m$	Algorithm 11.2: Calculate the quaternion from the direction cosine matrix.			
D.51	quat_rotate.m	Quaternion vector rotation operation (Eq. 11.160).			
D.52	Example_11_26.m	Solution of the spinning top problem.			
Chapter 12: Spacecraft Attitude Dynamics					
Chapter 13: Rocket Vehicle Dynamics					
D.53	Example_13_03.m	Example 11.3: Calculation of a gravity turn trajectory.			

D.1 INTRODUCTION

This appendix lists MATLAB scripts that implement all 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, we 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 are defined in declaration statements within the scripts. All output is to the screen (i.e., 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. 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. Should it be necessary to do so, it is a fairly simple matter to translate these programs into other software languages.

It would be helpful to have MATLAB documentation at hand. There are many practical references on the subject in bookstores and online, including those at The MathWorks website (www.mathworks.com).

CHAPTER 1: DYNAMICS OF POINT MASSES

D.2 ALGORITHM 1.1: NUMERICAL INTEGRATION BY RUNGE-KUTTA METHODS RK1, RK2, RK3, OR RK4

FUNCTION FILE rkf1 4.m

```
% {
 This function uses a selected Runge-Kutta procedure to integrate
 a system of first-order differential equations dy/dt = f(t,y).
 - column vector of solutions
 У
 f
 - column vector of the derivatives dv/dt
 t
 - time
 - = 1 for RK1; = 2 for RK2; = 3 for RK3; = 4 for RK4
 rk
 - the number of points within a time interval that
 the derivatives are to be computed
 - coefficients for locating the solution points within
 а
 each time interval
 - coefficients for computing the derivatives at each
 b
 interior point
 - coefficients for the computing solution at the end of
 С
 the time step
 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
 t0
 - initial time
 tf
 - final time
 - column vector of initial values of the vector y
 v 0
 - column vector of times at which y was evaluated
 tout
 - a matrix, each row of which contains the components of y
 yout
 evaluated at the correponding time in tout
 h
 - time step
 - time at the beginning of a time step
 ti
 - values of y at the beginning of a time step
 уi
 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_stages = 4;
 a = [0 \ 1/2 \ 1/2 \ 1];
 b = \begin{bmatrix} 0 & 0 & 0 \end{bmatrix}
 1/2 0 0
 0 1/2 0
 0 0 1];
 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);
 = 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);
 f(:,i) = feval(ode_function, t_inner, y_inner);
 end
 h = min(h, tf-t);
 = t + h;
 y = 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

```
function Example_1_18
% ~~~~~~~~~~~~~
% {
  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)
  Χ
 - shorthand for d/dt
 - time (s)
  t
 - natural circular frequency (radians/s)
 wn
 - damping factor
  7
 - damped natural frequency
  wd
  Fο
 - amplitude of the sinusoidal forcing function (N)
 - mass (kg)
 m
  W
 - forcing frequency (radians/s)
  t0

 initial time (s)

 - final time (s)
 - uniform time step (s)
  tspan
 - a row vector containing tO and tf
  x 0
 - value of x at t0 (m)
  x dot0
 - value of dx/dt at t0 (m/s)
 - column vector containing x0 and x_dot0
  f0
 - = 1 for RK1; = 2 for RK2; = 3 for RK3; = 4 for RK4
  rk
 - 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;
 = 0.03;
wn
 = 1:
Fο
 = 1;
 = 0.4*wn;
x 0
 = 0;
x_dot0 = 0;
 = [x0; x_dot0];
f0
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'')
 - 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 = [Dx; D2x];
end %rates
% ~~~~~~~
function output
% -----
%...Exact solution:
wd = wn*sqrt(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;
  = x0 + 2*w*wn*z/den*Fo/m;
  = linspace(t0, tf, 5000);
  = (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)
 'k', 'LineWidth',1)
plot(t/max(t), x/max(x),
grid off
axis tight
title('Exact')
% RK1:
subplot(5,1,2)
plot(t1/max(t1), f1(:,1)/max(f1(:,1)), '-r', 'LineWidth',1)
hold on
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

```
ode_function - handle for the user M-function in which the derivatives
 f are computed
  t
 - time
  t0
 - initial time
  tf
 - final time
 - the vector [t0 tf] giving the time interval for the
  tspan
 solution
  h
 - time step
 y 0
 - column vector of initial values of the vector y
  tout
 - column vector of the times at which y was evaluated
 vout
 - a matrix, each row of which contains the components of y
 evaluated at the correponding time in tout
 - a built-in MATLAB function which executes 'ode_function'
  feval
 at the arguments t and y
  tol
 - Maximum allowable relative error for determining
 convergence of the corrector
 - maximum allowable number of iterations for corrector
  itermax
 convergence
 - iteration number in the corrector convergence loop
  iter
 t.1
 - time at the beginning of a time step
 у1
 - value of y at the beginning of a time step
  f1
 - derivative of y at the beginning of a time step
  f2
 - derivative of y at the end of a time step
 - average of f1 and f2
  favg
 - predicted value of y at the end of a time step
 у2р
 y 2
 - corrected value of y at the end of a time step
 - maximum relative error (for all components) between y2p
 err
 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
 _____
 = 1.e-6:
itermax = 100;
t0
 = tspan(1);
tf
 = tspan(2);
t
 = t0;
 = y0;
У
tout
 = t;
 = y';
yout
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

```
- natural circular frequency (radians/s)
 - damping factor
  Z
 - amplitude of the sinusoidal forcing function (N)
  Fo
 - mass (kg)

 forcing frequency (radians/s)

  t. ()

 initial time (s)

  t.f
 - final time (s)
 - uniform time step (s)
  tspan - row vector containing tO and tf
  x 0
 - value of x at t0 (m)
  Dx0 - value of dx/dt at t0 (m/s)
 - column vector containing x0 and Dx0
 - 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:
 = 1;
 = 0.03;
 = 1;
wn
Fo
 = 1;
 = 0.4*wn;
%...Time range:
t0 = 0:
tf
 = 110;
tspan = [t0 tf];
%... Initial conditions:
x0 = 0;
D \times 0 = 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
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
 = f(1);
Χ
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
```

D.4 ALGORITHM 1.3: NUMERICAL INTEGRATION OF A SYSTEM OF FIRST-ORDER DIFFERENTIAL EQUATIONS BY THE RUNGE-KUTTA-FEHLBERG 4(5) METHOD WITH ADAPTIVE SIZE CONTROL

FUNCTION FILE: rkf45.m

```
function [tout, yout] = rkf45(ode_function, tspan, y0, tolerance)
% {
  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
 У
  f
 - column vector of the derivatives dy/dt
 - time
 - Fehlberg coefficients for locating the six solution
 points (nodes) within each time interval.
  b
 - Fehlberg coupling coefficients for computing the
 derivatives at each interior point
 - Fehlberg coefficients for the fourth-order solution
  c4
 - Fehlberg coefficients for the fifth-order solution
  с5
  tol
 - allowable truncation error
  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
  t.0
 - initial time
  t.f
 - final time
 v ()
 - column vector of initial values of the vector y
  tout
 - column vector of times at which y was evaluated
 - a matrix, each row of which contains the components of y
 yout
 evaluated at the correponding time in tout
 - time step
  h
 - minimum allowable time step
  hmin
 - time at the beginning of a time step
  ti
  уi
 - values of y at the beginning of a time step
 - time within a given time step
  t_inner
 y_inner
 - values of y witin a given time step
 - trucation error for each y at a given time step
  te
 - allowable truncation error
  te_allowed
  te_max
 - maximum absolute value of the components of te
 - maximum absolute value of the components of y
 ymax
  tol
 - relative tolerance
 delta
 - fractional change in step size
  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
%}
a = [0 \ 1/4 \ 3/8 \ 12/13 \ 1 \ 1/2];
 0
b = [
 0
 0
 0
 1/4
 0
 0
 0
 3/32 9/32 0
 0
 1932/2197 -7200/2197 7296/2197 0
 3680/513 -845/4104
 439/216 -8
 2
 -8/27
 -3544/2565 1859/4104 -11/40];
c4 = [25/216 \ 0 \ 1408/2565]
 2197/4104 -1/5 0 ];
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);
 f(:,i) = feval(ode_function, t_inner, y_inner);
 end
```

```
%...Compute the maximum truncation error:
 = h*f*(c4' - c5'); % Difference between 4th and
 % 5th order solutions
 te_max = max(abs(te));
 %...Compute the allowable truncation error:
 = \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
 = 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

```
- = go*RE^2 (km^3/s^2), where go is the sea level gravitational
 mu
 acceleration and RE is the radius of the earth
 - initial value of x
 x0
 = initial value of the velocity (x')
 v 0
 y 0

 column vector containing x0 and v0

 t.0
 - initial time
 t.f
 - final time
 tspan - a row vector with components tO and tf
 - column vector of the times at which the solution is found
 - 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
 = 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''
 - 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
% ~~~~~~~~
%...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: THE TWO-BODY PROBLEM

D.5 ALGORITHM 2.1: NUMERICAL SOLUTION OF THE TWO-BODY PROBLEM RELATIVE TO AN INERTIAL FRAME

FUNCTION FILE: twobody3d.m

```
G
 - universal gravitational constant (km<sup>3</sup>/kg/s<sup>2</sup>)
 - the masses of the two bodies (kg)
  m1,m2
 - the total mass (kg)
  t0

 initial time (s)

  t.f
 - final time (s)
  R1_0,V1_0
 - 3 by 1 column vectors containing the components of tbe
 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,
 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 dydt = rates(t,y)
% {
  This function calculates the accelerations in Equations 2.19.
 - 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
 - magnitude of the relative position vector
 A1, A2 - acceleration vectors of m1 & m2 \,
 dydt - 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)];
 = norm(R2 - R1);
Α1
  = G*m2*(R2 - R1)/r^3;
A2 = G*m1*(R1 - R2)/r^3;
dydt = [V1; V2; A1; A2];
end %rates
% ~~~~~~~~~~~~~~~
% ~~~~~~~~
function output
% ~~~~~~~
```

```
% {
  This function calculates the trajectory of the center of mass and
  (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 subfunction 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')
hold on
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
```

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
 - universal gravitational constant (km<sup>3</sup>/kg/s<sup>2</sup>)
  G
 - planet mass (kg)
  m1
  m2
 - spacecraft mass (kg)
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
  mц
  R

 planet radius (km)

  r0
 - initial position vector (km)
  v 0

 initial velocity vector (km/s)

 - initial and final times (s)
  t0.tf
  y 0
 - column vector containing r0 and v0
 - column vector of the times at which the solution is found
  t
```

```
- a matrix whose columns are:
 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
 imax
 - component of r with the largest value
 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.
 t.
 - time
 - column vector containing the position vector and the
 velocity vector at time t
 x, y, z - components of the position vector r
 - the magnitude of the 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
% }
% -----
  = f(1);
У
  = f(2);
 = f(3):
Ζ
vx = f(4):
  = f(5);
٧у
vz = f(6):
 = norm([x y z]);
  = -mu*x/r^3:
ay = -mu*y/r^3;
 = -mu*z/r^3;
аz
dydt = [vx vy vz ax ay az]';
end %rates
% ~~~~~~~
function output
% ~~~~~~~~
% {
 This function computes the maximum and minimum radii, the times they
 occur and 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
  r
 - the component of r with the largest value
  imax
  rmax
 - the largest value of r
  imin
 - the component of r with the smallest value
 - the smallest value of r
  v_at_rmax - the speed where r = rmax
  v_at_rmin - the speed where r = rmin
```

e26

```
User subfunction required: light_gray
% }
% -----
for i = 1:length(t)
 r(i) = norm([y(i,1) y(i,2) y(i,3)]);
end
[rmax imax] = 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:
\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-----
%...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, 2*R, 0, 'Y')
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([1,1,.4])
  Specify some properties of the graph
grid 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; q = 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 FAND G FUNCTIONS AND THEIR TIME DERIVATIVES IN TERMS OF CHANGE IN TRUE ANOMALY

FUNCTION FILE: f_and_g_ta.m

```
function [f, g] = f_and_g_ta(r0, v0, dt, mu)
% {
 This function calculates 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)
 r - radial position after the change in true anomaly
 f - the Lagrange f coefficient (dimensionless)
 - the Lagrange g coefficient (s)
 User M-functions required: None
%}
h = norm(cross(r0,v0));
vr0 = dot(v0.r0)/norm(r0):
r0 = norm(r0):
  = 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;
  = r*r0*s/h:
end
```

FUNCTION FILE: fDot_and_gDot_ta.m

```
% {
  This function calculates the time derivatives of the Lagrange
  f and g coefficients from the change in true anomaly since time t0.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - change in true anomaly (degrees)
  r0 - position vector at time t0 (km)
  v0 - velocity vector at time t0 (km/s)
  h - angular momentum (km<sup>2</sup>/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
%}
  = norm(cross(r0,v0));
vr0 = dot(v0,r0)/norm(r0);
r0 = norm(r0);
c = cosd(dt);
s = sind(dt):
%...Equations 2.158c & d:
fdot = mu/h*(vr0/h*(1 - c) - s/r0);
gdot = 1 - mu*r0/h^2*(1 - c);
end
```

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
```

```
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;
 end
 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_rovo_ta(RO, VO, dt, mu);
r = norm(R);
v = norm(V);
r0 = norm(R0);
v0 = norm(V0):
fprintf('----')
fprintf('\n Example 2.13 \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)', VO(1), VO(2), VO(3))
fprintf('\n magnitude = %g', norm(VO))
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 2.13

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

```
function root = bisect(fun, xl, xu)
% {
 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
 xu - upper end of the interval containing the root
 i - 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
```

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
 - vector containing the three computed roots
 User M-function required: bisect
 User subfunction requred: fun
% -----
clear all: clc
%...Input data:
m1 = 5.974e24;
m2 = 7.348e22;
r12 = 3.844e5;
x1 = [-1.1 \quad 0.5 \quad 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
```

m2 = 7.348e+22 kgr12 = 384400 km

```
% ~~~~~~~~~~~~~~
  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 = %q kq', 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}
```

```
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

The numerical integration is done in the external function 'rkf45', which uses the subfunction 'rates' herein to compute the derivatives.

```
- converts days to seconds
days
 - universal graviational constant (km<sup>3</sup>/kg/s<sup>2</sup>)
 - radius of the moon (km)
rmoon
 - radius of the earth (km)
rearth
r12
 - distance from center of earth to center of moon (km)
m1,m2
 - masses of the earth and of the moon, respectively (kg)
М
 - 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)
x1,x2
 - x-coordinates of the earth and of the moon, respectively,
 relative to the earth-moon barvcenter (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
 - intial 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 valus of x, y, vx and vy
  t0.tf
 - initial time and final times (s)
  t
 - 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
 - distance from surface of the moon at tf
  df
  vf
 - relative speed at tf
 User M-functions required: rkf45
 User subfunctions required: rates, circle
%}
clear all; close all; clc
days = 24*3600;
 = 6.6742e-20:
rmoon = 1737;
rearth = 6378;
r12 = 384400;
 = 5974e21;
m1
m2
 = 7348e19;
 = m1 + m2;;
pi_1
 = m1/M;
pi_2
 = m2/M;
 = 398600;
mu1
mu2
 = 4903.02;
 = mu1 + mu2;
mu
W
 = sqrt(mu/r12^3);
 = -pi_2*r12;
x1
 = pi_1*r12;
x2
```

```
%...Input data:
d0
 = 200;
 = -90:
phi
v 0
 = 10.9148;
gamma = 20;
t0
 = 0:
tf
 = 3.16689*days;
r0
 = rearth + d0;
 = r0*cosd(phi) + x1;
 = r0*sind(phi);
 = v0*(sind(gamma)*cosd(phi) - cosd(gamma)*sind(phi));
٧X
 = 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);
 = f(:,2);
У
 = f(:,3);
VX
 = f(:,4);
V.y
хf
 = x(end);
y f
 = y(end);
 = vx(end):
vxf
vyf
 = vy(end);
df
 = norm([xf - x2, yf - 0]) - rmoon;
٧f
 = norm([vxf, vyf]);
%...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)
 - spacecraft distance from the earth (km)
  r2
 - spacecraft distance from the moon (km)
 - column vector containing x, y, vx and vy at time t
```

e38

```
dfdt - column vector containing vx, vy, ax and ay at time t
 All other variables are defined above.
 User M-functions required: none
%}
% -----
 = f(1);
Х
 = f(2);
У
VX
 = f(3);
V.y
 = f(4);
 = norm([x + pi_2*r12, y]);
r1
 = norm([x - pi_1*r12, y]);
r2
 = 2*W*vy + W^2*x - mu1*(x - x1)/r1^3 - mu2*(x - x2)/r2^3;
aх
 = -2*W*vx + W^2*y - (mu1/r1^3 + mu2/r2^3)*y;
a.y
dfdt
 = [vx; vy; ax; ay];
end %rates
% ~~~~~~~~
function output
% ~~~~~~~~
% {
 This subfunction echos 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('\n Example 2.18: Lunar trajectory using the restricted')
fprintf('\n threebody 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)
 = %g', vf)
fprintf('\n Final relative speed (km/s)
fprintf('\n----\n')
%...Plot the trajectory and place filled circles representing the earth
  and moon on the 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);
 = [x', y'];
ху
end %circle
end %output
end %Example_2_18
```

OUTPUT FROM Example_2_18.m

Frample 2 18. Lunar trajectory using the restricted

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: ORBITAL POSITION AS A FUNCTION OF TIME

D.11 ALGORITHM 3.1: SOLUTION OF KEPLER'S EQUATION BY NEWTON'S METHOD

FUNCTION FILE: kepler_E.m

```
function E = 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
 = %q'.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:
F = M;
%...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
 = %g',e)
fprintf('\n Hyperbolic mean anomaly = %g\n',M)
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 Eqs. (3.52) and (3.53) for use in other programs.

FUNCTION FILE: stumpS.m

```
function s = stumpS(z)
% ~~~~~~~~~~~~~~~
% {
 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:
end
```

FUNCTION FILE: stumpC.m

D.14 ALGORITHM 3.3: SOLUTION OF THE UNIVERSAL KEPLER'S EQUATION USING NEWTON'S METHOD

FUNCTION FILE: kepler_U.m

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

 value of Stumpff function C(z)

 value of Stumpff function S(z)

 n - number of iterations for convergence
 nMax - maximum allowable number of iterations
 User M-functions required: stumpC, stumpS
% -----
global 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 until convergence occurs within
%...the error tolerance:
n = 0:
ratio = 1:
while abs(ratio) > error && n <= nMax
 n = n + 1;
 = stumpC(a*x^2);
```

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 = kepler_U(dt, ro, vro, 1/a);
```

```
%...Echo the input data and output the results to the command window:
fprintf('\----')
fprintf('\n Example 3.6\n')
fprintf('\n Initial radial coordinate (km) = %g',ro)
fprintf('\n Initial radial velocity (km/s) = %g',vro)
fprintf('\n Elapsed time (seconds) = %g',dt)
fprintf('\n Semimajor axis (km) = %g\n',a)
fprintf('\n Universal anomaly (km^0.5) = %g',x)
fprintf('\n----\n')
% ~~~~~~~~~~~~~\n')
```

OUTPUT FROM Example_3_06.m

```
Example 3.6

Initial radial coordinate (km) = 10000
Initial radial velocity (km/s) = 3.0752
Elapsed time (seconds) = 3600
Semimajor axis (km) = -19655

Universal anomaly (km^0.5) = 128.511
```

D.15 CALCULATION OF THE LAGRANGE COEFFICIENTS F AND G AND THEIR TIME DERIVATIVES IN TERMS OF CHANGE IN UNIVERAL ANOMALY

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

FUNCTION FILE: f and g.m

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.
 - the gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
 - reciprocal of the semimajor axis (1/km)
 - the radial position at time to (km)
 - 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:
gdot = 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<sup>3</sup>/s<sup>2</sup>)
 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 = 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 + q*V0;
%...Compute the magnitude of R:
r = norm(R);
%...Compute the derivatives of f and g:
```

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<sup>3</sup>/s<sup>2</sup>)
% 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', RO(1), RO(2), RO(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):')
```

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 s

Final position vector (km):
 r = (-3297.77, 7413.4, 0)

Final velocity vector (km/s):
 v = (-8.2976, -0.964045, -0)
```

CHAPTER 4: ORBITS IN THREE DIMENSIONS

D.17 ALGORITHM 4.1: OBTAIN THE RIGHT ASCENSION AND DECLINATION FROM THE POSITION VECTOR

FUNCTION FILE: ra_and_dec_from_r.m

Example 4.1

```
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
 = [-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
```

```
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.

 gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)

 mu
 - 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<sup>2</sup>/s)

 - the magnitude of H (km^2/s)
  h
  incl - inclination of the orbit (rad)
 - the node line vector (km^2/s)
  n - the magnitude of N
 - cross product of N and R
 - right ascension of the ascending node (rad)
 - eccentricity vector
 - 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)
 - 3.1415926...
  рi
 coe - vector of orbital elements [h e RA incl w TA a]
 User M-functions required: None
eps = 1.e-10;
 = norm(R);
 = norm(V);
```

```
vr = dot(R,V)/r;
 = cross(R,V);
 = norm(H);
%....Equation 4.7:
incl = acos(H(3)/h);
%...Equation 4.8:
  = 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
```

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)
 = 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:
```

v (km/s)

```
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)
 = %g', T/3600)
 fprintf('\n Hours
 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]
```

 $= [-3.457 \quad 6.618 \quad 2.533]$

```
Angular momentum (km<sup>2</sup>/s)
 = 58311.7
Eccentricity
 = 0.171212
Right ascension (deg)
 = 255.279
Inclination (deg)
 = 153.249
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
  Davs
 = 0.0948942
```

D.19 CALCULATION OF ARCTAN (Y/X) TO LIE IN THE RANGE O° TO 360° FUNCTION FILE: atan2d_0_360.m

```
function t = atan2d_0_360(y,x)
This function calculates the arc tangent of y/x in degrees
 and places the result in the range [0, 360].
 t - angle in degrees
%}
% -----
if x == 0
  if y == 0
 t = 0;
 elseif y > 0
 t = 90;
 else
 t = 270;
 end
elseif x > 0
  if y >= 0
 t = atand(y/x);
 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
```

D.22 ALGORITHM 4.5: CALCULATION OF THE STATE VECTOR FROM THE ORBITAL ELEMENTS

FUNCTION FILE: sv_from_coe.m

```
function [r, v] = sv_from_coe(coe,mu)
% {
  This function computes the state vector (r,v) from the
  classical orbital elements (coe).
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
  coe - orbital elements [h e RA incl w TA]
 where
 h = angular momentum (km^2/s)
 e = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = inclination of the orbit (rad)
 = argument of perigee (rad)
 ΤA
 = 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
 - position vector in the perifocal frame (km)
 - velocity vector in the perifocal frame (km/s)
 - position vector in the geocentric equatorial frame (km)
 - velocity vector in the geocentric equatorial frame (km/s)
```

```
e60
```

```
User M-functions required: none
% }
 = coe(1);
e = coe(2);
RA = coe(3);
incl = coe(4);
 = 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 = [1 	 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 1];
%...Equation 4.49:
Q_pX = (R3_w*R1_i*R3_W)';
%...Equations 4.51 (r and v are column vectors):
r = Q_pX*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)
 - 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;
е
 = 1.4;
RA = 40:
inc1 = 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)
```

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

[B] 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
  deg
 - factor that converts degrees to radians
  J2

 second zonal harmonic

 - earth's radius (km)
  Re
 - earth's angular velocity (rad/s)
  we
  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)
 - orbit inclination (rad)
  incl
  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)
  Т
 - period of orbit (s)
 - eccentricity of orbit
  е
  h
 - angular momentum of orbit (km^2/s)
  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
  fac

 rate of regression of the node (rad/s)

  RAdot
  wpdot
 - rate of advance of perigee (rad/s)
 - times at which ground track is plotted (s)
  times
  ra
 - vector of right ascensions of the spacecraft (deg)
  dec
 - vector of declinations of the spacecraft (deg)
 - true anomaly (rad)
 - perifocal position vector of satellite (km)
  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
  Q \times X
 - DCM for rotation from perifocal to geocentric equatorial
 - DCM for rotation from geocentric equatorial
 into earth-fixed frame
 - position vector in earth-fixed frame (km)
  r_rel
  alpha
 - satellite right ascension (deg)
  delta

 satellite declination (deg)

  n_curves - number of curves comprising the ground track plot
  RA
 - cell array containing the right ascensions for each of
 the curves comprising the ground track plot
  Dec
 - cell array containing the declinations for each of
 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
 = pi/180;
deg
 = 398600;
mu
J2
 = 0.00108263:
Re
 = 6378;
 = (2*pi + 2*pi/365.26)/(24*3600);
we
```

```
%...Data declaration for Example 4.12:
rΡ
 = 6700;
 = 10000;
rΑ
TAo
 = 230*deg;
Wo
 = 270*deq:
incl
 = 60*deg;
 = 45*deg;
wpo
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;
а
Τ
 = 2*pi/sqrt(mu)*a^(3/2);
е
 = (rA - rP)/(rA + rP);
h
 = sqrt(mu*a*(1 - e^2));
Fο
 = 2*atan(tan(TAo/2)*sqrt((1-e)/(1+e)));
Мо
 = Eo - e*sin(Eo);
to
 = Mo*(T/2/pi);
tf
 = to + n periods*T;
 = -3/2*sqrt(mu)*J2*Re^2/(1-e^2)^2/a^(7/2);
fac
Wdot
 = fac*cos(incl);
wpdot
 = fac*(5/2*sin(incl)^2 - 2);
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);
 = [];
dec = [];
theta = 0:
for i = 1:length(times)
 t
 = times(i);
 Μ
 = 2*pi/T*t;
 F
 = 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];
 r
```

```
W
 = Wo + Wdot*t;
 = wpo + wpdot*t;
 wp
 = [\cos(W) \sin(W) 0]
 R1
 -\sin(W)\cos(W) 0
 0
 0 17:
 R2
 = [1
 0
 0 cos(incl) sin(incl)
 0 -sin(incl) cos(incl)];
 R3
 = [\cos(wp) \sin(wp) 0]
 -\sin(wp) \cos(wp) 0
 0
 0 1];
 Q \times X
 = (R3*R2*R1)';
 = QxX*r;
 R
 = we*(t - to);
 theta
 = [ cos(theta) sin(theta) 0
 -sin(theta) cos(theta) 0
 0
 0
 17:
 r_rel
 = Q*R;
 [alpha delta] = ra_and_dec_from_r(r_rel);
 = [ra; alpha];
 ra
 dec
 = [dec; delta];
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;
k = 0;
ra_prev = ra(1);
for i = 1:length(ra)
 if abs(ra(i) - ra_prev) > tol
```

```
curve_no = curve_no + 1;
 n_{curves} = n_{curves} + 1;
 k = 0;
 end
 k
 = k + 1;
 RA\{curve\_no\}(k) = ra(i);
 Dec{curve_no}(k) = dec(i);
 ra_prev
 = ra(i);
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
coe = [h e Wo incl wpo TAo];
[ro, vo] = sv_from_coe(coe, mu);
fprintf('\n -----\n')
fprintf('\n Semimajor axis = %g km'
 , a)
fprintf('\n Perigee radius
 = %g km'
 , rP)
fprintf('\n Apogee radius
 = %g km'
 , rA)
fprintf('\n Period
 = %g hours'
 , T/3600)
fprintf('\n Inclination = %g deg' , incl/deg)
fprintf('\n Initial true anomaly = %g deg' , TAo/deg)
fprintf('\n Time since perigee = %g hours', to/3600)
fprintf('\n Initial RA = %g deg', Wo/deg)
fprintf('\n RA_dot
 = %g deg/period', Wdot/deg*T)
fprintf('\n Initial wp
 = %g deg'
 , wpo/deg)
```

CHAPTER 5: PRELIMINARY ORBIT DETERMINATION

D.24 ALGORITHM 5.1: GIBBS' METHOD OF PRELIMINARY ORBIT DETERMINATION

FUNCTION FILE: gibbs.m

```
function [V2, ierr] = gibbs(R1, R2, R3)
% {
  This function uses the Gibbs method of orbit determination to
  to compute the velocity corresponding to the second of three
  supplied position vectors.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
  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
  ierr
 - = 0 if R1, R2, R3 are found to be coplanar
 = 1 otherwise
 V 2
 - the velocity corresponding to R2 (km/s)
 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)) > tol
 ierr = 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 = sqrt(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.
 deg
 - factor for converting between degrees and radians
 рi
 - 3.1415926...
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 r1, r2, r3 - three coplanar geocentric position vectors (km)
 - 0 if r1, r2, r3 are found to be coplanar
 1 otherwise
 - the velocity corresponding to r2 (km/s)
 v 2
 - 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)
 Τ
 - period of elliptic orbit (s)
 User M-functions required: gibbs, coe_from_sv
% }
% -----
clear all: clc
deq = 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) = gn', 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)
  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)
  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;
 = %g', T)
 fprintf('\n Period (s)
  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 (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
 = 0.100159
 Eccentricity
 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.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
  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)
 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
 - a constant given by Equation 5.35
  Α
  7
 - 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
  F(z,t)
 - a function of the variable z and constant t,
 - given by Equation 5.40
 - the derivative of F(z,t), given by Equation 5.43
 dFdz(z)
 - F/dFdz
 ratio
 tol
 - tolerance on precision of convergence
 nmax
 - maximum number of iterations of Newton's procedure
 f, q
 - Lagrange coefficients
 adot
 - time derivative of g
 C(z), S(z) - Stumpff functions
 - a dummy variable
 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:
 = 0:
while (abs(ratio) > tol) & (n <= nmax)
 = n + 1;
 ratio = F(z,t)/dFdz(z);
 = z - ratio;
 Ζ
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:
 = 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)) ...
 + 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
```

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
 рi
 - 3.1415926...
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 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)
 - orbital elements [h e RA incl w TA a]
 where h = angular momentum (km^2/s)
 = eccentricity
 RA = right ascension of the ascending node (rad)
 incl = orbit inclination (rad)
 = argument of perigee (rad)
 TA = true anomaly (rad)
 = semimajor axis (km)
 - Initial true anomaly (rad)
 TA2
 - Final true anomaly (rad)
 - period of an elliptic orbit (s)
 User M-functions required: lambert, coe_from_sv
 -----
clear all: clc
global mu
deg = pi/180;
%...Data declaration for Example 5.2:
 = 398600:
r1
 = [ 5000 10000 2100];
```

```
r2
 2500 7000];
 = [-14600]
 = 3600:
dt
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) = %g\n', mu);
fprintf('\n r1 (km)
 = [%g %g %g]', ...
 r1(1), r1(2), r1(3)
fprintf('\n r2 (km)
 = [%q %q %q]', ...
 r2(1), r2(2), r2(3)
fprintf('\n Elapsed time (s)
 = %g', dt);
fprintf('\n\n Solution:\n')
fprintf('\n v1 (km/s)
 = [%g %g %g]', ...
 v1(1), v1(2), v1(3))
 = [%g %g %g]', ...
fprintf('\n v2 (km/s)
 v2(1), v2(2), v2(3))
fprintf('\n\n Orbital elements:')
fprintf('\n Angular momentum (km^2/s)
 = %g', coe(1))
fprintf('\n Eccentricity
 = %g', 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)
 = %g', TA2/deg)
fprintf('\n True anomaly final
 (dea)
 Semimajor axis (km)
 = %g', coe(7))
fprintf('\n
fprintf('\n
 Periapse radius (km)
 = %g', coe(1)^2/mu/(1 + coe(2)))
%...If the orbit is an ellipse, output its period:
if coe(2)<1
```

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]
 = 3600
 Elapsed time (s)
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
 Eccentricity
 = 0.433488
 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
 Semimajor axis (km)
 = 20002.9
 Periapse radius (km)
 = 11331.9
 Period:
 Seconds
 = 28154.7
 Minutes
 = 469.245
 = 7.82075
 Hours
 = 0.325865
 Days
```

D.26 CALCULATION OF JULIAN DAY NUMBER AT O HR UT

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

FUNCTION FILE: JO.m

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

 universal time (hr)

 - Julian day number at O hr UT
 - Julian day number at specified UT
 User M-function required: JO
%}
```

Second

= 30

```
clear all; clc
  %...Data declaration for Example 5.4:
  year = 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');
  fprintf('\n Year
 = %g',
 year)
  fprintf('\n Month
 = %g',
 month)
 = %g',
  fprintf('\n Day
 day)
  fprintf('\n Hour
 = %g', hour)
  fprintf('\n Minute
 = %g', minute)
 = %g\n', second)
  fprintf('\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
 Month
 = 5
 Day
 = 12
 Hour
 = 14
 Minute
 = 45
```

```
Julian day number = 2453138.115
```

D.27 ALGORITHM 5.3: CALCULATION OF LOCAL SIDEREAL TIME FUNCTION FILE: LST.m

```
function lst = LST(y, m, d, ut, EL)
This function calculates the local sidereal time.
 1st - local sidereal time (degrees)
 y - year
 m
 - month
 d - day
 ut - Universal Time (hours)
 EL - east longitude (degrees)
 jO - Julian day number at O hr UT
 i - number of centuries since J2000
 q0 - Greenwich sidereal time (degrees) at 0 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
q0 = zeroTo360(q0);
%...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)
 ΕL
 - east longitude of the site (west longitude is negative):
 degrees (0 - 360)
 minutes (0 - 60)
 seconds (0 - 60)
 - west longitude
 year - range: 1901 - 2099
 month - range: 1 - 12
 day - range: 1 - 31
 - 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;
dav = 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:
 = 2004
 Year
 Month
 = 3
 = 3
 Day
```

= 4.5

= 139.783

Solution:

UT (hr)

```
Local Sidereal Time (deg) = 8.57688
Local Sidereal Time (hr) = 0.571792
```

West Longitude (deg) = 220.217

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

East Longitude (deg)

```
- equatorial radius of the earth (km)
 - earth's flattening factor
  f
 - 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)
 - azimuth (degrees) of object relative to observation site
 Adot - time rate of change of azimuth (degrees/s)

 a - elevation angle (degrees) of object relative to observation site

  adot - time rate of change of elevation angle (degrees/s)
 dec - topocentric equatorial declination of object (rad)
 decdot - declination rate (rad/s)
 - hour angle of object (rad)
 - 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
 *deq:
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 = a\cos((\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...
% mu
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
% Re
 - equatorial radius of the earth (km)
% f
 - earth's flattening factor
% wE - 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)
% A
 - azimuth (deg) of object relative to observation site
% Adot - time rate of change of azimuth (deg/s)
 - 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)
% r
 - geocentric equatorial position vector of object (km)
% V
 - geocentric equatorial velocity vector of object (km)
 - 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 = inclination of the orbit (rad)
%
 = argument of perigee (rad)
 W
%
 TA = true anomaly (rad)
%
 а
 = 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;
f
 = 1/298.256421867;
Re
 = 6378.13655;
 = 7.292115e-5;
wΕ
mu
 = 398600.4418;
%...Data declaration for Example 5.10:
 = 2551:
rhodot = 0:
 = 90;
Adot = 0.1130;
 = 30;
adot = 0.05651;
theta = 300:
phi = 60;
Н
 = 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);
  = coe(1);
 = coe(2);
RA = coe(3):
incl = coe(4);
w = coe(5);
TA = coe(6):
 = 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');
fprintf('\n Slant range (km)
 = %g', rho);
fprintf('\n Slant range rate (km/s)
 = %g', rhodot);
fprintf('\n Azimuth (deg)
 = %g', A);
 = %g', Adot);
fprintf('\n Azimuth rate (deg/s)
```

```
fprintf('\n Local sidereal time (deg) = %g', theta);
fprintf('\n Latitude (deg) = %g', phi);
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
 = %q', 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)
fprintf('\n True anomaly (deg)
 = %g\n', TA/deg)
fprintf('\n Semimajor axis (km)
 = %q'. a)
fprintf('\n Perigee radius (km) = %g', rp)
%...If the orbit is an ellipse, output its period:
if e < 1
 T = 2*pi/sqrt(mu)*a^1.5;
 fprintf('\n Period:')
 fprintf('\n
 Seconds
 = %g', T)
 fprintf('\n Minutes
 = %g', T/60)
 fprintf('\n Hours
 = %q', T/3600)
 = %g', T/24/3600)
 fprintf('\n Days
fprintf('\n----\n')
```

OUTPUT FROM Example 5 10

```
Example 5.10

Input data:

Slant range (km) = 2551

Slant range rate (km/s) = 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]
v (km/s)
 = [1.50357, -4.56099, -0.291536]
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:
 = 3698.05
 Seconds
 = 61.6342
 Minutes
 Hours
 = 1.02724
 = 0.0428015
 Days
```

D.29 ALGORITHMS 5.5 AND 5.6: GAUSS' METHOD OF PRELIMINARY ORBIT DETERMINATION WITH ITERATIVE IMPROVEMENT

FUNCTION FILE: gauss.m

```
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
  Do
 - scalar triple product of Rho1, Rho2 and Rho3
  D
 - Matrix of the nine scalar triple products
 of R1, R2 and R3 with p1, p2 and p3
  Ε
 - dot product of R2 and Rho2
  А. В
 - constants in the expression relating slant range
 to geocentric radius
 - coefficients of the 8th order polynomial
  a,b,c
 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)
 - the estimated state vector at the end of
  r_old, v_old
 Algorithm 5.5 (km, km/s)
  rho1_old,
  rho2_old, and
 - the values of the slant ranges at t1, t2, t3
  rho3_old
 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
  n
 - number of passes through the
 iterative improvement loop
 - limit on the number of iterations
  nmax
  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
%}
```

e90

```
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:
 1 - 1/2 * mu * tau1^2/x^3;
 1 - 1/2 * mu * tau 3^2/x^3;
%...Equations 5.100a and 5.100b:
```

```
g1 = tau1 - 1/6*mu*(tau1/x)^3;
q3 = 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 - tau^3)*tau^3/tau^1) ...
 /(6*x^3 + mu*(tau^2 - taul^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_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
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(tau1, 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, tau1, 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);
 с3
 = -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) -
%...Equations 5.86:
 = R1 + rho1*Rho1;
 r1
 r2
 = R2 + rho2*Rho2;
 r3
 = R3 + rho3*Rho3;
%...Equation 5.118:
 = (-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 nmax
 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
```

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.
  dea
 - factor for converting between degrees and radians
  рi
 - 3.1415926...
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
  mu
  Re
 - earth's radius (km)
 - earth's flattening factor
  f
 - elevation of observation site (km)
  Н
 - latitude of site (deg)
  phi
 - vector of observation times t1, t2, t3 (s)
  t
 - 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)
  R
 - 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)
 = eccentricity
 incl = inclination (rad)
 = 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;
 = [ 0
t
 118.104 237.577];
 = [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(1),
 t(2), t(3));
%...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
 Local')
fprintf('
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_old(1), v_old(2), v_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)
fprintf('\n True anomaly (deg)
 = %g', coe_old(6)/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:')
 = %q', T)
 fprintf('\n
 Seconds
 fprintf('\n Minutes
fprintf('\n Hours
 = %g', T/60)
 = %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))
  fprintf('\n Eccentricity
 = %g', coe(2)
  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)
 = %g', T/60)
 fprintf('\n Minutes
 fprintf('\n Hours
 = %g', T/3600)
 fprintf('\n Days
 = %g', 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
 Flattening factor
 = 0.00335278
 Gravitational parameter (km^3/s^2) = 398600
 Input data:
 Latitude (deg)
 = 40
 Altitude above sea level (km) = 1
 Observations:
 Right
 Local
 Time (s) Ascension (deg) Declination (deg) Sidereal time (deg)
```

-8.7833

44.5065

0

43.5365

```
118.1
 54.4196
 -12.0739
 45.0000
 237.6
 64.3178
 -15.1054
 45.4992
Solution:
Without iterative improvement...
r (km)
 = [5659.03, 6533.74, 3270.15]
v (km/s)
 = [-3.8797, 5.11565, -2.2397]
  Angular momentum (km<sup>2</sup>/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
 = 9959.2
  Semimajor axis (km)
  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<sup>2</sup>/s)
 = 62816.7
  Eccentricity
 = 0.0999909
  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)
 = 9999.48
  Periapse radius (km)
 = 8999.62
  Period:
 = 9951.24
 Seconds
 Minutes
 = 165.854
 Hours
 = 2.76423
 = 0.115176
 Days
```

CHAPTER 6: ORBITAL MANEUVERS

D.30 CALCULATE THE STATE VECTOR AFTER A FINITE TIME, CONSTANT THRUST DELTA-V MANEUVER

FUNCTION FILE: integrate_thrust.m

```
function integrate_thrust
% ~~~~~~~~~~~~~~~~~
% {
  This function uses rkf45 to numerically integrate Equation 6.26 during
  the delta-v burn and then find the apogee of the post-burn orbit.
 The input data are for the first part of Example 6.15.
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 mu
  RF
 - earth radius (km)
 - sea level acceleration of gravity (m/s^2)
  q0
  Т
 - rated thrust of rocket engine (kN)
  Isp
 - specific impulse of rocket engine (s)
 m0
 - initial spacecraft mass (kg)
 - initial position vector (km)
  r()
  v 0

 initial velocity vector (km/s)

 initial time (s)

  t. ()
 - rocket motor burn time (s)
  t_burn
  y 0
 - column vector containing r0, v0 and m0
 - column vector of the times at which the solution is found (s)
  t
 - 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
  r1
 - position vector after the burn (km)
 - velocity vector after the burn (km/s)
  v 1
 - 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
  v a
 - velocity vector at apogee (km)
  rmax
 - apogee radius (km)
 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
 = pi/180;
deg
mu
 = 398600;
RE
 = 6378;
g0
 = 9.807;
%...Input data:
r0
 = [RE+480 0 0];
v 0
 = [ 0 7.7102 0];
t0
 = 0;
t_burn = 261.1127;
m0
 = 2000;
Τ
 = 10;
 = 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;
[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.
 - 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 the position vector (km)
 - magnitude of the velocity vector (km/s)
 ax, ay, az - components of the acceleration vector (km/s^2)
 - 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);
 = norm([x y z]);
 = norm([vx vy vz]);
ax = -mu*x/r^3 + T/m*vx/v;
ay = -mu*y/r^3 + T/m*vy/v;
 = -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))
fprintf('\nThrust = %12g kN', T)
fprintf('\nBurn time
 = %12.6f s', t burn)
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))
 Radius = %g', norm(ra))
fprintf('\n
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-----
end %output
end %integrate_thrust
```

CHAPTER 7: RELATIVE MOTION AND RENDEZVOUS

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
 - state vector of B (km, km/s)
 rB,vB
 mu
 - gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
 - angular momentum vector of A (km<sup>2</sup>/s)
 hΑ
 i, j, k
 - unit vectors along the x, y and z axes of A's
 LVLH frame
 QXx
 - 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)
  v_rel

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

  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:
 = hA/norm(rA)^2;
Omega
 % 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';
```

deg = pi/180;

%...Input data:

```
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
 - conversion factor from degrees to radians
 deg
 Spacecraft A & B:
 h_A, h_B

 angular momentum (km<sup>2</sup>/s)

 eccentricity

 e_A, E_B
 i_A, i_B - inclination (radians)
 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
 - inertial position (km) and velocity (km/s) of B
 rB, vB
 - position (km) of B relative to A in A's
 r
 co-moving frame
 - velocity (km/s) of B relative to A in A's
 V
 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;
```

```
% 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-----
fprintf('\nOrbital parameters of spacecraft A:')
fprintf('\n angular momentum = %g (km^2/s)', h A)
fprintf('\n eccentricity
 = %g'
 , e_A)
 = %g (deg)' , i_A/deg
fprintf('\n inclination
tprintf('\n RAAN = %g (deg)' , RAAN_A/deg)
fprintf('\n argument of perigee = %g (deg)' , omega_A/deq
 , 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))
 (magnitude = %g)\n', norm(vA))
fprintf('\n
fprintf('\nOrbital parameters of spacecraft B:')
fprintf('\n angular momentum = %g (km^2/s)', h_B)
 , e_B)
fprintf('\n eccentricity
 = %g'
 , i_B/deg)
fprintf('\n inclination
 = %g (deg)'
fprintf('\n RAAN
 = %g (deg)', RAAN_B/deg)
```

```
fprintf('\n argument of perigee = %g (deg)' , omega_B/deg)
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-----
```

OUTPUT FROM Example_7_01.m

```
Orbital parameters of spacecraft A:
 angular momentum = 52059 \text{ (km}^2/\text{s)}
  eccentricity
 = 0.025724
 = 60 \text{ (deg)}
 inclination
 RAAN
 = 40 (deg)
 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 (deg)
 = 40 (deg)
 RAAN
 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)
9/ ______
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:
 = 52059;
h_A
 = 0.025724;
e_A
i_A
 = 60*deg;
RAAN_A = 40*deg;
omega_A = 30*deg;
theta_A = 40*deg;
% Spacecraft B:
h_B
 = 52362;
 = 0.0072696;
e_B
 = 50*deg;
i_B
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_{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')
 [0 0], [0 7000],
 [0 0]); text( 0, 7000,
line(
 [0 0], [0 0], [0 4000]); text( 0, 0, 4000, 'z')
line(
% 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 x(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
\% \sim\sim\sim\sim\sim\sim\sim\sim\sim\sim\sim
% {
 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<sup>3</sup>/s<sup>2</sup>)
  mu
  RE
 - 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)
 - argument of perigee (rad)
 - true anomaly (rad)
  theta
  ra
 - apogee radius (km)
  h
 - angular momentum (km<sup>2</sup>/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
  t0, 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
 - column vector containing r0, v0
 y 0
% 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;
 = 0.1;
i
 = 0:
 = 0;
RA
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 = \lceil dr0 \ dv0 \rceil';
%...Integrate Equations 7.34 using Algorithm 1.3:
[t,y] = rkf45(@rates, [t0 tf], y0);
plotit
return
% ~~~~~~~~~~~~~~~~~
function dydt = rates(t,f)
% ~~~~~~~~~~~~~~~~~~
% {
 This function computes the components of f(t,y) in Equation 7.36.
  t
 - time
  f
 - 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
  R_
 - magnitude of R
```

```
- dot product of R and V
  RdotV
 - 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
  dvdt
 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_r0v0(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]);
 = norm(cross([X Y Z], [VX VY VZ]));
 = f(1); dy = f(2); dz = f(3);
dx
dvx
 = 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;
day
daz
 = -mu/R_^3*dz;
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
box 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: INTERPLANETARY TRAJECTORIES

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 numerical values for a month and/or a planet.

FUNCTION FILE: month_planet_names.m

```
function [month, planet] = month_planet_names(month_id, planet_id)
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 = \lceil'January'
 'February'
 'March
 'April
 'May
 'June
 'July
 'August
 'September'
 'October
 'November '
 'December '];
```

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).
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 mu
 - conversion factor between degrees and radians
 deg
 - 3.1415926...
 рi
 - vector of heliocentric orbital elements
 coe
 [h e RA incl w TA a w_hat L M E],
 where
 (km^2/s)
 h
 = angular momentum
 = eccentricity
 = right ascension
 (deg)
 incl = inclination
 (deg)
 = argument of perihelion
 (deg)
 TΑ
 = true anomaly
 (deg)
 = semimajor axis
 w_hat = longitude of perihelion ( = RA + w) (deg)
 = mean longitude ( = w hat + M)
 (deg)
 М
 = 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
 - range: 0 - 23
  hour
 minute - range: 0 - 60
  second - range: 0 - 60
 j0
 - Julian day number of the date at 0 hr UT
  иt
 - universal time in fractions of a day
  jd
 - julian day number of the date and time
 J2000_coe - row vector of J2000 orbital elements from Table 9.1
 - row vector of Julian centennial rates from Table 9.1
 - 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
%}
qlobal mu
deg = pi/180;
%...Equation 5.48:
j0 = J0(year, month, day);
 = (hour + minute/60 + second/3600)/24;
ut
%...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:
 = (id - 2451545)/36525;
%...Equation 8.93b:
elements = J2000_coe + rates*t0;
 = elements(1);
 = elements(2);
%...Equation 2.71:
 = sqrt(mu*a*(1 - e^2));
%...Reduce the angular elements to within the range 0 - 360 degrees:
incl
 = elements(3);
RA
 = 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.
 - 1 through 9, for Mercury through Pluto
 planet_id
 J2000_elements - 9 by 6 matrix of J2000 orbital elements for the nine
 planets Mercury through Pluto. The columns of each
 row are:
```

```
= semimajor axis (AU)
 = eccentricity
 i
 = inclination (degrees)
 = right ascension of the ascending
 node (degrees)
 w_hat = longitude of perihelion (degrees)
 = mean longitude (degrees)
 - 9 by 6 matrix of the rates of change of the
 cent_rates
 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)
 (arcseconds/Cy)
 Ldot
 J2000_coe
 - row vector of J2000_elements corresponding
 to "planet_id", with au converted to km
 - row vector of cent_rates corresponding to
 rates
 "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 = ...
[ 0.00000066  0.00002527 -23.51
 -446.30 573.57 538101628.29
 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 -0.00036762
 6.11 -1591.05 -1948.89 4401052.95
 0.00152025 -0.00019150
 -2.09 -1681.4
 1312.56
 1542547.79
```

```
-0.00125196 0.00002514 -3.64 -151.25 -844.43 786449.21
522747.901:
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)*au:
rates(1)
%...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

```
% 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>)
% deg
 - conversion factor between degrees and radians
% pi
 - 3.1415926...
%
% 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
 е
%
 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)
%
 Μ
 = 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
% month
 - range: 1 - 12
% 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;
 = 27;
day
 = 12;
hour
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)
 = %g', coe(5));
fprintf('\n True anomaly (deg)
 = %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)
 = %g', coe(9));
 fprintf('\n Mean anomaly (deg)
 = %g', coe(10));
 fprintf('\n Eccentric anomaly (deg)
 = %q', 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', \ 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<sup>2</sup>/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
 Longitude of perihelion (deg)
 = 102.959
 Mean longitude (deg)
 = 335.267
```

```
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

```
[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>)
 mu
 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
 year
 - range: 1901 - 2099
 month
 - range: 1 - 12
 day
 - range: 1 - 31
 hour
 - range: 0 - 23
 minute
 - range: 0 - 60
 - range: 0 - 60
 second
 jd1, jd2 - Julian day numbers at departure and arrival
 - time of flight from planet 1 to planet 2 (s)
 tof
```

```
Rp1, Vp1
 - state vector of planet 1 at departure (km, km/s)
 - state vector of planet 2 at arrival (km, km/s)
  Rp2, Vp2
  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);
 = depart(5);
hour
minute = depart(6);
 = depart(7);
second
%...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);
 = arrive(2):
year
 = arrive(3);
month
day
 = arrive(4);
 = arrive(5);
hour
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 ...
```

second

- range: 0 - 60

```
(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];
  planet2
 = [Rp2, Vp2, jd2];
  trajectory = [V1, V2];
  end %interplanetary
SCRIPT FILE: Example_8_08.m
 % Example_8_08
  % ~~~~~~~~
 This program uses Algorithm 8.2 to solve Example 8.8.
 mu
 - gravitational parameter of the sun (km<sup>3</sup>/s<sup>2</sup>)
 - conversion factor between degrees and radians
 deg
 - 3.1415926...
 рi
 - planet identifier:
 planet_id
 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
 - range: 1 - 31
 day
 hour
 - range: 0 - 23
 minute
 - range: 0 - 60
```

```
depart
 - [planet_id, year, month, day, hour, minute, second]
 at departure
 - [planet_id, year, month, day, hour, minute, second]
  arrive
 at arrival
 - [Rp1, Vp1, jd1]
  planet1
 - [Rp2, Vp2, jd2]
  planet2
  trajectory - [V1, V2]
 - orbital elements [h e RA incl w TA]
  coe
 where
 h
 = angular momentum (km^2/s)
 = eccentricity
 = right ascension of the ascending
 node (rad)
 incl = inclination of the orbit (rad)
 = argument of perigee (rad)
 TA = true anomaly (rad)
 = semimajor axis (km)
  jd1, jd2
 - Julian day numbers at departure and arrival
 - time of flight from planet 1 to planet 2 (days)
  tof
  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;
```

```
= 1996;
year
 = 11;
month
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;
day
 = 12;
hour
 = 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('\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\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
 = %g\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))
 v-infinity at departure (km/s) = [%g %g %g]', ...
fprintf('\n
 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]', ...
 R2(1), R2(2), R2(3))
 = %g\n', norm(R1))
fprintf('\n
 Magnitude
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]
  Magnitude
 = 1.48244e+08
  Planet velocity (km/s)
 = [-21.515 \quad 20.9865 \quad 0.000132284]
  Magnitude
 = 30.0554
  Spacecraft velocity (km/s)
 = [-24.4282 21.7819 0.948049]
  Magnitude
 = 32.7427
  v-infinity at departure (km/s) = [-2.91321 \ 0.79542 \ 0.947917]
 = 3.16513
  Magnitude
Time of flight = 309 \text{ 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]
 = 1.48244e+08
  Magnitude
  Planet velocity (km/s)
 = [25.0386 -0.220288 -0.620623]
  Magnitude
 = 25.0472
  Spacecraft Velocity (km/s)
 = [22.1581 -0.19666 -0.457847]
  Magnitude
 = 22.1637
  v-infinity at arrival (km/s) = [-2.88049 \ 0.023628 \ 0.162776]
 = 2.88518
  Magnitude
```

```
Orbital elements of flight trajectory:
```

```
Angular momentum (km<sup>2</sup>/s)
 = 4.84554e+09
Eccentricity
 = 0.205785
Right ascension of the ascending node (deg) = 44.8942
Inclination to the ecliptic (deg)
Argument of perihelion (deg)
 = 19.9738
True anomaly at departure (deg)
 = 340.039
True anomaly at arrival (deg)
 = 199.695
Semimajor axis (km)
 = 1.84742e+08
Period (days)
 = 501.254
```

CHAPTER 9: LUNAR TRAJECTORIES

D.37 LUNAR STATE VECTOR VS. TIME

```
FUNCTION FILE: simpsons lunar ephemeris.m
```

```
function [pos,vel] = simpsons_lunar_ephemeris(jd)
David G. Simpson, "An Alternative Ephemeris Model for
 On-Board Flight Software Use," Proceedings of the 1999 Flight Mechanics
 Symposium, NASA Goddard Space Flight Center, pp. 175 - 184.
 This function computes the state vector of the moon at a given time
 relative to the earth's geocentric equatorial frame using a curve fit
 to JPL's DE200 (1982) ephemeris model.
 jd - julian date (days)
 pos - position vector (km)
 vel - velocity vector (km/s)

 a - matrix of amplitudes (km)

 b - matrix of frequencies (rad/century)
 c - matrix of phase angles (rad)
 t - time in centuries since J2000
 tfac - no. of seconds in a Julian century (36525 days)
 User M-functions required: None
```

```
tfac = 36525*3600*24;
t = (id - 2451545.0)/36525;
a = [383.0]
 31.5
 10.6
 6.2
 3.2
 2.3
 0.8
 9.7
 28.9
 13.7
 5.7
 2.9
 2.1
 351.0
 153.2
 12.5
 4.2
 2.5
 3.0
 1.8]*1.e3;
 31.5
b = [8399.685 \quad 70.990 \quad 16728.377 \quad 1185.622 \quad 7143.070 \quad 15613.745 \quad 8467.263
 8399.687 70.997 8433.466 16728.380 1185.667 7143.058 15613.755
 8399.672 8433.464 70.996 16728.364 1185.645 104.881 8399.116];
c = \Gamma 5.381
 6.169
 1.453
 0.481 5.017
 0.857
 1.010
 3.811 4.596 4.766 6.165 5.164 0.300
 5.565
 3.807 1.629 4.595
 6.162 5.167
 2.555
 6.248];
pos = zeros(3,1);
vel = zeros(3,1);
for i = 1:3
 for j = 1:7
 pos(i) = pos(i) + a(i,j)*sin(b(i,j)*t + c(i,j));
 vel(i) = vel(i) + a(i,j)*cos(b(i,j)*t + c(i,j))*b(i,j);
 end
 vel(i) = vel(i)/tfac;
end
end %simpsons_lunar_ephemeris
```

D.38 NUMERICAL CALCULATION OF LUNAR TRAJECTORY

SCRIPT FILE: Example_9_03.m

```
% example_9_03
% ~~~~~~~~
% {
 This program presents the graphical solution of the motion of a
  spacecraft in the gravity fields of both the earth and the moon for
  the initial data provided in the input declaration below.
 MATLAB's ode45 Runge-Kutta solver is used.
 - conversion factor, degrees to radians
 dea
 - conversion factor, days to seconds
 days
  Re, Rm
 - radii of earth and moon, respectively (km)
 m_e, m_m
 - masses of earth and moon, respectively (kg)
 mu e, mu m
 - gravitational parameters of earth and moon,
 respectively (km<sup>3</sup>/s<sup>2</sup>)
  D
 - semimajor axis of moon's orbit (km)
```

```
- unit vectors of ECI frame
I_, J_, K_
 - radius of moon's sphere of influence (km)
year, month, hour, minute
 second
 - Date and time of spacecraft's lunar arrival
t.0
 - initial time on the trajectory (s)
70
 - initial altitude of the trajectory (km)
alpha0, dec0
 - initial right ascension and declination of
 spacecraft (deg)
gamma0
 - initial flight path angle (deg)
fac
 - ratio of spaccraft's initial speed to the
 escape speed.
 - predicted time to perilune (s)
ttt
t.f
 - time at end of trajectory (s)
.id0
 - julian date of lunar arrival
 - state vector of the moon at jd0 (km, km/s)
rm0, vm0
RA. Dec
 - right ascension and declination of the moon
 at jd0 (deg)
hmoon_, hmoon
 - moon's angular momentum vector and magnitude
 at id0 (km^2/s)
inclmoon
 - inclination of moon's orbit earth's
 equatorial plane (deg)
r0
 - initial radius from earth's center to
 probe (km)
r0
 - initial ECI position vector of probe (km)
 - escape speed at r0 (km/s)
vesc
v 0
 - initial ECI speed of probe (km/s)
w0_
 - unit vector normal to plane of translunar
 orbit at time t0
 - radial unit vector to probe at time t0
ur_
 - transverse unit vector at time t0
uperp_
 - initial radial speed of probe (km/s)
٧r
 - initial transverse speed of probe (km/s)
vperp
v 0_

 initial velocity vector of probe (km/s)

uv0
 - initial tangential unit vector
y 0
 - initial state vector of the probe (km, km/s)
 - vector containing the times from tO to tf at
t
 which the state vector is evaluated (s)
 - a matrix whose 6 columns contain the inertial
У
 position and velocity components evaluated
 at the times t(:) (km, km/s)
X. Y. Z
 - the probe's inertial position vector history
vX, vY, VZ
 - the probe's inertial velocity history
 - the probe's position vector history in the
x, y, z
 Moon-fixed frame
 - the Moon's inertial position vector history
Xm, Ym, Zm
vXm, vYm, vZm
 - the Moon's inertial velocity vector history
ti
 - the ith time of the set [t0,tf] (s)
```

r_	- probe's inertial position vector at time ti (km)
r	- magnitude of r_ (km)
jd	- julian date of corresponding to ti (days)
rm_, vm_	- the moon's state vector at time ti (km,km/s)
x_, y_, z_	- vectors along the axes of the rotating
_;	moon-fixed at time ti (km)
i_, j_, k_	- unit vectors of the moon-fixed rotating frame
, 0_, 1	at time ti
Q	- DCM of transformation from ECI to moon-fixed
Υ	frame at time ti
rx_	- probe's inertial position vector in moon-
1 ^_	fixed coordinates at time ti (km)
nmv.	- Moon's inertial position vector in moon-
rmx_	fixed coordinates at time ti (km)
42.4	
dist_	- position vector of probe relative to the moon
	at time ti (km)
dist	- magnitude of dist_ (km)
dist_min	- perilune of trajectory (km)
rmTLI_	- Moon's position vector at TLI
RATLI, DecTLI	- Moon's right ascension and declination at
	TKI (deg)
v_atdmin_	 Probe's velocity vector at perilune (km/s)
rm_perilume, vm_perilune	- Moon's state vector when the probe is at
	perilune (km, km/s)
rel_speed	- Speed of probe relative to the Moon at
	perilune (km/s)
RA_at_perilune	- Moon's RA at perilune arrival (deg)
Dec_at_perilune	- Moon's Dec at perilune arrival (deg)
target_error	- Distance between Moon's actual position at
	perilune arrival and its position after the
	predicted flight time, ttt (km).
rms_	- position vector of moon relative to
· -	spacecraft (km)
rms	- magnitude of rms_ (km)
aearth_	- acceleration of spacecraft due to
4 C 4 T O 11 _	earth (km/s^2)
amoon	- acceleration of spacecraft due to
uiii0011_	moon (km/s^2)
atot_	- aearth_ + amoon_ (km/s^2)
binormal_	- unit vector normal to the osculating plane
incl	- angle between inertial Z axis and the
nand	binormal (deg)
rend_	- Position vector of end point of trajectory
all and	(km)
alt_end	- Altitude of end point of trajectory (km)
ra_end, dec_end	- Right ascension and declination of end point
	of trajectory (km)

```
User M-functions required: none
 User subfunctions required: rates, plotit_XYZ, plotit_xyz
%}
% -----
clear all; close all; clc
fprintf('\nlunar_restricted_threebody.m %s\n\n', datestr(now))
global jd0 days ttt mu_m mu_e Re Rm rm_ rm0_
%...general data
deg = pi/180;
days = 24*3600;
Re = 6378;
Rm = 1737;
m_e = 5974.e21;
m_m = 73.48e21;
mu_e = 398600.4;
mu_m = 4902.8;
D = 384400;
RS = D*(m m/m e)^{(2/5)};
% . . .
%...Data declaration for Example 9.03
Title = 'Example 9.3 4e';
% Date and time of lunar arrival:
 year = 2020;
 month = 5;
 = 4;
 day
 hour = 12;
 minute = 0;
 second = 0:
t0
 = 0;
z0
 = 320;
alpha0 = 90;
dec0
 = 15;
gamma0 = 40;
fac
 = .9924; %Fraction of Vesc
ttt
 = 3*days;
 = ttt + 2.667*days;
%...End data declaration
%...State vector of moon at target date:
jd0 = juliandate(year, month, day, hour, minute, second);
[rm0_,vm0_] = simpsons_lunar_ephemeris(jd0);
%[rm0_, vm0] = planetEphemeris(jd0, 'Earth', 'Moon', '430');
[RA, Dec] = ra_and_dec_from_r(rm0_);
```

```
distance = norm(rm0_);
hmoon_ = cross(rmO_, vmO_);
hmoon
 = norm(hmoon);
inclmoon = acosd(hmoon_(3)/hmoon);
%...Initial position vector of probe:
 = [1;0;0];
J_
 = [0;1;0];
K_
 = cross(I_,J_);
r0
 = Re + z0;
r0_
 = r0*(cosd(alpha0)*cosd(dec0)*I_ + ...
 sind(alpha0)*cosd(dec0)*J_ + ...
 sind(dec0)*K_);
vesc
 = sqrt(2*mu_e/r0);
 = fac*vesc:
v 0
w0_
 = cross(r0_,rm0_)/norm(cross(r0_,rm0_));
%...Initial velocity vector of probe:
 = r0_/norm(r0_);
uperp_ = cross(w0_,ur_)/norm(cross(w0_,ur_));
vr
 = v0*sind(gamma0);
 = v0*cosd(gamma0);
vperp
 = vr*ur_ + vperp*uperp_;
v0_
uv0_
 = v0_{-}/v0;
%...Initial state vector of the probe:
 = [r0_{(1)} r0_{(2)} r0_{(3)} v0_{(1)} v0_{(2)} v0_{(3)}]';
%...Pass the initial conditions and time interval to ode45, which
% calculates the position and velocity of the spacecraft at discrete
% times t, returning the solution in the column vector y. ode45 uses
  the subfunction 'rates' below to evaluate the spacecraft acceleration
 at each integration time step.
options = odeset('RelTol', 1.e-10, 'AbsTol', 1.e-10, 'Stats', 'off');
[t,y] = ode45(@rates, [t0 tf], y0, options);
%...Spacecraft trajectory
% in ECI frame:
X = y(:,1); Y = y(:,2); Z = y(:,3);
vX = y(:,4); vY = y(:,5); vZ = y(:,6);
% in Moon-fixed frame:
x = []; y = []; z = [];
%...Moon trajectory
% in ECI frame:
Xm = []; Ym = []; Zm = [];
```

```
vXm = []; vYm = []; vZm = [];
% in Moon-fixed frame:
xm = []; ym = []; zm = [];
%...Compute the Moon's trajectory from an ephemeris, find perilune of the
 probe's trajectory, and project the probe's trajectory onto the axes
  of the Moon-fixed rotating frame:
dist_min = 1.e30; %Starting value in the search for perilune
for i = 1:length(t)
 ti = t(i);
 %...Probe's inertial position vector at time ti:
 r_{-} = [X(i) Y(i) Z(i)]';
 %...Moon's inertial position and velocity vectors at time ti:
 jd = jd0 - (ttt - ti)/days;
 [rm_,vm_] = simpsons_lunar_ephemeris(jd);
 %...Moon's inertial state vector at time ti:
 Xm = [Xm; rm_(1)]; Ym = [Ym; rm_(2)]; Zm = [Zm; rm_(3)];
 vXm = [vXm; vm_(1)]; vYm = [vYm; vm_(2)]; vZm = [vZm; vm_(3)];
 %...Moon-fixed rotating xyz frame:
 x_{-} = rm_{-};
 z_{-} = cross(x_{-}, vm_{-});
 y_{-} = cross(z_{-},x_{-});
 i_ = x_/norm(x_);
 j_ = y_n / norm(y_);
 k_{-} = z_{-}/norm(z_{-});
 %...DCM of transformation from ECI to moon-fixed frame:
 Q = [i_'; j_'; k_'];
 %...Components of probe's inertial position vector in moon-fixed frame:
 rx_ = Q*r_;
 x = [x;rx_(1)]; y = [y;rx_(2)]; z = [z;rx_(3)];
 %...Components of moon's inertial position vector in moon-fixed frame:
 rmx_ = Q*rm_;
 xm = [xm; rmx_(1)]; ym = [ym; rmx_(2)]; zm = [zm; rmx_(3)];
 %...Find perilune of the probe:
 dist_ = r_ - rm_;
 dist = norm(dist_);
 if dist < dist_min</pre>
 imin
 = i;
```

```
dist_min_ = dist_;
 dist min = dist;
 end
end
%...Location of the Moon at TLI:
 = \lceil \mathsf{Xm}(1) : \mathsf{Ym}(1) : \mathsf{Zm}(1) \rceil:
rmTLI
[RATLI, DecTLI] = ra_and_dec_from_r(rmTLI_);
%...Spacecraft velocity at perilune:
v_atdmin_ = [vX(imin);vY(imin);vZ(imin)];
%...State vector and celestial position of moon when probe is at perilune:
rm_perilune_
 = [Xm(imin) Ym(imin) Zm(imin)]';
vm perilune
 = [vXm(imin) vYm(imin) vZm(imin)]';
[RA_at_perilune, Dec_at_perilune] = ra_and_dec_from_r(rm_perilune_);
target_error
 = norm(rm_perilune_ - rm0_);
%...Speed of probe relative to Moon at perilune:
rel_speed = norm(v_atdmin_ - vm_perilune_);
%...End point of trajectory:
 = [X(end); Y(end); Z(end)];
rend_
alt_end
 = norm(rend_) - Re;
[ra_end, dec_end] = ra_and_dec_from_r(rend_);
%...Find the history of the trajectory's binormal:
for i = 1:imin
 time(i)
 = t(i);
 = [X(i) Y(i) Z(i)];
 r_
 = norm(r_);
 r
 = [vX(i) vY(i) vZ(i)];
 ٧_
 rm_
 = [Xm(i) Ym(i) Zm(i)]';
 rm
 = norm(rm_);
 rms_
 = rm_{-} - r_{-};
 rms(i)
 = norm(rms_);
 aearth_
 = -mu_e*r_/r^3;
 = mu_m*(rms_/rms(i)^3 - rm_/rm^3);
 amoon_
 atot_
 = aearth_ + amoon_;
 binormal_
 = cross(v_,atot_)/norm(cross(v_,atot_));
 binormalz
 = binormal (3):
 incl(i)
 = acosd(binormalz);
end
%...Output:
fprintf('\n\n%s\n\n', Title)
```

```
fprintf('Date and time of arrival at moon: ')
fprintf('%s/%s/%s %s:%s:%s', ...
 num2str(month), num2str(day), num2str(year), ...
 num2str(hour), num2str(minute), num2str(second))
fprintf('\nMoon''s position: ')
fprintf('\n Distance
 = %11g km'
 , distance)
fprintf('\n Right Ascension
 = %11g deg'
 . RA)
 = %11g deg '
fprintf('\n Declination
 , Dec)
 = %11g deg\n', inclmoon)
fprintf('\nMoon''s orbital inclination
fprintf('\nThe probe at earth departure (t = %g sec):', t0)
fprintf('\n Altitude
 = %11g km'
 , z0)
 = %11g deg' , dec^^\
= %11c '
 = %11g deg'
fprintf('\n Right ascension
fprintf('\n Declination
 = %11g deg'
fprintf('\n Flight path angle
 , gamma0)
 = %11g km/s', veso
fprintf('\n Speed
fprintf('\n Escape speed
 , vesc)
fprintf('\n v/vesc
 = %11g'
 , v0/vesc)
fprintf('\n Inclination of translunar orbit = %11g deg\n'
 , ...
 acosd(w0_{(3)})
fprintf('\nThe moon when the probe is at TLI:')
fprintf('\n Distance
 = %11g \text{ km'}, norm(rmTLI_))
fprintf('\n Right ascension
 = %11g deg', RATLI)
fprintf('\n Declination
 = %11g deg', DecTLI)
fprintf('\nThe moon when the probe is at perilune: ')
fprintf('\n Distance
 = %11g km', ...
 norm(rm_perilune_))
fprintf('\n Speed
 = %11g km/s', ...
 norm(vm_perilune_))
fprintf('\n Right ascension
 = %11g deg' ,RA_at_perilune)
 = %11g deg' ,Dec_at_perilune)
fprintf('\n Declination
fprintf('\n Target error
 = %11g km' , target_error)
fprintf('\n\nThe probe at perilune:')
fprintf('\n Altitude
 = %11g \text{ km'} , dist_min - Rm)
fprintf('\n Speed
 = %11g km/s',norm(v_atdmin_))
fprintf('\n Relative speed
 = %11g km/s',rel_speed)
fprintf('\n Inclination of osculating plane = %11g deg',incl(imin))
fprintf('\n Time from TLI to perilune = %11g hours (%g days)' ...
 abs(t(imin))/3600 \dots
 abs(t(imin))/3600/24)
 = %11g days' , t(end)/days)
fprintf('\n\nTotal time of flight
fprintf('\nTime to target point
 = %11g days', ttt/days)
```

```
fprintf('\nFinal earth altitude
 = %11g km'
 , alt_end)
fprintf('\nFinal right ascension
 = %11g deg'
 , ra end)
fprintf('\nFinal declination
 = %11g deg\n'
 , dec_end)
%...End output
%...Graphical output"
% Plot the trajectory relative to the inertial frame:
plotit_XYZ(X,Y,Z,Xm,Ym,Zm,imin)
 Plot inclination of the osculating plane vs distance from the Moon
figure
hold on
plot(rms/RS,incl)
line([0 6][90 90], 'Linestyle','-','color','red')
title('Osculating Plane Inclination vs Distance from Moon')
xlabel('r_{ms}/R_s')
ylabel('Inclination deg)')
grid on
grid minor
 Plot the trajectory relative to the rotating Moon-fixed frame:
plotit_xyz(x,y,z,xm,ym,zm,imin)
%...End graphical output
return
function dydt = rates(t,y)
This function evaluates the 3D acceleration of the spacecraft in a
  restricted 3-body system at time t from its position and velocity
  and the position of the moon at that time.
  t
 - time (s)
 ttt
 - flight time, TLI to target point (s)
 .id0
 - Julian Date on arrival at target (days)
 - Julian Date at time t (days)
 .i d
 X, Y, Z
 - Components of spacecraft's geocentric position vector (km)
  vX, vY, vZ - Components of spacecraft's geocentric velocity vector (km/s)
  aX, aY, aZ - Components of spacecraft's geocentric acceleration
 vector (km/s^2)
 - column vector containing the geocentric position and
 y
 velocity components of the spacecraft at time t
 - geocentric position vector [X Y Z] of the spacecraft
  r_
 - geocentric position vector of the moon
  rm_
 - rm_ - r_, the position of the moon relative to the
  rms
 spacecraft
```

```
- spacecraft acceleration vector due to earth's gravity
 aearth_
 - spacecraft acceleration vector due to lunar gravity
 amoon_
 - total spacececraft acceleration vector
 a_
 dydt
 - column vector containing the geocentric velocity and
 acceleration components of the spacecraft at time t
%}
global jdO days mu_m mu_e ttt
.i d
 = jd0 - (ttt - t)/days;
Χ
 = y(1);
Υ
 = y(2);
Ζ
 = y(3);
VΧ
 = y(4);
 = y(5);
VΥ
٧Z
 = y(6);
 = [X Y Z]';
r_
 = norm(r_);
[rm_,∼] = simpsons_lunar_ephemeris(jd);
%[rm_,\sim] = planetEphemeris(jd0, 'Earth', 'Moon', '430');
 = norm(rm_);
rm
rms_
 = rm_{-} - r_{-};
rms
 = norm(rms_);
aearth_
 = -mu_e*r_/r^3;
amoon_
 = mu_m*(rms_/rms^3 - rm_/rm^3);
 = aearth_ + amoon_;
a_
аX
 = a_{1}(1);
aΥ
 = a_{(2)};
 = a_{(3)};
dydt
 = [vX vY vZ aX aY aZ]';
end %rates
function plotit_XYZ(X,Y,Z,Xm,Ym,Zm,imin)
global Re Rm
figure ('Name','Trajectories of Spacecraft (red) and Moon (green)', ...
 'Color', [1 1 1])
```

```
[xx, yy, zz] = sphere(128);
hold on
%...Geocentric inertial coordinate axes:
L = 20*Re:
line([0 L], [0 0], [0 0], 'color', 'k')
text(L,0,0, 'X', 'FontSize',12, 'FontAngle','italic','FontName','Palatino')
line([0 0], [0 L], [0 0], 'color', 'k')
text(0,L,0, 'Y', 'FontSize',12, 'FontAngle','italic','FontName','Palatino')
line([0 0], [0 0], [0 L], 'color', 'k')
text(0,0,L, 'Z', 'FontSize',12, 'FontAngle','italic','FontName','Palatino')
%...Earth:
Earth = surfl(Re*xx, Re*yy, Re*zz);
set(Earth, 'FaceAlpha', 0.5);
shading interp
%...Spacecraft at TLI
plot3(X(1), Y(1), Z(1), 'o', ...
'MarkerEdgeColor','k', 'MarkerFaceColor','k', 'MarkerSize',3)
%...Spacecraft at closest approach
plot3(X(imin), Y(imin), Z(imin), 'o', ...
'MarkerEdgeColor', 'k', 'MarkerFaceColor', 'k', 'MarkerSize',2)
%...Spacecraft at tf
plot3(X(end), Y(end), Z(end), 'o', ...
'MarkerEdgeColor','r', 'MarkerFaceColor','r', 'MarkerSize',3)
%...Moon at TLI:
text(Xm(1), Ym(1), Zm(1), 'Moon at TLI')
Moon = surfl(Rm*xx + Xm(1), Rm*yy + Ym(1), Rm*zz + Zm(1));
set(Moon, 'FaceAlpha', 0.99)
shading interp
%...Moon at closest approach:
Moon = surfl(Rm*xx + Xm(imin), Rm*yy + Ym(imin), Rm*zz + Zm(imin));
set(Moon, 'FaceAlpha', 0.99)
shading interp
%...Moon at end of simulation:
Moon = surfl(Rm*xx + Xm(end), Rm*yy + Ym(end), Rm*zz + Zm(end));
set(Moon, 'FaceAlpha', 0.99)
shading interp
%...Spacecraft trajectory
plot3( X, Y, Z, 'r', 'LineWidth', 1.5)
```

```
%...Moon trajectory
plot3(Xm, Ym, Zm, 'g', 'LineWidth', 0.5)
axis image
axis off
axis vis3d
view([1,1,1])
end %plotit_XYZ
% ~~~~~~~~
function plotit_xyz(x,y,z,xm,ym,zm,imin)
global Re Rm RmO_ QO
figure ('Name', 'Spacecraft trajectory in Moon-fixed rotating frame', ...
 'Color', [1 1 1])
[xx, yy, zz] = sphere(128);
hold on
%...Spacecraft trajectory:
plot3(x, y, z, 'r', 'LineWidth', 2.0)
%...Moon trajectory:
plot3(xm, ym, zm, 'g', 'LineWidth', 0.5)
%...Earth:
Earth = surfl(Re*xx, Re*yy, Re*zz);
set(Earth, 'FaceAlpha', 0.5);
shading interp
%...Geocentric moon-fixed coordinate axes:
L1 = 63*Re; L2 = 20*Re; L3 = 29*Re;
line([0 L1], [0 0], [0 0], 'color', 'k')
text(L1, 0, 0, 'x', 'FontSize', 12, 'FontAngle', 'italic', 'FontName', 'Palatino')
line([0 0], [0 L2], [0 0], 'color', 'k')
text(0, L2, 0, 'y', 'FontSize', 12, 'FontAngle', 'italic', 'FontName', 'Palatino')
line([0 0], [0 0], [0 L3], 'color', 'k')
text(0, 0, L3, 'z', 'FontSize', 12, 'FontAngle', 'italic', 'FontName', 'Palatino')
%...Spacecraft at TLI
plot3(x(1), y(1), z(1), 'o', ...
'MarkerEdgeColor', 'k', 'MarkerFaceColor', 'k', 'MarkerSize',3)
%...Spacecraft at closest approach
plot3(x(imin), y(imin), z(imin), 'o', ...
```

```
'MarkerEdgeColor','k', 'MarkerFaceColor','k', 'MarkerSize',2)
  %...Spacecraft at tf
  plot3(x(end), y(end), z(end), 'o', ...
 'MarkerEdgeColor','r', 'MarkerFaceColor','r', 'MarkerSize',3)
  %...Moon at TLI:
  text(xm(1), ym(1), zm(1), 'Moon at TLI')
  Moon = surfl(Rm*xx + xm(1), Rm*yy + ym(1), Rm*zz + zm(1));
  set(Moon, 'FaceAlpha', 0.99)
  shading interp
  %...Moon at spacecraft closest approach:
  Moon = surfl(Rm*xx + xm(imin), Rm*yy + ym(imin), Rm*zz + zm(imin));
  set(Moon, 'FaceAlpha', 0.99)
  shading interp
  %...Moon at end of simulation:
  Moon = surfl(Rm*xx + xm(end), Rm*yy + ym(end), Rm*zz + zm(end));
  set(Moon, 'FaceAlpha', 0.99)
  shading interp
  axis image
  axis vis3d
  axis off
  view([1,1,1])
  end %plotit_xyz
  % ~~~~~~~~~
  %end example_9_03
OUTPUT FROM Example_9_03.m
  Example 9.3 4e
  Date and time of arrival at moon: 5/4/2020 12:0:0
  Moon's position:
 Distance
 360785 km
 Right Ascension
 185.107 deg
 Declination
 2.91682 deg
  Moon's orbital inclination
 23.6765 deg
 =
  The probe at earth departure (t = 0 \text{ sec}):
 Altitude
 320 km
 Right ascension
 90 deg
 Declination
 15 deg
 Flight path angle
 =
 40 deg
 Speed
 10.8267 km/s
 10.9097 \, \text{km/s}
 Escape speed
```

```
v/vesc = 0.9924
Inclination of translunar orbit = 15.5505 deg
The moon when the probe is at TLI:
  Distance
 372242 km
  Right ascension
 143.743 deg
  Declination
 18.189 deg
The moon when the probe is at perilune:
  Distance
 361064 km
  Speed
 1.07674 km/s
  Right ascension
 = 183.482 deg
  Declination
 = 3.62118 deg
  Target error
 11143.9 km
The probe at perilune:
 1258.93 km
  Altitude
 1.03454 km/s
  Speed
  Relative speed
 = 2.11055 km/s
  Inclination of osculating plane = 155.393 deg
Time from TLI to perilune = 69.1257 hours (2.88024 days)
 5.667 days
Total time of flight
Time to target point
 3 days
Final earth altitude
 = 1035.43 km
Final right ascension
 263.608 deg
Final declination
 = -27.4236 deg
>>
```

CHAPTER 10: INTRODUCTION TO ORBITAL PERTURBATIONS

D.39 US STANDARD ATMOSPHERE 1976

FUNCTION FILE: atmosphere.m

```
%...Corresponding densities (kg/m<sup>3</sup>) from USSA76:
r = \dots
Γ1.225
 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-151:
%...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 >= 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
```

D.40 TIME FOR ORBIT DECAY USING COWELL'S METHOD

FUNCTION FILE: Example_10_01.m

```
function Example_10_01
% ~~~~~~~~~~~~~~~
% This function solves Example 10.1 by using MATLAB's ode45 to numerically
% integrate Equation 10.2 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 to seconds
days = 24*hours;
 = pi/180;
deg
 %Degrees to radians
%...Constants;
mu = 398600;
 %Gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
RE
 = 6378;
 %Earth's radius (km)
 = [0 \ 0 \ 7.2921159e-5]'; %Earth's angular velocity (rad/s)
wΕ
%...Satellite data:
 %Drag codfficient
CD = 2.2;
 = 100:
 %Mass (kg)
 = pi/4*(1^2);
 %Frontal area (m^2)
%...Initial orbital parameters (given):
rp
 = RE + 215; %perigee radius (km)
ra
 = RE + 939;
 %apogee radius (km)
 %Right ascencion of the node (radians) %Inclination (radians)
RA
 = 339.94*deg;
 = 65.1*deg;
i
 = 58*deg;
 %Argument of perigee (radians)
\n/
 = 332*deg;
 %True anomaly (radians)
%...Initial orbital parameters (inferred):
 = (ra-rp)/(ra+rp); %eccentricity
= (rp + ra)/2; %Semimajor axi
 %Semimajor axis (km)
 = sgrt(mu*a*(1-e^2)); %angular momentrum (km^2/s)
 = 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)
```

```
y 0
 = [R0 V0]';
 %Initial state vector
 = 40000:
nout
 %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);
maxima = \lceil t(imax) max altitude \rceil; %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)
hold on
plot(perigee(:,1)/days, perigee(:,2),'r','linewidth',2)
grid 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.
 %Position vector (km/s)
 = f(1:3)':
r = norm(R):
 %Distance from earth's center (km)
alt = r - RE;
 %Altitude (km)
rho = atmosphere(alt); %Air density from US Standard Model (kf/m^3)
  = f(4:6)';
 %Velocity vector (km/s)
Vrel = V - cross(wE,R); %Velocity relative to the atmosphere (km/s)
```

```
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 ecceleration (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)
% This function specifies the event at which ode45 terminates.
% -----
lookfor = alt - 100: % = 0 when altitude = 100 \text{ km}
stop = 1; % 1 means terminate at lookfor = 0; Otherwise 0
direction = -1;
 % -1 means zero crossing is from above
end %terminate
end %Example_10_01
```

D.41 J2 PERTURBATION OF AN ORBIT USING ENCKE'S METHOD

FUNCTION FILE: Example 10 02.m

```
function Example 10 02
% ~~~~~~~~~~~~~~~~
% This function solves Example 10.2 by using Encke's method together
\% with MATLAB's ode45 to integrate Equation 10.2 for a J2 gravitational
% perturbation given by Equation 10.30.
% 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
 = 398600;
mu
 %Gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
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*deg;
 %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
a0 = (ra0 + rp0)/2;
 %Semimajor axis (km)
h0 = sqrt(rp0*mu*(1+e0));
 %Angular momentum (km<sup>2</sup>/s)
T0 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
 %Initial and final time (s)
t0 = 0; tf = 2*days;
%...end Input data
%Store the initial orbital elements in the array coe0:
coe0 = [h0 e0 RA0 i0 w0 TA0];
%...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
 %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;
 = t0:
 %Initialize the time scalar
tsave = t0;
 %Initialize the vector of solution times
 = [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_rovo(RO, VO, t-tO);
  Rectify:
 = Rosc + z(end,1:3);
 V O
 = Vosc + z(end, 4:6);
 t0
 = t;
% Prepare for next time step:
 tsave = [tsave;t];
 = [y; [R0 V0]];
 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)];
 V
 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
grid 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_r0v0(R0, V0, t-t0);
%\dotsCalculate the components of the state vector on the perturbed orbit
% and their magnitudes:
Rpp = Rosc + del_r;
Vpp = Vosc + del_v;
rosc = norm(Rosc);
 = norm(Rpp);
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 deviative velocity and acceleration
 %to ode45.
end %rates
end %Example_10_02
```

D.42 EXAMPLE 10.6: USING GAUSS' VARIATIONAL EQUATIONS TO ASSESS J_2 EFFECT ON ORBITAL ELEMENTS

FUNCTION FILE: Example_10_06.m

```
%
% This function solves Example 10.6 by using MATLAB's ode45 to numerically
% integrate Equations 10.89 (the Gauss planetary equations) to determine
% the J2 perturbation of the orbital elements.
% User M-functions required: None
% User subfunctions required: rates
%...Preliminaries:
close all: clear all: clc
%...Conversion factors:
hours = 3600:
 %Hours to seconds
days = 24*hours;
 %Days to seconds
deq = pi/180:
 %Degrees to radians
%...Constants:
mu = 398600;
 %Gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
RE
 = 6378;
 %Earth's radius (km)
J2
 = 1082.63e-6;
 %Farth's J2
%...Initial orbital parameters (given):
rp0 = RE + 300:
 %perigee radius (km)
ra0
 = RE + 3062;
 %apogee radius (km
 %Right ascencion of the node (radians)
RAO = 45*deg;
 = 28*deg;
 %Inclination (radians)
i 0
 = 30*deq:
 %Argument of perigee (radians)
w0
TA0
 = 40*deg;
 %True anomaly (radians)
%...Initial orbital parameters (inferred):
 = (ra0 - rp0)/(ra0 + rp0); %eccentricity
 = sqrt(rp0*mu*(1 + e0)); %angular momentrum (km<sup>2</sup>/s)
h0
a 0
 = (rp0 + ra0)/2;
 %Semimajor axis (km)
T0
 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
%...Store initial orbital elements (from above) in the vector coe0:
coe0 = [h0 e0 RA0 i0 w0 TA0];
%...Use ODE45 to integrate the Gauss variational equations (Equations
% 12.89) from t0 to tf:
 = 0;
t0
 = 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 osculatinig 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')
grid 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):
Р
 = f(2):
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) \dots
 -\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 u/r \cos(TA) * (3 \sin(i)^2 \sin(u)^2 - 1) \dots
 + \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);
```

D.43 ALGORITHM 10.2: 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 alculates 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 = jd - 2451545;
%...Julian centuries since J2000:
cy = n/36525;
%...Mean anomaly (deg{:
 = 357.528 + 0.9856003*n;
 = 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):
rS = (1.00014 - 0.01671*cosd(M) - 0.000140*cosd(2*M))*AU:
%...Geocentric position vector (km):
r_S = rS*u;
end %solar_position
rac{9}{2}
```

D.44 ALGORITHM 10.3: 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
 %Earth's radius (km)
 = 6378:
 = norm(r_sat);
rsat
 = norm(r_sun);
rsun
%...Angle between sun and satellite position vectore:
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
```

D.45 EXAMPLE 10.9: USE GAUSS' VARIATIONAL EQUATIONS TO DETERMINE THE EFFECT OF SOLAR RADIATION PRESSURE ON AN EARTH SATELLITE'S ORBITAL PARAMETERS

FUNCTION FILE: Example_10_09.m

```
function Example_10_09
% This function solve Example 10.9 the Gauss planetary equations for
% solar radiation pressure (Equations 10.106).
% User M-functions required: sv_from_coe, los, solar_position
% User subfunctions required: rates
% The M-function rsmooth may be found in Garcia, D: "Robust Smoothing of Gridded
Data in One and Higher Dimensions with Missing Values," Computational Statistics
and Data Analysis, Vol. 54, 1167-1178, 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<sup>3</sup>/s<sup>2</sup>)
RE
 = 6378;
 %Eath's radius (km)
 = 2.998e8;
 %Speed of light (m/s)
 = 1367:
 %Solar constant (W/m^2)
Psr = S/c:
 %Solar pressure (Pa);
```

```
%...Satellite data:
CR = 2:
 %Radiation pressure codfficient
 = 100;
 %Mass (kg)
As
 = 200:
 %Frontal area (m^2);
%...Initial orbital parameters (given):
a0 = 10085.44:
 %Semimajor axis (km)
e0 = 0.025422;
 %eccentricity
incl0 = 88.3924*deg;
 %Inclination (radians)
RAO = 45.38124*deg;
 %Right ascencion of the node (radians)
TA0 = 343.4268*deg;
 %True anomaly (radians)
 %Argument of perigee (radians)
w0 = 227.493*deg;
%...Initial orbital parameters (inferred):
 = sqrt(mu*a0*(1-e0^2)); %angular momentrum (km^2/s)
 = 2*pi/sqrt(mu)*a0^1.5; %Period (s)
T0
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 incl0 w0 TA0];
%...Use ODE45 to integrate Equations 12.106, the Gauss planetary equations
% from tO to tf:
JD0 = 2438400.5;
 %Initial Julian date (6 January 1964 0 UT)
 %Initial time (s)
t0 = 0:
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, ...
 'abstol'.
 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:
h
 = y(:,1);
 = y(:,2);
 = y(:,3);
incl = y(:,4);
 = y(:,5);
W
TA
 = y(:.6);
 = h.^2/mu./(1 - e.^2):
```

```
%...Smooth the data to remove short period variations:
 = rsmooth(h);
 = rsmooth(e);
RA = rsmooth(RA);
incl = rsmooth(incl);
 = rsmooth(w);
 = 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;
%...Compoute 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
 = f(1):
 = f(2);
е
 = f(3):
RA
 = f(4):
 = f(5);
TΑ
 = f(6);
 = w + TA; %Argument of latitude
%...Compute the state vector at time t:
coe = [heRAiwTA]:
[R, V] = sv_from_coe(coe,mu);
%...Calculate the manitude 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):
 = sl*ce*cW*ci*su + sl*ce*sW*cu - cl*sW*ci*su ...
 + cl*cW*cu + sl*se*si*su;
 = sl*ce*cW*ci*cu - sl*ce*sW*su - cl*sW*ci*cu ...
us
 - cl*cW*su + sl*se*si*cu;
```

```
= - sl*ce*cW*si + cl*sW*si + sl*se*ci;
ПW
%...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]';
end %rates
end %Example_10_9
```

D.46 ALGORITHM 10.4: 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 \times sind(93.3 + 483202.02 \times T) + 0.28 \times sind(228.2 + 960400.89 \times T)...
 -0.28*sind(318.3 +6003.15*T) - 0.17*sind(217.6 - 407332.21*T);
e_1at = mod(e_1at, 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) \dots
 + 0.0078 \times \cos(235.7 + 890534.22 \times T) + 0.0028 \times \cos(269.9 + 954397.74 \times T);
h_{par} = mod(h_{par}, 360);
%...Angle between earth's orbit and its equator (deg):
obliquity = 23.439291 - 0.0130042*T;
%...Direction cosines of the moon's geocentric equatorial position vector:
l = cosd(e_lat) * cosd(e_long);
m = cosd(obliquity)*cosd(e_lat)*sind(e_long) - sind(obliquity)*sind(e_lat);
n = sind(obliquity)*cosd(e_lat)*sind(e_long) + cosd(obliquity)*sind(e_lat);
%...Earth-moon distance (km):
dist = RE/sind(h_par);
%...Moon's geocentric equatorial position vector (km):
r_{moon} = dist*[1 m n];
end %lunar_position
```

D.47 EXAMPLE 10.11: USE GAUSS' VARIATIONAL EQUATIONS TO DETERMINE THE EFFECT OF LUNAR GRAVITY ON AN EARTH SATELLITE'S **ORBITAL PARAMETERS**

FUNCTION FILE: Example 10 11.m

```
function Example_10_11
% This function solves Example 10.11 by using MATLAB's ode45 to integrate
% Equations 10.84, 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;
 %Days to seconds
deg
 = pi/180:
 %Degrees to radians
%...Constants;
 = 398600;
 %Earth's gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
mu3
 = 4903:
 %Moon's gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
RF
 = 6378;
 %Earth's radius (km)
%...Initial data for each of the three given orbits:
type = {'GEO' 'HEO' 'LEO'};
%...GEO
n = 1:
a0 = 42164; %semimajor axis (km)
e0 = 0.0001; %eccentricity
 %argument of perigee (rad)
w0 = 0:
 %right ascension (rad)
RAO = 0;
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
```

```
%...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<sup>2</sup>/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:
t0
 = 0:
tf
 = 60*days:
 %Initial orbital elements
 = coe0;
y 0
 %Number of solution points to output
nout
 = 400;
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:
h
 = f(1):
 = f(2):
е
RA
 = 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:
 = Γh e RA i w TAl:
[R, V] = sv_from_coe(coe, mu);
```

```
%...Obtain the unit vectors of the rsw system:
 norm(R):
 = R/r;
 %radial
ur
Н
 = cross(R,V);
uh
 = H/norm(H);
 %normal
 = cross(uh, ur);
S
 = s/norm(s):
 %transverse
ИS
%...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:
 = dot(R,(2*R_m - R))/r_m^2;
 (q^2 - 3*q + 3)*q/(1 + (1-q)^1.5);
%...Gravitation1 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);
 = dot(ap,us);
aps
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);
```

D.48 EXAMPLE 10.12: USE GAUSS' VARIATIONAL EQUATIONS TO DETERMINE THE EFFECT OF SOLAR GRAVITY ON AN EARTH SATELLITE'S ORBITAL PARAMETERS

FUNCTION FILE: Example_10_12.m

```
function Example 10 12
% This function solves Example 10.12 by using MATLAB's ode45 to integrate
% Equations 10.84, 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
 = pi/180;
 %Degrees to radians
deg
%...Constants;
mu = 398600;
 %Earth's gravitational parameter (km<sup>3</sup>/s<sup>2</sup>)
mu3
 = 132.712e9;
 %Sun's gravitational parameter (km^3/s^2)
RF
 %Earth's radius (km)
 = 6378;
%...Initial data for each of the three given orbits:
type = {'GEO' 'HEO' 'LEO'};
%...GEO
n = 1;
```

```
a0 = 42164; %semimajor axis (km)
e0 = 0.0001; %eccentricity
 %argument of perigee (rad)
w0 = 0;
RAO = 0;
 %right ascension (rad)
i0 = 1*deg; %inclination (rad)
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;
TA0 = 0:
JD0 = 2454283:
solveit
%...LEO
n = 3;
a0 = 6678.136;
e0 = 0.01;
w0 = 0;
RAO = 0;
i0 = 28.5*deg;
TA0 = 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)
 %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 tO to tf:
 = 0;
t0
tf
 = 720*days;
 %Initial orbital elements
у0
 = coe0;
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):
RA
 = 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:
coe = [heRAiwTA];
[R, V] = sv_from_coe(coe,mu);
%...Obtain the unit vectors of the rsw system:
 = norm(R):
ur
 = R/r:
 %radial
 = cross(R,V);
Н
 %normal
uh
 = H/norm(H);
 = cross(uh, ur);
 = 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);;
%...Gravitation1 perturbation of the sun (Equation 12.130):
 = mu3/r_rel^3*(F*R_S' - R);
%...Perturbation components in the rsw system:
apr
 = dot(ap,ur);
 = dot(ap,us);
aps
 = dot(ap,uh);
aph
```

```
%...Gauss variational equations (Equations 12.84):
 = r*aps;
hdot
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_10_12
```

CHAPTER 11: RIGID BODY DYNAMICS

D.49 ALGORITHM 11.1: CALCULATE THE DIRECTION COSINE MATRIX FROM THE QUATERNION

```
FUNCTION FILE: dcm_from_q.m
```

```
q1 = q(1); q2 = q(2); q3 = q(3); q4 = q(4);
 2*(q1*q2+q3*q4),
Q = [q1^2 - q2^2 - q3^2 + q4^2],
 2*(q1*q3-q2*q4);
 2*(q1*q2-q3*q4), -q1^2+q2^2-q3^2+q4^2, 2*(q2*q3+q1*q4);
 2*(q2*q3-q1*q4), -q1^2-q2^2+q3^2+q4^2];
 2*(q1*q3+q2*q4),
end %dcm_from_q
```

D.50 ALGORITHM 11.2: CALCULATE THE QUATERNION FROM THE **DIRECTION COSINE MATRIX**

```
FUNCTION FILE: q_from_dcm.m
```

```
function q = q_from_dcm(Q)
% {
 This function calculates the quaternion from the direction
 cosine matrix.
 Q - direction cosine matrix
 q - quaternion (where q(4) is the scalar part)
%}
% -----
K3 = ...
[Q(1,1)-Q(2,2)-Q(3,3), Q(2,1)+Q(1,2), Q(3,1)+Q(1,3), Q(2,3)-Q(3,2);
Q(2.1)+Q(1.2), Q(2.2)-Q(1.1)-Q(3.3), Q(3.2)+Q(2.3), Q(3.1)-Q(1.3);
Q(3,1)+Q(1,3), Q(3,2)+Q(2,3), Q(3,3)-Q(1,1)-Q(2,2), Q(1,2)-Q(2,1);
0(2.3) - 0(3.2). 0(3.1) - 0(1.3). 0(1.2) - 0(2.1). 0(1.1) + 0(2.2) + 0(3.3) \frac{7}{3}:
[eigvec, eigval] = eig(K3);
[x,i] = max(diag(eigval));
q = eigvec(:,i);
end %q_from_dcm
```

D.51 QUATERNION VECTOR ROTATION OPERATION (EQ. 11.160)

FUNCTION FILE: quat_rotate.m

```
function r = quat\_rotate(q,v)
```

```
% {
  quat_rotate rotates a vector by a unit quaternion.
  r = quat\_rotate(q,v) calculates the rotated vector r for a
 quaternion q and a vector v.
 is a 1-by-4 matrix whose norm must be 1. q(1) is the scalar part
 of the quaternion.
 is a 1-by-3 matrix.
 is a 1-by-3 matrix.
  The 3-vector v is made into a pure quaternion 4-vector V = [0 \text{ v}]. r is
  produced by the quaternion product R = q*V*qinv. r = [R(2) R(3) R(4)].
  MATLAB M-functions used: quatmultiply, quatinv.
qinv = quatinv(q);
 = quatmultiply(quatmultiply(q,[0 v]),qinv);
 = r(2:4);
end %quat_rotate
```

D.52 EXAMPLE 11.26: SOLUTION OF THE SPINNING TOP PROBLEM

FUNCTION FILE: Example_11_23.m

```
function Example 11 26
% ~~~~~~~~~~~~~~
% {
 This program numerically integrates Euler's equations of motion
 for the spinning top (Example 11.26, Equations (a)). The
 quaternion is used to obtain the time history of the top's
 orientation. See Figures 11.34 and 11.35.
 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 11.15:
 = 9.807; % Acceleration of gravity (m/s^2)
m
 = 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)
Α
 = 12.e-4;
 % Moment of inertia about body y (kg-m^2)
 = 4.5e-4;
 % Moment of inertia about body z (kg-m^2)
```

```
= 1000*2*pi/60; % Spin rate (rad/s)
ws0
 = 51.93*2*pi/60;% Precession rate (rad/s) Use to obtain Fig. 11.33
0qw
 Use to obtain Fig, 11.34
0qw
wn0
 = 0:
 % Nutation rate (deg/s)
theta = 60:
 % Initial nutation angle (deg)
 = [0 -sind(theta) cosd(theta)]; % Initial z-axis direction:
 = [1 0 0];
 % Initial x-axis direction
р
 % (or a line defining x-z plane)
% . . .
 = cross(z,p);
 % y-axis direction (normal to x-z plane)
У
 % x-axis direction (normal to y-z plane)
 = cross(y,z);
i
 = x/norm(x);
 % Unit vector along x axis
j
 = y/norm(y);
 % Unit vector along y axis
k
 = z/norm(z);
 % Unit vector along z axis
 % Initial direction cosine matrix
QXX = [i; j; k];
%...Initial precession, nutation, and spin angles (deg):
[phi0 theta0 psi0] = dcm_to_euler(QXx);
%...Initial quaternion (column vector):
q0 = q_from_dcm(QXx);
%...Initial body-frame angular velocity, column vector (rad/s):
 = [wp0*sind(theta0)*sin(psi0) + wn0*cosd(psi0), ...
 wp0*sind(theta0)*cos(psi0) - wn0*sind(psi0), ...
 ws0 + wp0*cosd(theta0)]';
t.0
 % Initial time (s)
 = 0;
t.f
 = 1.153;
 % Final time (s) (for 360 degrees of precession)
f0
 = [q0; w0];
 % Initial conditions vector (quaternion & angular
 velocities)
%...RKF4(5) numerical ODE solver. Time derivatives computed in
% function 'rates' below.
[t,f] = rkf45(@rates, [t0,tf], f0);
%...Solutions for quaternion and angular velocities at 'nsteps' times
  from tO to tf
 = f(:,1:4);
 = f(:,5);
WX
 = f(:,6);
Wy
 = f(:,7);
WΖ
%...Obtain the direction cosine matrix, the Euler angles and the Euler
  angle rates at each solution time:
```

```
for m = 1:length(t)
 %...DCM from the quaternion:
 = dcm_from_q(q(m,:));
 %...Euler angles (deg) from DCM:
 [prec(m) ...
 nut(m) ...
 spin(m)] = dcm_to_euler(QXx);
 %...Euler rates from Eqs. 11.116:
 = (wx(m)*sind(spin(m)) + wy(m)*cosd(spin(m)))/sind(nut(m));
 wn(m)
 = wx(m)*cosd(spin(m)) - wy(m)*sind(spin(m));
 ws(m)
 = -wp(m)*cosd(nut(m)) + wz(m);
end
plotit
% ~~~~~~~~~~~~~~~~~
function dfdt = rates(t,f)
% components of quaternion
 = f(1:4);
 = f(5);
 % angular velocity along x
WX
 = f(6);
 % angular velocity along y
WУ
WΖ
 = f(7);
 % angular velocity along z
 = 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:
 = Q*[-m*g*d*Q(3,2)]
 m*g*d*Q(3,1)
 0];
%...Skew-symmetric matrix of angular velocities:
Omega = \Gamma O
 wz -wy
 WX
 - W Z
 0 wx
 W.Y
 wy -wx
 0
 WΖ
 -wx -wy -wz 0];
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('Name', 'Euler angles and their rates', 'color', [1 1 1])
subplot(321)
plot(t, prec )
xlabel('time (s)')
ylabel('Precession angle (deg)')
axis([-inf, inf, -inf, inf])
axis([-inf, inf, -inf, inf])
grid
subplot(322)
plot(t, wp*60/2/pi)
xlabel('time (s)')
ylabel('Precession rate (rpm)')
axis([0, 1.153, 51, 53])
axis([-inf, inf, -inf, inf])
grid
subplot(323)
plot(t, nut)
xlabel('time (s)')
ylabel('Nutation angle (deg)')
axis([0, 1.153, 59, 61])
axis([-inf, inf, -inf, inf])
grid
subplot(324)
plot(t, wn*180/pi)
xlabel('time (s)')
ylabel('Nutation rate (deg/s)')
axis([-inf, inf, -inf, inf])
grid
subplot(325)
plot(t, spin)
xlabel('time (s)')
ylabel('Spin angle (deg)')
axis([-inf, inf, -inf, inf])
grid
subplot(326)
plot(t, ws*60/2/pi)
```

CHAPTER 12: SPACECRAFT ATTITUDE DYNAMICS

[There are no scripts for Chapter 12.]

CHAPTER 13: ROCKET VEHICLE DYNAMICS

D.53 EXAMPLE 13.3: CALCULATION OF A GRAVITY TURN TRAJECTORY FUNCTION FILE: Example_13_03.m

```
function Example_13_03
% ~~~~~~~~~~~~~~~
 This program numerically integrates Equations 13.6 through
 13.8 for a gravity turn trajectory.
 M-functions required:
 User M-functions required: rkf45
 User subfunction requred: rates
%}
% -----
clear all; close all; clc
 = pi/180;
 % ...Convert degrees to radians
deg
 % ...Sea-level acceleration of gravity (m/s)
g0
 = 9.81;
 % ...Radius of the earth (m)
 = 6378e3;
 % ...Density scale height (m)
hscale = 7.5e3;
rho0 = 1.225;
 % ...Sea level density of atmosphere (kg/m<sup>3</sup>)
 = 196.85/12 ...
diam
 % ...Vehicle diameter (m)
 *0.3048;
 = pi/4*(diam)^2; % ...Frontal area (m^2)
 = 0.5; % ...Drag coefficient (assumed constant)
CD
 = 149912 * .4536; % ... Lift-off mass (kg)
m0
 = 7;
 % ...Mass ratio
```

```
T2W
 = 1.4;
 % ...Thrust to weight ratio
 % ...Specific impulse (s)
Isp
 = 390;
mfinal = m0/n;
 % ...Burnout mass (kg)
Thrust = T2W*m0*g0; % ...Rocket thrust (N)
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)
t0
 = 0:
 % ...Initial time for the numerical integration
t.f
 = tburn;
 % ...Final time for the numerical integration
tspan = [t0,tf]; % ...Range of integration
% ...Initial conditions:
 % ...Initial velocity (m/s)
 = 0:
gamma0 = 89.85*deg; % ... Initial flight path angle (rad)
x0 = 0;
 % ...Initial downrange distance (km)
 % ...Initial altitude (km)
h0
 = 0:
 % ....Initial value of velocity loss due
vD0 = 0;
 % to drag (m/s)
vG0
 = 0:
 % ... Initial value of velocity loss due
 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);
%...t
 is the vector of times at which the solution is evaluated
%...f
 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]:
 = f(:,1)*1.e-3; % ... Velocity (km/s)
gamma = f(:,2)/deg; % ...Flight path angle (degrees)
 = f(:,3)*1.e-3; % ...Downrange distance (km)
 = f(:,4)*1.e-3: % ... Altitude (km)
v D
 = -f(:,5)*1.e-3; % ... Velocity loss due to drag (km/s)
 = -f(:,6)*1.e-3; % ...Velocity loss due to gravity (km/s)
νG
%...Dynamic pressure vs time:
for i = 1:length(t)
 Rho = rho0 * exp(-h(i)*1000/hscale); %...Air density (kg/m^3)
```

```
q(i) = 1/2*Rho*(v(i)*1.e3)^2; %...Dynamic pressure (Pa)
 [dum a(i) dum dum] = atmosisa(h(i)*1000); %...Speed of sound (m/s)
 M(i) = 1000 * v(i) / a(i);
 %...Mach number
end
%...Maximum dynamic pressure and corresponding time, speed, altitude and
% Mach number:
[\max Q, \max] = \max(q);
 %qMax
t Q
 = t(imax);
 %Time
v0
 = v(imax);
 %Speed
hQ
 = h(imax);
 %Altitude
[dum aQ dum dum] = atmosisa(h(imax)*1000); %Speed of sound at altitude
 = 1000 * vQ/aQ;
output
return
% ~~~~~~~~~~~~~~~~~
function dydt = rates(t,y)
% ~~~~~~~~~~~~~~~~
% Calculates the time rates dy/dt of the variables y(t)
% in the equations of motion of a gravity turn trajectory.
% -----
%...Initialize dydt as a column vector:
dydt = zeros(6,1);
 = y(1);
 % ...Velocity
gamma = y(2);
 % ...Flight path angle
 % ...Downrange distance
 = y(3);
 = y(4);
 % ...Altitude
h
 % ... Velocity loss due to drag
νD
 = y(5);
 % ...Velocity loss due to gravity
vG = y(6);
%...When time t exceeds the burn time, set the thrust
% and the mass flow rate equal to zero:
if t < tburn
 % ...Current vehicle mass
 m = m0 - m_dot*t;
 T = Thrust;
 % ...Current thrust
 m = m0 - m_dot*tburn;
 % ...Current vehicle mass
 T = 0;
 % ...Current thrust
end
 % ...Gravitational variation
 = g0/(1 + h/Re)^2;
 % with altitude h
```

```
rho = rho0*exp(-h/hscale);
 % ...Exponential density variation
 % with altitude
D
 = 0.5*rho*v^2*A*CD;
 % ...Drag [Equation 13.1]
%...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 13.6
%...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 13.7
 x_{dot} = Re/(Re + h)*v*cos(gamma);
 % ...Equation 13.8(1)
 h_dot = v*sin(gamma);
 % ...Equation 13.8(2)
 vG dot = -q*sin(qamma);
 % ....Gravity loss rate
end
 Equation 13.27(1)
vD_dot = -D/m;
 % ...Drag loss rate
 Equation 13.27(2)
%...Load the first derivatives of y(t) into the vector dydt:
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 %rates
% ~~~~~~~~
function output
% ~~~~~~~~
fprintf('\n\n -----\n')
fprintf('\n Initial flight path angle = %10.3f deg ',gamma0/deg)
fprintf('\n Pitchover altitude
 = %10.3f m ',hturn)
 ',tburn)
fprintf('\n Burn time
 = %10.3f s
fprintf('\n Maximum dynamic pressure = \%10.3f atm ',maxQ*9.869e-6)
fprintf('\n Time
 = %10.3f min ',tQ/60)
fprintf('\n
 = %10.3f \text{ km/s',vQ})
 Speed
fprintf('\n
 Altitude
 = %10.3f \text{ km} ',hQ)
fprintf('\n Mach Number
 = %10.3f ',MQ)
fprintf('\n At burnout:')
```

e182 MATLAB scripts

```
fprintf('\n Speed
 = %10.3 f km/s', v(end))
fprintf('\n Flight path angle = %10.3f deg ',gamma(end))
 = %10.3 f km ',h(end))
fprintf('\n Altitude
fprintf('\n Downrange distance = %10.3f km ',x(end))
 = %10.3 f km/s', vD(end))
fprintf('\n Drag loss
fprintf('\n Gravity loss
 = %10.3 f km/s', vG(end))
fprintf('\n\n -----\n')
figure('Name','Trajectory and Dynamic Pressure')
subplot(2,1,1)
plot(x,h)
title('(a) Altitude vs Downrange Distance')
axis equal
xlabel('Downrange Distance (km)')
ylabel('Altitude (km)')
axis([-inf, inf, -inf, inf])
grid
subplot(2,1,2)
plot(h, q*9.869e-6)
title('(b) Dynamic Pressure vs Altitude')
xlabel('Altitude (km)')
ylabel('Dynamic pressure (atm)')
axis([-inf, inf, -inf, inf])
xticks([0:10:120])
arid
end %output
end %Example_13_03
```