

Spacecraft Dynamics

Space System Design, MAE 342, Princeton University Robert Stengel

- Angular rate dynamics
- Spinning and non-spinning spacecraft
- · Gravity gradient satellites
- Euler Angles and spacecraft attitude
- Rotation matrix
- Precession of spinning axisymmetric spacecraft

Copyright 2016 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE342.html

Angular Momentum of a Particle

- Moment of linear momentum of differential particles that make up the body
 - Differential mass of a particle times component of its velocity that is perpendicular to the moment arm from the center of rotation to the particle

$$d\mathbf{h} = (\mathbf{r} \times dm\mathbf{v}) = (\mathbf{r} \times \mathbf{v}_m)dm$$
$$= (\mathbf{r} \times (\mathbf{v}_o + \boldsymbol{\omega} \times \mathbf{r}))dm$$

Angular Momentum of an Object

Integrate moment of linear momentum of differential particles over the body

$$\mathbf{h} = \int_{Body} (\mathbf{r} \times (\mathbf{v}_o + \mathbf{\omega} \times \mathbf{r})) dm$$

$$= \int_{Body} (\mathbf{r} \times \mathbf{v}_o) dm + \int_{Body} (\mathbf{r} \times (\mathbf{\omega} \times \mathbf{r})) dm$$

$$= 0 - \int_{Body} (\mathbf{r} \times (\mathbf{r} \times \mathbf{\omega})) dm = -\int_{Body} (\mathbf{r} \times \mathbf{r}) dm \times \mathbf{\omega}$$

$$\mathbf{\omega} = \begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix} \equiv -\int_{Body} (\tilde{\mathbf{r}} \tilde{\mathbf{r}}) dm \mathbf{\omega}$$

$$\mathbf{h} = \begin{bmatrix} h_x \\ h_y \\ h_z \end{bmatrix}$$

3

Angular Momentum with Respect to the Center of Mass

Choose center of mass as origin about which angular momentum is calculated (= center of rotation)

Use cross-product-equivalent matrix to define the inertia matrix, I

$$\mathbf{h} = -\int_{Body} \tilde{\mathbf{r}} \, \tilde{\mathbf{r}} \, dm \, \mathbf{\omega}$$

$$= -\int_{x_{\min}}^{x_{\max}} \int_{y_{\min}}^{y_{\max}} \int_{z_{\min}}^{z_{\max}} \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \rho(x, y, z) dx dy dz$$

$$= \int_{Body} \begin{bmatrix} (y^2 + z^2) & -xy & -xz \\ -xy & (x^2 + z^2) & -yz \\ -xz & -yz & (x^2 + y^2) \end{bmatrix} dm \, \boldsymbol{\omega} = \mathbb{I} \, \boldsymbol{\omega}$$

4

Inertia Matrix

$$\mathbf{I} = \int_{Body} \begin{bmatrix} (y^2 + z^2) & -xy & -xz \\ -xy & (x^2 + z^2) & -yz \\ -xz & -yz & (x^2 + y^2) \end{bmatrix} dm = \begin{bmatrix} I_{xx} & -I_{xy} & -I_{xz} \\ -I_{xy} & I_{yy} & -I_{yz} \\ -I_{xz} & -I_{yz} & I_{zz} \end{bmatrix}$$

Moments of inertia on the diagonal Products of inertia off the diagonal

If products of inertia are zero, (x, y, z) are principal axes

$$\mathbf{I}_{P} = \begin{bmatrix} I_{xx} & 0 & 0 \\ 0 & I_{yy} & 0 \\ 0 & 0 & I_{zz} \end{bmatrix}$$

For fixed mass distribution, inertia matrix is constant in body frame of reference

Inertial-Frame Inertia Matrix is Not Constant if Body is Rotating

Newton's 2nd Law applies to rotational motion in an inertial frame Rate of change of angular momentum = applied moment (or torque), m

$$\frac{d\mathbf{h}}{dt} = \frac{d(\mathbb{I}\boldsymbol{\omega})}{dt} = \mathbf{M} = \begin{bmatrix} M_x \\ M_y \\ M_z \end{bmatrix}$$
 Chain Rule
$$\frac{d(\mathbb{I}\boldsymbol{\omega})}{dt} = \frac{d\mathbf{h}}{dt} = \frac{d\mathbb{I}}{dt}\boldsymbol{\omega} + \mathbb{I}\dot{\boldsymbol{\omega}}$$

In an inertial frame

$$\frac{d\,\mathbb{I}}{dt} \neq \mathbf{0}$$

$$\frac{d(\mathbb{I}\mathbf{\omega})}{dt} = \frac{d\mathbf{h}}{dt} = \frac{d\mathbb{I}}{dt}\mathbf{\omega} + \mathbb{I}\dot{\mathbf{\omega}}$$

Inertial-frame solution for angular rate

$$\mathbb{I}\dot{\boldsymbol{\omega}} = \mathbf{M} - \frac{d\,\mathbb{I}}{dt}\boldsymbol{\omega}
\dot{\boldsymbol{\omega}} = \mathbb{I}^{-1} \left(\mathbf{M} - \frac{d\,\mathbb{I}}{dt}\boldsymbol{\omega} \right)$$

5

How Do We Get Rid of *d\(\mathbb{I}\) dt* in the Angular Momentum Equation?

Write the dynamic equation in a body-referenced frame

- Inertia matrix is ~unchanging in a body frame
- Body-axis frame is rotating
- Dynamic equation must be modified to account for rotation

7

Expressing Vectors in Different Reference Frames

- Angular momentum and rate are vectors
 - They can be expressed in either the inertial or body frame
 - The 2 frames are related by the rotation matrix (also called the direction cosine matrix)

 \mathbf{H}_{I}^{B} : Rotation transformation from inertial frame \Rightarrow body frame

 \mathbf{H}_{R}^{I} : Rotation transformation from body frame \Rightarrow inertial frame

$$\mathbf{h}_B = \mathbf{H}_I^B \mathbf{h}_I$$
$$\mathbf{\omega}_B = \mathbf{H}_I^B \mathbf{\omega}_I$$

$$\mathbf{h}_{I} = \mathbf{H}_{B}^{I} \mathbf{h}_{B}$$
$$\mathbf{\omega}_{I} = \mathbf{H}_{B}^{I} \mathbf{\omega}_{B}$$

Euler Angles

- Body attitude measured with respect to inertial frame
- Three-angle orientation expressed by sequence of three orthogonal single-angle rotations

 $Inertial \Rightarrow Intermediate_1 \Rightarrow Intermediate_2 \Rightarrow Body$

- 24 (±12) possible sequences of single-axis rotations
- Aircraft convention: 3-2-1, z positive down
- Spacecraft convention: 3-1-3, z positive up

Reference Frame Rotation from Inertial to Body: Aircraft Convention (1-2-3)

Yaw rotation (ψ) about z_i axis

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I} = \begin{bmatrix} \cos\psi & \sin\psi & 0 \\ -\sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I} = \begin{bmatrix} x_{I}\cos\psi + y_{I}\sin\psi \\ -x_{I}\sin\psi + y_{I}\cos\psi \\ z_{I} \end{bmatrix}$$

$$\mathbf{r}_1 = \mathbf{H}_I^1 \mathbf{r}_I$$

Pitch rotation (θ) about y_1 axis

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix} = \begin{bmatrix} \cos\theta & 0 & -\sin\theta \\ 0 & 1 & 0 \\ \sin\theta & 0 & \cos\theta \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$\mathbf{r}_2 = \mathbf{H}_1^2 \mathbf{r}_1 = \left[\mathbf{H}_1^2 \mathbf{H}_I^1 \right] \mathbf{r}_I = \mathbf{H}_I^2 \mathbf{r}_I$$

Roll rotation (φ) about x_2 axis

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{B} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & \sin\phi \\ 0 & -\sin\phi & \cos\phi \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{2}$$

$$\mathbf{r}_{B} = \mathbf{H}_{2}^{B} \mathbf{r}_{2} = \left[\mathbf{H}_{2}^{B} \mathbf{H}_{1}^{2} \mathbf{H}_{I}^{1} \right] \mathbf{r}_{I} = \mathbf{H}_{I}^{B} \mathbf{r}_{I}$$

Reference Frame Rotation from Inertial to Body: Spacecraft Convention (3-1-3)

Yaw rotation (ψ) about z_i axis

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{1} = \begin{bmatrix} \cos \psi & \sin \psi & 0 \\ -\sin \psi & \cos \psi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I} = \begin{bmatrix} x_{I} \cos \psi + y_{I} \sin \psi \\ -x_{I} \sin \psi + y_{I} \cos \psi \\ z_{I} \end{bmatrix} \begin{bmatrix} \mathbf{r}_{1} = \mathbf{H}_{I}^{1} \mathbf{r}_{I} \end{bmatrix}$$

Pitch rotation (θ) about x_1 axis

$$\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{2} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & \sin\theta \\ 0 & -\sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{1}$$
$$\mathbf{r}_{2} = \mathbf{H}_{1}^{2}\mathbf{r}_{1} = [\mathbf{H}_{1}^{2}\mathbf{H}_{I}^{1}]\mathbf{r}_{I} = \mathbf{H}_{I}^{2}\mathbf{r}_{I}$$

Yaw rotation (φ) about z_2 axis

$$\mathbf{r}_{B} = \mathbf{H}_{2}^{B} \mathbf{r}_{2} = \left[\mathbf{H}_{2}^{B} \mathbf{H}_{1}^{2} \mathbf{H}_{I}^{1} \right] \mathbf{r}_{I} = \mathbf{H}_{I}^{B} \mathbf{r}_{I}$$

11

Rotation Matrix from *I* to *B* Aircraft Convention (1-2-3)

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \mathbf{H}_{2}^{B}(\phi)\mathbf{H}_{1}^{2}(\theta)\mathbf{H}_{I}^{1}(\psi)$$

$$=\begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & \sin\phi \\ 0 & -\sin\phi & \cos\phi \end{bmatrix} \begin{bmatrix} \cos\theta & 0 & -\sin\theta \\ 0 & 1 & 0 \\ \sin\theta & 0 & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\psi & \sin\psi & 0 \\ -\sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$=\begin{bmatrix} \cos\theta\cos\psi & \cos\theta\sin\psi & -\sin\theta \\ -\cos\phi\sin\psi + \sin\phi\sin\theta\cos\psi & \cos\phi\cos\psi + \sin\phi\sin\theta\sin\psi & \sin\phi\cos\theta \\ \sin\phi\sin\psi + \cos\phi\sin\theta\cos\psi & -\sin\phi\cos\psi + \cos\phi\sin\theta\sin\psi & \cos\phi\cos\theta \end{bmatrix}$$

Rotation Matrix from I to B Spacecraft Convention (3-1-3)

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \mathbf{H}_{2}^{B}(\phi)\mathbf{H}_{1}^{2}(\theta)\mathbf{H}_{I}^{1}(\psi)$$

$$= \begin{bmatrix} \cos\phi & \sin\phi & 0 \\ -\sin\phi & \cos\phi & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\theta & \sin\theta \\ 0 & -\sin\theta & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\psi & \sin\psi & 0 \\ -\sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$= \begin{bmatrix} \cos\phi\cos\psi - \sin\phi\cos\theta\sin\psi & \cos\phi\sin\psi + \sin\phi\cos\theta\cos\psi & \sin\phi\sin\theta \\ -\sin\phi\cos\psi - \cos\phi\cos\theta\sin\psi & -\sin\phi\sin\psi + \cos\phi\cos\theta\cos\psi & \cos\phi\sin\theta \\ \sin\theta\sin\psi & -\sin\theta\cos\psi & \cos\theta \end{bmatrix}$$

13

Properties of the Rotation Matrix

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix}_{I}^{B}$$

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \mathbf{H}_{2}^{B}(\phi)\mathbf{H}_{1}^{2}(\theta)\mathbf{H}_{I}^{1}(\psi)$$

$$\left[\mathbf{H}_{I}^{B}(\phi,\theta,\psi)\right]^{-1} = \left[\mathbf{H}_{I}^{B}(\phi,\theta,\psi)\right]^{T} = \mathbf{H}_{B}^{I}(\psi,\theta,\phi)$$

Orthonormal transformation

Angles between vectors are preserved Lengths are preserved

$$\begin{vmatrix} |\mathbf{r}_I| = |\mathbf{r}_B| & ; & |\mathbf{s}_I| = |\mathbf{s}_B| \\ \angle(\mathbf{r}_I, \mathbf{s}_I) = \angle(\mathbf{r}_B, \mathbf{s}_B) = x \deg \end{vmatrix}$$

Rotation Matrix Inverse

Inverse relationship: interchange sub- and superscripts

$$\mathbf{r}_{B} = \mathbf{H}_{I}^{B} \mathbf{r}_{I}$$
$$\mathbf{r}_{I} = \left(\mathbf{H}_{I}^{B}\right)^{-1} \mathbf{r}_{B} = \mathbf{H}_{B}^{I} \mathbf{r}_{B}$$

Because transformation is orthonormal

Inverse = transpose

Rotation matrix is always non-singular

$$\mathbf{H}_{B}^{I} = \left(\mathbf{H}_{I}^{B}\right)^{-1} = \left(\mathbf{H}_{I}^{B}\right)^{T} = \mathbf{H}_{1}^{I}\mathbf{H}_{2}^{1}\mathbf{H}_{B}^{2}$$

$$\mathbf{H}_B^I \, \mathbf{H}_I^B = \mathbf{H}_I^B \mathbf{H}_B^I = \mathbf{I}$$

15

Vector Derivative Expressed in a Rotating Frame

$$\mathbf{h}_{I}(t) = \mathbf{H}_{B}^{I}(t)\mathbf{h}_{B}(t)$$
Chain Rule

Effect of body-frame rotation

$$\dot{\mathbf{h}}_{I}(t) = \mathbf{H}_{B}^{I}(t)\dot{\mathbf{h}}_{B}(t) + \dot{\mathbf{H}}_{B}^{I}(t)\mathbf{h}_{B}(t)$$

Rate of change expressed in body frame

Alternatively

$$\dot{\mathbf{h}}_{I} = \mathbf{H}_{B}^{I} \dot{\mathbf{h}}_{B} + \mathbf{\omega}_{I} \times \mathbf{h}_{I} = \mathbf{H}_{B}^{I} \dot{\mathbf{h}}_{B} + \tilde{\mathbf{\omega}}_{I} \mathbf{h}_{I}$$

$$\tilde{\boldsymbol{\omega}} = \begin{bmatrix} 0 & -\omega_z & \omega_y \\ \omega_z & 0 & -\omega_x \\ -\omega_y & \omega_x & 0 \end{bmatrix}$$

16

Angular Rate Derivative in Body Frame of Reference

Angular momentum change

$$\dot{\mathbf{h}}_{B} = \mathbf{H}_{I}^{B} \dot{\mathbf{h}}_{I} + \dot{\mathbf{H}}_{I}^{B} \mathbf{h}_{I} = \mathbf{H}_{I}^{B} \dot{\mathbf{h}}_{I} - \boldsymbol{\omega}_{B} \times h_{B}$$
$$= \mathbf{H}_{I}^{B} \dot{\mathbf{h}}_{I} - \tilde{\boldsymbol{\omega}}_{B} h_{B} = \mathbf{H}_{I}^{B} \mathbf{M}_{I} - \tilde{\boldsymbol{\omega}}_{B} \boldsymbol{I}_{B} \boldsymbol{\omega}_{B}$$

$$\dot{\mathbf{h}}_B = \mathbf{M}_B - \tilde{\mathbf{\omega}}_B \mathbf{I}_B \mathbf{\omega}_B$$

Constant body-axis inertia matrix

$$\dot{\mathbf{h}}_{B}(t) = \mathbb{I}_{B}\dot{\mathbf{\omega}}_{B}(t) = \mathbf{M}_{B}(t) - \tilde{\mathbf{\omega}}_{B}(t)\mathbb{I}_{B}\mathbf{\omega}_{B}(t)$$

Angular rate change

$$\dot{\boldsymbol{\omega}}_{B}(t) = \mathbb{I}_{B}^{-1} \left[\mathbf{M}_{B}(t) - \tilde{\boldsymbol{\omega}}_{B}(t) \mathbb{I}_{B} \boldsymbol{\omega}_{B}(t) \right]$$

17

Euler-Angle Rates and Body-Axis Rates

Body-axis angular rate vector (orthogonal)

$$\mathbf{\omega}_{B} = \left[\begin{array}{c} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{array} \right]_{B}$$

Form a non-orthogonal vector of Euler angles

$$\mathbf{\Theta} = \begin{bmatrix} \phi \\ \theta \\ \psi \end{bmatrix}_{3-2-1} \text{ or } \begin{bmatrix} \psi \\ \theta \\ \phi \end{bmatrix}_{3-1-3}$$

Euler-angle rate vector

$$\dot{\boldsymbol{\Theta}} = \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix}_{3-2-1} \text{ or } \begin{bmatrix} \dot{\psi} \\ \dot{\theta} \\ \dot{\phi} \end{bmatrix}_{3-1-3} \neq \begin{bmatrix} \boldsymbol{\omega}_{x} \\ \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} \end{bmatrix}_{I_{1}}$$

Relationship Between (1-2-3) **Euler-Angle and Body-Axis Rates**

- $\dot{\psi}$ measured in Inertial Frame
- $\dot{\theta}$ measured in Intermediate Frame #1
- $\dot{\phi}$ measured in Intermediate Frame #2

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{I}_{3} \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} + \mathbf{H}_{2}^{B} \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} + \mathbf{H}_{2}^{B} \mathbf{H}_{1}^{2} \begin{bmatrix} 0 \\ 0 \\ \dot{\psi} \end{bmatrix}$$

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} 1 & 0 & -\sin\theta \\ 0 & \cos\phi & \sin\phi\cos\theta \\ 0 & -\sin\phi & \cos\phi\cos\theta \end{bmatrix} \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \mathbf{L}_{I}^{B}\dot{\boldsymbol{\Theta}}$$

Inverse transformation $[(.)^{-1} \neq (.)^{T}]$

$$\begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} 1 & \sin\phi \tan\theta & \cos\phi \tan\theta \\ 0 & \cos\phi & -\sin\phi \\ 0 & \sin\phi \sec\theta & \cos\phi \sec\theta \end{bmatrix} \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{L}_{B}^{I} \mathbf{\omega}_{B}$$

10

Relationship Between (3-1-3) Euler-Angle and Body-Axis Rates

- $\dot{\psi}$ measured in Inertial Frame
- $\dot{\theta}$ measured in Intermediate Frame #1
- $\dot{\phi}$ measured in Intermediate Frame #2

$$\begin{bmatrix} \boldsymbol{\omega}_{x} \\ \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} \end{bmatrix}_{B} = \mathbf{I}_{3} \begin{bmatrix} 0 \\ 0 \\ \dot{\boldsymbol{\phi}} \end{bmatrix} + \mathbf{H}_{2}^{B} \begin{bmatrix} 0 \\ \dot{\boldsymbol{\theta}} \\ 0 \end{bmatrix} + \mathbf{H}_{2}^{B} \mathbf{H}_{1}^{2} \begin{bmatrix} 0 \\ 0 \\ \dot{\boldsymbol{\psi}} \end{bmatrix}$$

$$\begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix}_{p} = \begin{bmatrix} \sin\theta\sin\phi & \cos\phi & 0 \\ \sin\theta\cos\phi & -\sin\phi & 0 \\ \cos\theta & 0 & 1 \end{bmatrix} \begin{bmatrix} \dot{\psi} \\ \dot{\theta} \\ \dot{\phi} \end{bmatrix} = \mathbf{L}_{I}^{B}\dot{\mathbf{\Theta}}$$

Inverse transformation $[(.)^{-1} \neq (.)^{T}]$

$$\begin{bmatrix} \dot{\psi} \\ \dot{\theta} \\ \dot{\phi} \end{bmatrix} = \frac{1}{\sin \theta} \begin{bmatrix} \sin \phi & \cos \phi & 0 \\ \cos \phi \sin \theta & -\sin \phi \sin \theta & 0 \\ -\sin \phi \cos \theta & \cos \phi \cos \theta & \sin \theta \end{bmatrix} \begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}_B = \mathbf{L}_B^I \mathbf{\omega}_B$$

(1-2-3) Euler-Angle Rates and Body-Axis Rates

21

Options for Avoiding the Singularity

at
$$\theta = \pm 90^{\circ}$$

- Don't use Euler angles as primary definition of angular attitude
- Alternatives to Euler angles
 - Direction cosine (rotation) matrix
 - Quaternions (next lecture)

Propagation of rotation matrix (1-2-3)

(9 parameters)

$$\dot{\mathbf{H}}_{B}^{I}\mathbf{h}_{B} = \tilde{\mathbf{\omega}}_{I}\mathbf{H}_{B}^{I}\mathbf{h}_{B}$$

Consequently
$$\dot{\mathbf{H}}_{I}^{B}(t) = -\tilde{\boldsymbol{\omega}}_{B}(t)\mathbf{H}_{I}^{B}(t) = -\begin{bmatrix} 0 & -r(t) & q(t) \\ r(t) & 0 & -p(t) \\ -q(t) & p(t) & 0(t) \end{bmatrix}_{B} \mathbf{H}_{I}^{B}(t)$$

$$\mathbf{H}_{I}^{B}(0) = \mathbf{H}_{I}^{B}(\phi_{0}, \theta_{0}, \psi_{0})$$

Body-Axis Angular Rate Dynamics

[(3-1-3) convention]

$$\dot{\boldsymbol{\omega}}_{B} = \mathbb{I}_{B}^{-1} \left[\mathbf{M}_{B} - \tilde{\boldsymbol{\omega}}_{B} \mathbb{I}_{B} \boldsymbol{\omega}_{B} \right]$$

$$\mathbf{\omega}_{B} = \left[\begin{array}{c} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{array} \right]_{B}$$

For principal axes

$$\begin{bmatrix} \dot{\omega}_{x}(t) \\ \dot{\omega}_{y}(t) \\ \dot{\omega}_{z}(t) \end{bmatrix} = \begin{bmatrix} M_{x}(t)/I_{xx} \\ M_{y}(t)/I_{yy} \\ M_{z}(t)/I_{zz} \end{bmatrix} - \begin{bmatrix} (I_{zz}-I_{yy})\omega_{y}(t)\omega_{z}(t)/I_{xx} \\ (I_{xx}-I_{zz})\omega_{x}(t)\omega_{z}(t)/I_{yy} \\ (I_{yy}-I_{xx})\omega_{x}(t)\omega_{y}(t)/I_{zz} \end{bmatrix}$$

Small Perturbations from Nominal Angular Rate

$$\begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix} = \begin{bmatrix} \omega_{x_{o}} + \Delta \omega_{x} \\ \omega_{y_{o}} + \Delta \omega_{y} \\ \omega_{z_{o}} + \Delta \omega_{z} \end{bmatrix}$$

$$\begin{bmatrix} d(\omega_{x_o} + \Delta\omega_x)/dt \\ d(\omega_{y_o} + \Delta\omega_y)/dt \\ d(\omega_{z_o} + \Delta\omega_z)/dt \end{bmatrix} = \begin{bmatrix} M_x/I_{xx} \\ M_y/I_{yy} \\ M_z/I_{zz} \end{bmatrix} - \begin{bmatrix} (I_{zz} - I_{yy})(\omega_{y_o} + \Delta\omega_y)(\omega_{z_o} + \Delta\omega_z)/I_{xx} \\ (I_{xx} - I_{zz})(\omega_{x_o} + \Delta\omega_x)(\omega_{z_o} + \Delta\omega_z)/I_{yy} \\ (I_{yy} - I_{xx})(\omega_{x_o} + \Delta\omega_x)(\omega_{y_o} + \Delta\omega_y)/I_{zz} \end{bmatrix}$$

Products of small perturbations are negligible

$$\Delta \omega_x \Delta \omega_y = \Delta \omega_x \Delta \omega_z = \Delta \omega_y \Delta \omega_z \simeq 0$$

Small Perturbation Equations for Spacecraft Spinning about *z* Axis

Assume yaw rate is constant, while pitch and yaw motions are small

$$\begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix} = \begin{bmatrix} \Delta\omega_x \\ \Delta\omega_y \\ \omega_{z_o} \end{bmatrix}$$

Then

$$\begin{bmatrix} \dot{\omega}_{x} \\ \dot{\omega}_{y} \\ \dot{\omega}_{z} \end{bmatrix} = \begin{bmatrix} \Delta \dot{\omega}_{x} \\ \Delta \dot{\omega}_{y} \\ \dot{\omega}_{z_{o}} \end{bmatrix} = \begin{bmatrix} M_{x}/I_{xx} \\ M_{y}/I_{yy} \\ 0 \end{bmatrix} - \begin{bmatrix} [\omega_{z_{o}}(I_{zz} - I_{yy})\Delta \omega_{y}]/I_{xx} \\ [\omega_{z_{o}}(I_{xx} - I_{zz})\Delta \omega_{x}]/I_{yy} \\ 0 \end{bmatrix}$$

25

2nd-Order Model of Pitch and Yaw Perturbations

$$\dot{r}(t) = 0$$

Linear, Time-Invariant (LTI) Ordinary Differential Equation

$$\begin{bmatrix} \Delta \dot{\omega}_{x}(t) \\ \Delta \dot{\omega}_{y}(t) \end{bmatrix} = \begin{bmatrix} 0 & \frac{\omega_{z_{o}}(I_{yy} - I_{zz})}{I_{xx}} \\ \frac{\omega_{z_{o}}(I_{zz} - I_{xx})}{I_{yy}} & 0 \end{bmatrix} \begin{bmatrix} \Delta \omega_{x}(t) \\ \Delta \omega_{y}(t) \end{bmatrix} + \begin{bmatrix} \frac{M_{x}(t)}{I_{xx}} \\ \frac{M_{y}(t)}{I_{yy}} \end{bmatrix}$$

Laplace Transforms of Scalar Variables

s: Laplace operator, a complex variable

Multiplication by a constant

$$\mathcal{L}[ax(t)] = ax(s)$$

Sum of transforms

$$\mathcal{L}[x_1(t) + x_2(t)] = x_1(s) + x_2(s)$$

Transform of a derivative

$$\mathcal{L}[\dot{x}(t)] = sx(s) - x(0)$$

Transform of an integral

27

Laplace Transforms of Vectors and Matrices

Laplace transform of a vector variable

Laplace transform of a matrix variable

Laplace transform of a time-derivative

$$\mathcal{L}[\dot{\mathbf{x}}(t)] = s\mathbf{x}(s) - \mathbf{x}(0)$$

Transformation of the Dynamic Equation

 $\Delta \mathbf{x}(t)$: Dynamic State

 $\Delta \mathbf{u}(t)$: Control Input

Time-Domain LTI Dynamic Equation

$$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \, \Delta \mathbf{x}(t) + \mathbf{G} \, \Delta \mathbf{u}(t)$$

Laplace Transform of LTI Dynamic Equation

$$s\Delta \mathbf{x}(s) - \Delta \mathbf{x}(0) = \mathbf{F} \Delta \mathbf{x}(s) + \mathbf{G} \Delta \mathbf{u}(s)$$

29

Laplace Transform of the State Vector

Rearrange Laplace Transform of Dynamic Equation

$$s\Delta\mathbf{x}(s) - \mathbf{F}\Delta\mathbf{x}(s) = \Delta\mathbf{x}(0) + \mathbf{G}\Delta\mathbf{u}(s)$$
$$[s\mathbf{I} - \mathbf{F}]\Delta\mathbf{x}(s) = \Delta\mathbf{x}(0) + \mathbf{G}\Delta\mathbf{u}(s)$$
$$\Delta\mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1}[\Delta\mathbf{x}(0) + \mathbf{G}\Delta\mathbf{u}(s)]$$

Inverse of <u>characteristic matrix</u>

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F})}{|s\mathbf{I} - \mathbf{F}|} \quad (n \times n)$$

$$Adj(s\mathbf{I} - \mathbf{F})$$
: Adjoint matrix $(n \times n)$
 $|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F})$: Determinant (1×1)

Eigenvalues of the Dynamic System

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F})}{|s\mathbf{I} - \mathbf{F}|} \quad (n \times n)$$

Characteristic polynomial of the system, $[\Delta(s)]$

$$|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F})$$

$$\equiv \Delta(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0}$$

Characteristic equation of the system, $[\Delta(s) = 0]$

$$\Delta(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0} = 0$$
$$= (s - \lambda_{1})(s - \lambda_{2})(\dots)(s - \lambda_{n}) = 0$$

Factors (or roots) of $\Delta(s)$ are the eigenvalues

31

LTI Dynamic Model of Spacecraft Spinning about z Axis (ODE)

$$\begin{bmatrix} \Delta \dot{\omega}_{x}(t) \\ \Delta \dot{\omega}_{y}(t) \end{bmatrix} = \begin{bmatrix} 0 & \frac{\omega_{z_{o}}(I_{yy} - I_{zz})}{I_{xx}} \\ \frac{\omega_{z_{o}}(I_{zz} - I_{xx})}{I_{yy}} & 0 \end{bmatrix} \begin{bmatrix} \Delta \omega_{x}(t) \\ \Delta \omega_{y}(t) \end{bmatrix} + \begin{bmatrix} \frac{\Delta M_{x}(t)}{I_{xx}} \\ \frac{\Delta M_{y}(t)}{I_{yy}} \end{bmatrix}$$

$$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \Delta \mathbf{x}(t) + \mathbf{G} \Delta \mathbf{u}(t)$$

$$\Delta \mathbf{x}(t) = \begin{bmatrix} \Delta \boldsymbol{\omega}_{x}(t) \\ \Delta \boldsymbol{\omega}_{y}(t) \end{bmatrix}$$

$$\mathbf{F} = \begin{bmatrix} 0 & \frac{\boldsymbol{\omega}_{z_o} \left(I_{yy} - I_{zz} \right)}{I_{xx}} \\ \frac{\boldsymbol{\omega}_{z_o} \left(I_{zz} - I_{xx} \right)}{I_{yy}} & 0 \end{bmatrix} \qquad \mathbf{G} = \begin{bmatrix} 1/I_{xx} & 0 \\ 0 & 1/I_{yy} \end{bmatrix}$$

$$\Delta \mathbf{x}(t) = \begin{bmatrix} \Delta \omega_x(t) \\ \Delta \omega_y(t) \end{bmatrix}$$

$$\Delta \mathbf{u}(t) = \begin{bmatrix} \Delta M_x(t) \\ \Delta M_y(t) \end{bmatrix}$$

$$\mathbf{G} = \begin{bmatrix} 1/I_{xx} & 0 \\ 0 & 1/I_{yy} \end{bmatrix}$$

32

LTI Model of Spacecraft Spinning about z Axis (Transform)

$$\Delta \mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} [\Delta \mathbf{x}(0) + \mathbf{G} \Delta \mathbf{u}(s)]$$

$$\begin{bmatrix} \Delta \omega_{x}(s) \\ \Delta \omega_{y}(s) \end{bmatrix} = \begin{bmatrix} s & -\frac{\omega_{z_{o}}(I_{yy} - I_{z})}{I_{xx}} \\ -\frac{\omega_{z_{o}}(I_{zz} - I_{xx})}{I_{yy}} & s \end{bmatrix}^{-1} \left\{ \begin{bmatrix} \Delta \omega_{x}(0) \\ \Delta \omega_{y}(0) \end{bmatrix} + \begin{bmatrix} \frac{\Delta M_{x}(s)}{I_{xx}} \\ \frac{\Delta M_{y}(s)}{I_{yy}} \end{bmatrix} \right\}$$

$$\Delta \mathbf{x}(s) = \begin{bmatrix} \Delta \boldsymbol{\omega}_{x}(s) \\ \Delta \boldsymbol{\omega}_{y}(s) \end{bmatrix}$$

$$\Delta \mathbf{u}(t) = \begin{bmatrix} \Delta M_x(s) \\ \Delta M_y(s) \end{bmatrix}$$

$$\Delta \mathbf{x}(s) = \begin{bmatrix} \Delta \boldsymbol{\omega}_{x}(s) \\ \Delta \boldsymbol{\omega}_{y}(s) \end{bmatrix}$$

$$\Delta \mathbf{u}(t) = \begin{bmatrix} \Delta M_{x}(s) \\ \Delta M_{y}(s) \end{bmatrix}$$

$$[s\mathbf{I} - \mathbf{F}]^{-1} = \frac{\begin{bmatrix} s & \frac{(I_{yy} - I_{zz})}{I_{xx}} \boldsymbol{\omega}_{z_{o}} & s \\ \frac{(I_{zz} - I_{xx})}{I_{yy}} \boldsymbol{\omega}_{z_{o}} & s \end{bmatrix}$$

$$[s^{2} - \frac{(I_{zz} - I_{xx})(I_{yy} - I_{zz})}{I_{xx}I_{yy}} \boldsymbol{\omega}_{z_{o}}^{2}$$

33

Characteristic Equations and Eigenvalues

Characteristic equation, with $I_{xx} \neq I_{yy} \neq I_{zz}$

$$\Delta(s) = \left[s^2 - \frac{(I_{zz} - I_{xx})(I_{yy} - I_{zz})}{I_{xx}I_{yy}} \omega_{z_o}^2 \right] = 0$$

Eigenvalues

$$\lambda_{1,2} = \pm \omega_{z_o} \sqrt{\left(\frac{I_{zz}}{I_{xx}} - 1\right) \left(1 - \frac{I_{zz}}{I_{yy}}\right)} \quad rad \, / \, sec$$

Eigenvalues of the Spinning Spacecraft

 If I_{zz} < I_{xx} & I_{yy} or I_{zz} > I_{xx} & I_{yy}, eigenvalues are imaginary, and neutrally stable oscillation occurs

$$\Delta \omega_{x}(t) = A \cos(\omega_{n} t) = \frac{A}{2} \left[e^{-j\omega_{n} t} + e^{+j\omega_{n} t} \right]$$

 If I_{zz} is between I_{xx} and I_{yy}, eigenvalues are real, and one is positive (i.e., <u>unstable</u>)

$$\Delta\omega_x(t) = \frac{A}{2} \left(e^{-\sigma t} + B e^{+\sigma t} \right)$$

Therefore, satellite attitude is stable only if it spins about the axis of maximum or minimum moment of inertia

35

Axisymmetric Spacecraft Spinning About **z** Axis

$$I_{xx} = I_{yy}$$

$$\lambda_{1,2} = \pm \omega_{z_o} \sqrt{\left(\frac{I_{zz}}{I_{xx}} - 1\right) \left(1 - \frac{I_{zz}}{I_{yy}}\right)} = \pm \omega_{z_o} \sqrt{-\left(1 - \frac{I_{zz}}{I_{xx}}\right)^2}$$

$$= \pm j \omega_{z_o} \left(1 - \frac{I_{zz}}{I_{xx}}\right) rad / sec$$

$$j = \sqrt{-1}$$

Imaginary roots
Neutral, oscillatory stability

Spin Stability

Eigenvalues define <u>natural frequency</u> of an undamped oscillation

$$\lambda_{1,2} = \pm j\omega_{z_o} \left(1 - \frac{I_{zz}}{I_{xx}}\right) = \pm j\omega_n rad / sec$$

Motion is oscillatory but neutrally stable

$$\Delta \omega_{x}(t) = A \sin \left[\omega_{z_{o}} \left(1 - \frac{I_{zz}}{I_{xx}} \right) t \right] + B \cos \left[\omega_{z_{o}} \left(1 - \frac{I_{zz}}{I_{xx}} \right) t \right]$$

$$\Delta \omega_{y}(t) = A \cos \left[\omega_{z_{o}} \left(1 - \frac{I_{zz}}{I_{xx}} \right) t \right] - B \sin \left[\omega_{z_{o}} \left(1 - \frac{I_{zz}}{I_{xx}} \right) t \right]$$

Unfortunate notation overlap:

 $(\omega_x, \omega_y, \omega_z)$ are components of rotation rate, rad/s

 ω and ω_n are oscillatory input frequency and system natural frequency, rad/s

Ellipsoid of Inertia

Properties of the spacecraft mass distribution For principal axes in the <u>body frame of reference</u>,

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = I_{xx}x^2 + I_{yy}y^2 + I_{zz}z^2 = 1$$

38

37

Angular Momentum Ellipsoid

Locus of all angular rate combinations with constant angular momentum (principal axes, in the body frame or reference)

$$I_{xx}^2 \omega_x^2 + I_{yy}^2 \omega_y^2 + I_{zz}^2 \omega_z^2 = h^2 = \mathbf{h}^T \mathbf{h}$$

... but angular momentum vector is fixed in an inertial reference frame

therefore, body reference frame may rotate even with $M_B = 0$

39

Angular Momentum Distribution

Magnitude of angular momentum constant and identical in body and inertial reference frames

$$\left(I_{xx}^{2}\omega_{x}^{2} + I_{yy}^{2}\omega_{y}^{2} + I_{zz}^{2}\omega_{z}^{2}\right)_{B} = h_{B}^{2} = \mathbf{h}_{B}^{T}\mathbf{h}_{B} = h_{I}^{2} = \text{Constant}^{2}$$

$$|h|_B = |h|_I = \text{Constant}$$

... but individual components may vary

Axisymmetric spacecraft spinning about z axis

$$\begin{vmatrix} \mathbf{h}_{B} = \mathbb{I}_{B} \begin{bmatrix} I_{xx} \boldsymbol{\omega}_{x} \\ I_{xx} \boldsymbol{\omega}_{y} \\ I_{zz} \boldsymbol{\omega}_{z} \end{bmatrix}_{B} = I_{xx} \begin{bmatrix} \boldsymbol{\omega}_{x} \\ \boldsymbol{\omega}_{y} \\ 0 \end{bmatrix} + I_{zz} \begin{bmatrix} 0 \\ 0 \\ \boldsymbol{\omega}_{z} \end{bmatrix} \triangleq \mathbf{h}_{xy} + \mathbf{h}_{z}$$

Angular Momentum of Spinning Axisymmetric Spacecraft

$$I_{xx}^{2}(\omega_{x}^{2} + \omega_{y}^{2}) + I_{zz}^{2}\omega_{z}^{2} = h_{xy}^{2} + h_{z}^{2}$$

 $\theta \triangleq$ Nutation Angle:

body-axis orientation w.r.t. inertial axes

$$\tan \theta = \frac{h_{xy}}{h_z} = \frac{I_{xx} \sqrt{\omega_x^2 + \omega_y^2}}{I_{zz} \omega_z} = \text{Constant}$$

 $\gamma \triangleq$ Precession Angle:

angular rate orientation w.r.t. body axes

$$\tan \gamma = \frac{\sqrt{\omega_x^2 + \omega_y^2}}{\omega_z} = \text{Constant}$$

41

Body and Space Cones

Angular momentum is fixed in inertial frame

Define $\angle \mathbf{h}_I = \angle z_I$ for diagrams

Direct Precession $I_{zz} < I_{xx}$ (Rod)

Retrograde Precession $I_{zz} > I_{xx}$ (Disc)

Angular Motion in Space

$$\mathbf{\Theta} = \left[\begin{array}{c} \boldsymbol{\psi} \\ \boldsymbol{\theta} \\ \boldsymbol{\phi} \end{array} \right]_{3-1-3}$$

Body-axis rates in terms of Euler-angle rates

$$\mathbf{\omega}_{B} = \begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix}_{B} = \begin{bmatrix} \sin\theta\sin\phi & \cos\phi & 0 \\ \sin\theta\cos\phi & -\sin\phi & 0 \\ \cos\theta & 0 & 1 \end{bmatrix} \begin{bmatrix} \dot{\psi} \\ \dot{\theta} \\ \dot{\phi} \end{bmatrix} = \mathbf{L}_{I}^{B}\dot{\boldsymbol{\Theta}}$$

With
$$\dot{\theta} = 0$$
, $\sqrt{\omega_x^2 + \omega_y^2} = \text{constant}$, $\omega_z = \text{constant}$

$$\mathbf{\omega}_B = \begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}_B = \begin{bmatrix} \dot{\psi} \sin \theta \sin \phi \\ \dot{\psi} \sin \theta \cos \phi \\ \dot{\phi} + \dot{\psi} \cos \theta \end{bmatrix}$$

43

Angular Motion in Space

Body-axis rate is constant

$$\mathbf{\omega}_{B}^{T}\mathbf{\omega}_{B} = \omega_{B}^{2} = \text{constant}$$

$$\frac{d(\mathbf{\omega}_{B}^{T}\mathbf{\omega}_{B})}{dt} = 2(\mathbf{\omega}_{B}^{T}\dot{\mathbf{\omega}}_{B}) = 0$$
$$\boldsymbol{\omega}_{x}\dot{\boldsymbol{\omega}}_{x} + \boldsymbol{\omega}_{y}\dot{\boldsymbol{\omega}}_{y} + \boldsymbol{\omega}_{z}\dot{\boldsymbol{\omega}}_{z} = 0$$

Body-axis acceleration

$$\begin{bmatrix} \dot{\omega}_{x} \\ \dot{\omega}_{y} \\ \dot{\omega}_{z} \end{bmatrix}_{B} = \begin{bmatrix} \ddot{\psi} \sin \theta \sin \phi + \dot{\psi} \dot{\phi} \sin \theta \cos \phi \\ \ddot{\psi} \sin \theta \cos \phi - \dot{\psi} \dot{\phi} \sin \theta \sin \phi \\ \ddot{\phi} + \dot{\psi} \cos \theta \end{bmatrix}$$

Consequently

$$\mathbf{\omega}_B^T \dot{\mathbf{\omega}}_B = \dot{\psi} \dot{\psi} \sin^2 \theta = 0$$

Angular Motion in Space

... and precession speed is constant

$$\mathbf{\omega}_{B}^{T}\dot{\mathbf{\omega}}_{B} = \dot{\psi}\ddot{\psi}\sin^{2}\theta = 0$$

for
$$\theta \neq 0$$
, $\dot{\psi}\dot{\psi} = \frac{d}{dt} \left(\frac{\dot{\psi}^2}{2} \right) = 0$

 $: \dot{\psi} = \text{constant} = \text{Precession Speed}$

$$\begin{bmatrix} \dot{\omega}_{x} \\ \dot{\omega}_{y} \\ \dot{\omega}_{z} \end{bmatrix}_{R} = \begin{bmatrix} \dot{\psi}\dot{\phi}\sin\theta\cos\phi \\ -\dot{\psi}\dot{\phi}\sin\theta\sin\phi \\ \triangleq 0 \end{bmatrix} \qquad \begin{array}{c} \text{hence,} \\ \ddot{\phi} = 0 \end{array}$$

$$\ddot{\phi} = 0$$

45

Angular Motion in Space

Recall:
$$I_{xx}\dot{\omega}_x + (I_{zz} - I_{yy})\omega_y\omega_z = 0$$

 $I_{xx} = I_{yy} : I_{xx}\dot{\omega}_x + (I_{zz} - I_{xx})\omega_y\omega_z = 0$

$$I_{xx}\dot{\psi}\dot{\phi}\sin\theta\cos\phi + (I_{zz} - I_{xx})(\dot{\psi}\sin\theta\cos\phi)(\dot{\phi} + \dot{\psi}\cos\theta) = 0$$

Which reduces to

$$\dot{\psi} = \frac{I_{zz}\dot{\phi}}{(I_{xx} - I_{zz})\cos\theta} \text{ or } 0$$

$$\dot{\phi} = \frac{(I_{xx} - I_{zz})}{I_{xx}}\omega_z$$

$$\dot{\psi} = \frac{I_{zz}}{I_{xx}\cos\theta}\omega_z \text{ or } 0$$

$$\dot{\phi} = \frac{\left(I_{xx} - I_{zz}\right)}{I_{xx}} \omega_z$$

$$\dot{\psi} = \frac{I_{zz}}{I_{xx}\cos\theta}\omega_z \text{ or } 0$$

Direct Precession $I_{zz} < I_{xx}$ (Rod)

$$\operatorname{sgn}(\dot{\psi}) = \operatorname{sgn}(\dot{\phi})$$

Retrograde Precession $I_{zz} > I_{xx}$ (Disc)

$$\operatorname{sgn}(\dot{\psi}) = -\operatorname{sgn}(\dot{\phi})$$

Poinsot (Energy) Ellipsoid

Locus of all angular rate combinations with constant angular energy

$$I_{xx}\omega_x^2 + I_{yy}\omega_y^2 + I_{zz}\omega_z^2 = 2 \times Kinetic \ Energy = 2T = \omega^T I \omega$$

Polhodes: Paths of angular rate oscillations on Inertia Ellipsoid

47

The Strange Case of Explorer I

Explorer I spun about its axis of minimum moment of inertia when inserted into orbit

Within a short time, it went into a flat spin, rotating about its maximum moment of inertia

Why?

Shifting Rotational Equilibrium of Explorer I

Whipping antennas dissipate angular energy
Angular momentum remains constant
Equilibrium rotational axis shifts from minimum to
maximum moment of inertia (i.e., a flat spin)

49

Dual-Spin Satellite Dynamics

Satellite has spinning and non-spinning components

Angular momentum and rate in nonspinning frame of reference

$$\begin{vmatrix} \dot{\mathbf{h}}_{B} = \mathbf{I}_{B} \dot{\mathbf{\omega}}_{B} = \mathbf{M}_{B} - \tilde{\mathbf{\omega}}_{B} (\mathbf{I}_{B} \mathbf{\omega}_{B} + \mathbf{h}_{rotor}) \\ \dot{\mathbf{\omega}}_{B} = \mathbf{I}_{B}^{-1} [\mathbf{M}_{B} - \tilde{\mathbf{\omega}}_{B} (\mathbf{I}_{B} \mathbf{\omega}_{B} + \mathbf{h}_{rotor})] \end{vmatrix}$$

Angular momentum added by portion spinning about z axis

$$\mathbf{h}_{rotor} = \begin{bmatrix} 0 \\ 0 \\ h_{rotor} \end{bmatrix}$$

$$\begin{bmatrix} \dot{\boldsymbol{\omega}}_{x} \\ \dot{\boldsymbol{\omega}}_{y} \\ \dot{\boldsymbol{\omega}}_{z} \end{bmatrix} = \begin{bmatrix} I_{xx} & 0 & 0 \\ 0 & I_{yy} & 0 \\ 0 & 0 & I_{zz} \end{bmatrix}^{-1} \left\{ \begin{bmatrix} M_{x} \\ M_{y} \\ M_{z} \end{bmatrix} - \begin{pmatrix} 0 & -\boldsymbol{\omega}_{z} & \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} & 0 & -\boldsymbol{\omega}_{x} \\ -\boldsymbol{\omega}_{y} & \boldsymbol{\omega}_{x} & 0 \end{pmatrix} \begin{bmatrix} I_{xx} & 0 & 0 \\ 0 & I_{yy} & 0 \\ 0 & 0 & I_{zz} \end{pmatrix} \begin{pmatrix} \boldsymbol{\omega}_{x} \\ \boldsymbol{\omega}_{y} \\ \boldsymbol{\omega}_{z} \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ h_{rotor} \end{pmatrix} \right] \right\}$$

 I_{xx} , I_{yy} , and I_{zz} are moments of inertia of the entire satellite

Perturbations in Dual-Spin Satellite Angular Rate

$$\begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix} = \begin{bmatrix} \omega_{x_{o}} + \Delta \omega_{x} \\ \omega_{y_{o}} + \Delta \omega_{y} \\ \omega_{z_{o}} + \Delta \omega_{z} \end{bmatrix} = \begin{bmatrix} \Delta \omega_{x} \\ \Delta \omega_{y} \\ \Delta \omega_{z} \end{bmatrix}$$

Perturbations (or nutations) in roll and pitch rate

$$\begin{bmatrix} \Delta \dot{\omega}_{x} \\ \Delta \dot{\omega}_{y} \\ \Delta \dot{\omega}_{z} \end{bmatrix} = \begin{bmatrix} I_{xx} & 0 & 0 \\ 0 & I_{yy} & 0 \\ 0 & 0 & I_{zz} \end{bmatrix}^{-1} \begin{bmatrix} \Delta M_{x} - h_{rotor} \Delta \omega_{y} \\ \Delta M_{y} + h_{rotor} \Delta \omega_{x} \\ \Delta M_{z} \end{bmatrix}$$

If z is the axis of minimum inertia (i.e., a 'prolate" configuration), nutation damping is required to prevent satellite from entering a flat spin

Eigenvalues of Undamped Dual-Spin Satellite

$$\begin{bmatrix} \Delta \dot{\omega}_{x} \\ \Delta \dot{\omega}_{y} \\ \Delta \dot{\omega}_{z} \end{bmatrix} = \begin{bmatrix} 0 & -h_{rotor} / I_{xx} & 0 \\ h_{rotor} / I_{yy} & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \Delta \omega_{x} \\ \Delta \omega_{y} \\ \Delta \omega_{z} \end{bmatrix} + \begin{bmatrix} \Delta M_{x}(t) / I_{xx} \\ \Delta M_{y}(t) / I_{yy} \\ \Delta M_{z}(t) / I_{zz} \end{bmatrix}$$

Eigenvalues

$$\Delta(s) = |s\mathbf{I} - \mathbf{F}| = \begin{vmatrix} s & h_{rotor} / I_{xx} & 0 \\ h_{rotor} / I_{yy} & s & 0 \\ 0 & 0 & s \end{vmatrix}$$

$$= s^{3} + (h_{rotor}^{2} / I_{xx} I_{yy}) s = s(s^{2} + h_{rotor}^{2} / I_{xx} I_{yy}) = 0$$

$$\lambda_{1,2,3} = 0, \pm j \frac{h_{rotor}}{\sqrt{I_{xx} I_{yy}}}$$

$$\lambda_{1,2,3} = 0, \pm j \frac{h_{rotor}}{\sqrt{I_{xx}I_{yy}}}$$

Natural frequency of small nutation orbits about the equilibrium point

Dual-Spin Satellite with Nutation Damper

Spring-mass-damper mounted on fixed platform
Angular motion about the *x* or *y* axis disturbs the system

$$m\Delta \ddot{z}_{m} = -k_{d} \left(\Delta \dot{z} - \Delta \dot{z}_{S/C} \right) - k_{s} \left(\Delta z_{m} - \Delta z_{S/C} \right)$$
$$= -k_{d} \left(\Delta \dot{z} - b\Delta q_{S/C} \right) - k_{s} \left(\Delta z_{m} - b\Delta \theta_{S/C} \right)$$

 k_s is a "soft" centering spring. Neglecting k_s , the mass's reaction torque on the spacecraft introduces damping, d

$$\begin{bmatrix} \Delta \dot{\omega}_{x} \\ \Delta \dot{\omega}_{y} \\ \Delta \dot{\omega}_{z} \end{bmatrix} = \begin{bmatrix} 0 & -h_{rotor} / I_{xx} & 0 \\ h_{rotor} / I_{yy} & -\frac{d}{I} / I_{yy} & 0 \\ 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} \Delta \omega_{x} \\ \Delta \omega_{y} \\ \Delta \omega_{z} \end{bmatrix}$$

53

Natural Frequency and Damping Ratio of Dual-Spin Satellite with Nutation Damper

$$\Delta(s) = |s\mathbf{I} - \mathbf{F}| = \begin{vmatrix} s & h_{rotor} / I_{xx} & 0 \\ h_{rotor} / I_{yy} & \left(s + d / I_{yy}\right) & 0 \\ 0 & 0 & s \end{vmatrix} = 0$$

$$= s^{2} \left(s + d / I_{yy}\right) + s \left(h_{rotor}^{2} / I_{xx} I_{yy}\right) = s \left(s^{2} + s d / I_{yy} + h_{rotor}^{2} / I_{xx} I_{yy}\right)$$

$$\equiv s \left(s^{2} + 2\zeta \omega_{n} s + \omega_{n}^{2}\right)$$

$$\omega_n = \frac{h_{rotor}}{\sqrt{I_{xx}I_{yy}}} \qquad \zeta = \frac{d/I_{yy}}{2h_{rotor}/\sqrt{I_{xx}I_{yy}}}$$

Damper prevents small nutations from becoming large enough to shift equilibrium spin axes

Gravity-Gradient Effect on Spacecraft Attitude

· Gravitational field and gravity gradient-

$$g = -\frac{\mu}{r^2}; \quad \frac{\partial g}{\partial r} = \frac{2\mu}{r^3}$$

- Dumbbell satellite (equal masses at end of bar)
 - At horizontal attitude, gravitational effects are equal, and torque is zero
 - -At small angle, forces are unequal, and torque rotates satellite away from horizontal
 - Near vertical attitude, unequal forces tend to align satellite with the vertical

55

56

Gravity-Gradient Stabilization about the Local Vertical

Gravitational torques on satellite, (1-2-3) Euler angles

$$M_{x} = \frac{3\mu}{2r^{3}} (I_{zz} - I_{yy}) \sin 2\phi \cos^{2} \theta$$

$$M_{y} = \frac{3\mu}{2r^{3}} (I_{zz} - I_{xx}) \sin 2\theta \cos \phi$$

$$M_{z} = \frac{3\mu}{2r^{3}} (I_{xx} - I_{yy}) \sin 2\theta \sin \phi$$

With $I_{xx} = I_{yy}$, restoring torques produce a librational oscillation with natural frequency

$$\omega_n = \sqrt{\frac{3\mu}{2r^3} \left(1 - \frac{I_{zz}}{I_{xx}}\right)} \, rad \, / \, sec$$

Next Time: Spacecraft Control

57

Supplemental Material

Cross-Product-Equivalent Matrix

Cross product

$$\begin{bmatrix} i \\ j \\ k \end{bmatrix} = unit \ vectors \ along \ (x, y, z)$$

$$\mathbf{r} \times \mathbf{v} = \begin{vmatrix} i & j & k \\ x & y & z \\ v_x & v_y & v_z \end{vmatrix} = (yv_z - zv_y)i + (zv_x - xv_z)j + (xv_y - yv_x)k$$

$$= (yv_z - zv_y) \begin{bmatrix} 1 \\ 0 \\ 0 \end{bmatrix} + (zv_x - xv_z) \begin{bmatrix} 0 \\ 1 \\ 0 \end{bmatrix} + (xv_y - yv_x) \begin{bmatrix} 0 \\ 0 \\ 1 \end{bmatrix}$$

$$= \begin{bmatrix} (yv_z - zv_y) \\ (zv_x - xv_z) \\ (xv_y - yv_x) \end{bmatrix} = \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} = \tilde{\mathbf{r}} \mathbf{v}$$

· Cross-product-equivalent matrix

$$\tilde{\mathbf{r}} = \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \\ 59 \end{bmatrix}$$

Eigenvalues (or Roots) of the Dynamic System

$$\Delta(s) = s^{n} + a_{n-1}s^{n-1} + \dots + a_{1}s + a_{0} = 0$$
$$= (s - \lambda_{1})(s - \lambda_{2})(\dots)(s - \lambda_{n}) = 0$$

- Roots may be real or complex
- Real and imaginary parts of the eigenvalues can be plotted in the s plane
- · Real roots
 - are confined to the real axis
 - represent convergent or divergent modes
- Complex roots
 - occur only in complex-conjugate pairs
 - represent oscillatory modes
 - natural frequency and damping ratio as shown

Modes of Motion

$$\mathbf{x}(s) = \frac{Adj(s\mathbf{I} - \mathbf{F})}{\Delta(s)} [\mathbf{x}(0) + \mathbf{G}\mathbf{u}(s)]$$

- Eigenvalues characterize the modes of the system
 - Mode is stable if Real $(\lambda_i) < 0$
 - Mode is unstable if Real $(\lambda_i) > 0$

