

Orbital Mechanics

Space System Design, MAE 342, Princeton University Robert Stengel

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

Orbits 101

Two-Body Orbits are Conic Sections

3

Classical Orbital Elements

Dimension and Time

a: Semi-major axis

e: Eccentricity

 t_p : Time of perigee passage

Orientation

 Ω : Longitude of the Ascending/Descending Node

i: Inclination of the Orbital Plane

ω: Argument of Perigee

Orientation of an Elliptical Orbit

5

Orbits 102 (2-Body Problem)

- e.g.,
 - Sun and Earth or
 - Earth and Moon or
 - Earth and Satellite
- Circular orbit: radius and velocity are constant
 - Low Earth orbit: 17,000 mph = 24,000 ft/s = 7.3 km/s
- Super-circular velocities
 - Earth to Moon: 24,550 mph = 36,000 ft/s = 11.1 km/s
 - Escape: 25,000 mph = 36,600 ft/s = 11.3 km/s
- Near escape velocity, small changes have huge influence on apogee

Newton's 2nd Law

- Particle of fixed mass (also called a point mass) acted upon by a force changes velocity with
 - acceleration proportional to and in direction of force
- Inertial reference frame
- Ratio of force to acceleration is the mass of the particle: F = m a

$$\frac{d}{dt}[m\mathbf{v}(t)] = m\frac{d\mathbf{v}(t)}{dt} = m\mathbf{a}(t) = \mathbf{F}$$

$$\mathbf{F} = \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix} = \mathbf{force\ vector}$$

$$m\frac{d}{dt} \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix} = \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix}$$

$$m\frac{d}{dt} \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix} = \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix}$$

Equations of Motion for a Particle

Integrating the acceleration (Newton's 2nd Law) allows us to solve for the velocity of the particle

$$\frac{d\mathbf{v}(t)}{dt} = \dot{\mathbf{v}}(t) = \frac{1}{m}\mathbf{F} = \begin{bmatrix} f_x/m \\ f_y/m \\ f_z/m \end{bmatrix} = \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}$$

$$\mathbf{v}(T) = \int_0^T \frac{d\mathbf{v}(t)}{dt} dt + \mathbf{v}(0) = \int_0^T \mathbf{a}(t) dt + \mathbf{v}(0) = \int_0^T \frac{1}{m} \mathbf{F} dt + \mathbf{v}(0)$$

3 components of velocity

$$\begin{bmatrix} v_{x}(T) \\ v_{y}(T) \\ v_{z}(T) \end{bmatrix} = \int_{0}^{T} \begin{bmatrix} a_{x}(t) \\ a_{y}(t) \\ a_{z}(t) \end{bmatrix} dt + \begin{bmatrix} v_{x}(0) \\ v_{y}(0) \\ v_{z}(0) \end{bmatrix} = \int_{0}^{T} \begin{bmatrix} f_{x}(t)/m \\ f_{y}(t)/m \\ f_{z}(t)/m \end{bmatrix} dt + \begin{bmatrix} v_{x}(0) \\ v_{y}(0) \\ v_{z}(0) \end{bmatrix}$$

Equations of Motion for a Particle

Integrating the velocity allows us to solve for the position of the particle

$$\frac{d\mathbf{r}(t)}{dt} = \dot{\mathbf{r}}(t) = \mathbf{v}(t) = \begin{bmatrix} \dot{x}(t) \\ \dot{y}(t) \\ \dot{z}(t) \end{bmatrix} = \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix}$$

$$\mathbf{r}(T) = \int_0^T \frac{d\mathbf{r}(t)}{dt} dt + \mathbf{r}(0) = \int_0^T \mathbf{v} dt + \mathbf{r}(0)$$

3 components of position

$$\begin{bmatrix} x(T) \\ y(T) \\ z(T) \end{bmatrix} = \int_0^T \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix} dt + \begin{bmatrix} x(0) \\ y(0) \\ z(0) \end{bmatrix}$$

9

Spherical Model of the Rotating Earth

Spherical model of earth's surface, earth-fixed (rotating) coordinates

$$\mathbf{R}_{E} = \begin{bmatrix} x_{o} \\ y_{o} \\ z_{o} \end{bmatrix}_{E} = \begin{bmatrix} \cos L_{E} \cos \lambda_{E} \\ \cos L_{E} \sin \lambda_{E} \\ \sin L_{E} \end{bmatrix} R$$

 L_E : Latitude (from Equator), deg

 λ_E : Longitude (from Prime Meridian), deg

R: Radius (from Earth's center), deg

Earth's rotation rate, Ω , is 15.04 deg/hr

Non-Rotating (Inertial) Reference Frame for the Earth

Celestial longitude, λ_C, measured from First Point of Aries on the Celestial Sphere at Vernal Equinox

$$\lambda_C = \lambda_E + \Omega \left(t - t_{epoch} \right) = \lambda_E + \Omega \Delta t$$

Transformation Effects of Rotation

Transformation from inertial frame, *I*, to Earth's rotating frame, *E*

$$\mathbf{R}_{E} = \begin{bmatrix} \cos \Omega \Delta t & \sin \Omega \Delta t & 0 \\ -\sin \Omega \Delta t & \cos \Omega \Delta t & 0 \\ 0 & 0 & 1 \end{bmatrix} \mathbf{R}_{I} = \begin{bmatrix} \cos \Omega \Delta t & \sin \Omega \Delta t & 0 \\ -\sin \Omega \Delta t & \cos \Omega \Delta t & 0 \\ 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} x_{o} \\ y_{o} \\ z_{o} \end{bmatrix}_{I}$$

Location of satellite, rotating and inertial frames

$$\mathbf{r}_{E} = \begin{bmatrix} \cos L_{E} \cos \lambda_{E} \\ \cos L_{E} \sin \lambda_{E} \\ \sin L_{E} \end{bmatrix} (R + Altitude); \quad \mathbf{r}_{I} = \begin{bmatrix} \cos L_{E} \cos \lambda_{C} \\ \cos L_{E} \sin \lambda_{C} \\ \sin L_{E} \end{bmatrix} (R + Altitude)$$

Orbital calculations generally are made in an inertial frame of reference

Gravity Force Between Two Point Masses, e.g., Earth and Moon

Magnitude of gravitational attraction

$$F = \frac{Gm_1m_2}{r^2}$$

G: Gravitational constant = $6.67 \times 10^{-11} \text{Nm}^2/\text{kg}^2$

 m_1 : Mass of 1st body = 5.98×10^{24} kg for Earth

 m_2 : Mass of 2^{nd} body = 7.35×10^{22} kg for Moon

r: Distance between centers of mass of m_1 and m_2 , m

13

Acceleration Due To Gravity

$$F_{2} = m_{2}a_{1on2} = \frac{Gm_{1}m_{2}}{r^{2}}$$

$$a_{1on2} = \frac{Gm_{1}}{r^{2}} \triangleq \frac{\mu_{1}}{r^{2}}$$

$$\mu_1 = Gm_1$$

Gravitational parameter of 1st mass

At Earth's surface, acceleration due to gravity is

$$a_g \triangleq g_{o_{Earth}} = \frac{\mu_E}{R_{surface}^2} = \frac{3.98 \times 10^{14} \, m^3 / s^2}{(6,378,137m)^2} = 9.798 \, \text{m/s}^2$$

Gravitational Force Vector of the Spherical Earth

Force always directed toward the Earth's center

$$\mathbf{F}_{g} = -m\frac{\mu_{E}}{r_{I}^{2}} \left(\frac{\mathbf{r}_{I}}{|\mathbf{r}_{I}|} \right) = -m\frac{\mu_{E}}{r_{I}^{3}} \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I} (vector), \quad as \, |\mathbf{r}_{I}| = r_{I}$$

(x, y, z) establishes the direction of the local vertical

$$\frac{\mathbf{r}_{I}}{|\mathbf{r}_{I}|} = \frac{\begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I}}{\sqrt{x_{I}^{2} + y_{I}^{2} + z_{I}^{2}}} = \begin{bmatrix} \cos L_{E} \cos \lambda_{I} \\ \cos L_{E} \sin \lambda_{I} \\ \sin L_{E} \end{bmatrix}_{15}$$

Equations of Motion for a Particle in an Inverse-Square-Law Field

Integrating the acceleration (Newton's 2nd Law) allows us to solve for the velocity of the particle

$$\frac{d\mathbf{v}(t)}{dt} = \dot{\mathbf{v}}(t) = \frac{1}{m}\mathbf{F}_{g} = -\frac{\mu_{E}}{r_{I}^{2}} \left(\frac{\mathbf{r}_{I}}{|\mathbf{r}_{I}|}\right) = -\frac{\mu_{E}}{r_{I}^{3}} \begin{bmatrix} x \\ y \\ z \end{bmatrix}$$

$$\mathbf{v}(T) = \int_0^T \frac{d\mathbf{v}(t)}{dt} dt + \mathbf{v}(0) = \int_0^T \mathbf{a}(t) dt + \mathbf{v}(0) = \int_0^T \frac{1}{m} \mathbf{F} dt + \mathbf{v}(0)$$

3 components of velocity

$$\begin{bmatrix} v_x(T) \\ v_y(T) \\ v_z(T) \end{bmatrix} = -\mu_E \int_0^T \begin{bmatrix} x/r_I^3 \\ y/r_I^3 \\ z/r_I^3 \end{bmatrix} dt + \begin{bmatrix} v_x(0) \\ v_y(0) \\ v_z(0) \end{bmatrix}$$

Equations of Motion for a Particle in an Inverse-Square-Law Field

As before; Integrating the velocity allows us to solve for the position of the particle

$$\frac{d\mathbf{r}(t)}{dt} = \dot{\mathbf{r}}(t) = \mathbf{v}(t) = \begin{bmatrix} \dot{x}(t) \\ \dot{y}(t) \\ \dot{z}(t) \end{bmatrix} = \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix}$$

$$\mathbf{r}(T) = \int_0^T \frac{d\mathbf{r}(t)}{dt} dt + \mathbf{r}(0) = \int_0^T \mathbf{v} dt + \mathbf{r}(0)$$

3 components of position

$$\begin{bmatrix} x(T) \\ y(T) \\ z(T) \end{bmatrix} = \int_0^T \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix} dt + \begin{bmatrix} x(0) \\ y(0) \\ z(0) \end{bmatrix}$$

17

Dynamic Model with Inverse-Square-Law Gravity

No aerodynamic or thrust force Neglect motions in the z direction

 $m_{\text{satellite}} \ll m_{\text{Farth}}$

Dynamic Equations

$$\dot{v}_{x}(t) = -\mu_{E} x_{I}(t) / r_{I}^{3}(t)$$

$$\dot{v}_{y}(t) = -\mu_{E} y_{I}(t) / r_{I}^{3}(t)$$

$$\dot{x}_{I}(t) = v_{x}(t)$$

$$\dot{y}_{I}(t) = v_{y}(t)$$
where $r_{I}(t) = \sqrt{x_{I}^{2}(t) + y_{I}^{2}(t)}$

Example: Initial Conditions at Equator

$$v_x(0) = 7.5, 8, 8.5 \text{ km/s}$$

 $v_y(0) = 0$
 $x(0) = 0$
 $y(0) = 6,378 \text{ km} = R$

Equatorial Orbits Calculated with Inverse-Square-Law Model

19

Work

"Work" is a scalar measure of change in energy

With constant force,

In one dimension

$$W_{12} = F(r_2 - r_1) = F\Delta r$$

In three dimensions

$$W_{12} = \mathbf{F}^T \left(\mathbf{r}_2 - \mathbf{r}_1 \right) = \mathbf{F}^T \Delta \mathbf{r}$$

With varying force, work is the integral

$$W_{12} = \int_{\mathbf{r}_1}^{\mathbf{r}_2} \mathbf{F}^T d\mathbf{r} = \int_{\mathbf{r}_1}^{\mathbf{r}_2} (f_x dx + f_y dy + f_z dz), \quad d\mathbf{r} = \begin{bmatrix} dx \\ dy \\ dz \end{bmatrix}$$

Conservative Force

 Assume that the 3-D force field is a function of position

$$\mathbf{F} = \mathbf{F}(\mathbf{r})$$

The force field is conservative if

$$\int_{\mathbf{r}_{1}}^{\mathbf{r}_{2}} \mathbf{F}^{T}(\mathbf{r}) d\mathbf{r} + \int_{\mathbf{r}_{2}}^{\mathbf{r}_{1}} \mathbf{F}^{T}(\mathbf{r}) d\mathbf{r} = 0$$

 \dots for any path between r_1 and r_2 and back

21

Gravitational Force is Gradient of a Potential, *V*(r)

Gravity potential, V(r), is a function only of position

$$\mathbf{F}_{g} = -m\frac{\mu_{E}}{r_{I}^{3}}\mathbf{r}_{I} = \frac{\partial}{\partial \mathbf{r}} \left(m \frac{\mu_{E}}{|\mathbf{r}|} \right) \triangleq \frac{\partial}{\partial \mathbf{r}} V(\mathbf{r})$$

Gravitational Force Field

Gravitational force field

$$\mathbf{F}_g = -m\frac{\mu_E}{r_I^3}\mathbf{r}_I$$

Gravitational force field is conservative because

... for any path between r_1 and r_2 and back

23

Potential Energy in Gravitational Force Field

Potential energy, V or PE, is defined with respect to a reference point, r_0

$$PE(\mathbf{r}_0) = V(\mathbf{r}_0) = V_0 (\equiv -U_0)$$

$$\Delta PE \triangleq V(\mathbf{r}_2) - V(\mathbf{r}_1) = -\left(m\frac{\mu}{r_2} + V_0\right) + \left(m\frac{\mu}{r_1} + V_0\right) = -m\frac{\mu}{r_2} + m\frac{\mu}{r_1}$$

Kinetic Energy

Apply Newton's 2nd Law to the definition of Work

$$\frac{d\mathbf{r}}{dt} = \mathbf{v}; \quad d\mathbf{r} = \mathbf{v}dt$$

$$\mathbf{F} = m\frac{d\mathbf{v}}{dt}$$

$$\mathbf{F} = m \frac{d\mathbf{v}}{dt}$$

$$W_{12} = \int_{\mathbf{r}_1}^{\mathbf{r}_2} \mathbf{F}^T d\mathbf{r} = \int_{t_1}^{t_2} m \left(\frac{d\mathbf{v}}{dt}\right)^T \mathbf{v} dt$$
$$= \frac{1}{2} m \int_{t_1}^{t_2} \frac{d}{dt} (\mathbf{v}^T \mathbf{v}) dt = \frac{1}{2} m \int_{t_1}^{t_2} \frac{d}{dt} (v^2) dt$$

$$W_{12} = \int_{t_1}^{t_2} \mathbf{F}^T d\mathbf{r} = \int_{t_1}^{t_2} m \left(\frac{d\mathbf{v}}{dt} \right)^T \mathbf{v} dt$$

$$= \frac{1}{2} m \int_{t_1}^{t_2} \frac{d}{dt} (\mathbf{v}^T \mathbf{v}) dt = \frac{1}{2} m \int_{t_1}^{t_2} \frac{d}{dt} (v^2) dt$$

$$= \frac{1}{2} m \left[v^2 (t_2) - v^2 (t_1) \right]$$

$$= \frac{1}{2} m \left[v^2 - v_1^2 \right] \triangleq T_2 - T_1 \triangleq \Delta KE$$

Work = integral from 1st to 2nd time T (= KE) is the kinetic energy of the point mass, m

25

Total Energy in Point-Mass Gravitational Field

- Potential energy of mass, m, depends only on the gravitational force field
- $V = PE = -m\frac{\mu}{r}$
- Kinetic energy of mass, m, depends only on the velocity magnitude measured in an inertial frame of reference
 - $T \triangleq KE = \frac{1}{2}mv^2$
- Total energy, **E**, is the sum of the two:

$$\mathbb{E} = PE + KE$$

$$= -m\frac{\mu}{r} + \frac{1}{2}mv^{2}$$

$$= Constant$$

Interchange Between Potential and Kinetic Energy in a Conservative System

$$\mathbb{E}_{2} - \mathbb{E}_{1} = 0$$

$$\left(-m\frac{\mu}{r_{2}} + \frac{1}{2}mv_{2}^{2}\right) - \left(-m\frac{\mu}{r_{1}} + \frac{1}{2}mv_{1}^{2}\right) = 0$$

$$\left(-m\frac{\mu}{r_2} + m\frac{\mu}{r_1}\right) = \left(\frac{1}{2}mv_2^2 - \frac{1}{2}mv_1^2\right)$$

$$PE_2 - PE_1 = KE_2 - KE_1$$

27

Specific Energy...

Energy per unit of the satellite's mass

$$\mathbb{E}_{S} = PE_{S} + KE_{S}$$

$$= \frac{1}{m} \left(-\frac{m\mu}{r} + \frac{1}{2}mv^{2} \right)$$

$$= -\frac{\mu}{r} + \frac{1}{2}v^{2}$$

Angular Momentum of a Particle (Point Mass)

$$\mathbf{h} = (\mathbf{r} \times m\mathbf{v}) = m(\mathbf{r} \times \mathbf{v}) = m(\mathbf{r} \times \dot{\mathbf{r}})$$

Angular Momentum of a Particle

- Moment of linear momentum of a particle
 - Mass times components of the velocity that are perpendicular to the moment arm

$$\mathbf{h} = (\mathbf{r} \times m\mathbf{v}) = m(\mathbf{r} \times \mathbf{v})$$

• Cross Product: Evaluation of a determinant with unit vectors (i, j, k) along axes, (x, y, z) and (v_x, v_y, v_z) projections on to axes

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

Cross Product in Column Notation

Cross product identifies perpendicular components of r and v

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

Column notation

$$\mathbf{r} \times \mathbf{v} = \begin{bmatrix} (yv_z - zv_y) \\ (zv_x - xv_z) \\ (xv_y - yv_x) \end{bmatrix}$$

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

Angular Momentum Vector is Perpendicular to Both Moment **Arm and Velocity**

$$\mathbf{h} = m\mathbf{r} \times \mathbf{v} = m \begin{bmatrix} (yv_z - zv_y) \\ (zv_x - xv_z) \\ (xv_y - yv_x) \end{bmatrix}$$

$$= m \begin{bmatrix} 0 & -z & y \\ z & 0 & -x \\ -y & x & 0 \end{bmatrix} \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix} = m\mathbf{\tilde{r}}\mathbf{v}$$

Specific Angular Momentum Vector of a Satellite

... is the angular momentum per unit of the satellite's mass, referenced to the center of attraction

$$\mathbf{h}_{S} = \frac{m}{m} \mathbf{r} \times \mathbf{v} = \mathbf{r} \times \mathbf{v} = \mathbf{r} \times \dot{\mathbf{r}}$$

Perpendicular to the orbital plane

33

Equations of Motion for a Particle in an Inverse-Square-Law Field

Acceleration is

$$\mathbf{a}(t) = \dot{\mathbf{v}}(t) = \ddot{\mathbf{r}}(t) = -\frac{\mu}{r^2(t)} \left(\frac{\mathbf{r}_I(t)}{|\mathbf{r}(t)|} \right) = -\frac{\mu}{r^3(t)} \mathbf{r}(t)$$

... or

$$\ddot{\mathbf{r}} + \frac{\mu}{r^3} \mathbf{r} = \mathbf{0}$$

Cross Products of Radius and Radius Rate

Then

$$\mathbf{r} \times \left[\ddot{\mathbf{r}} + \frac{\mu}{r^3} \mathbf{r} \right] = \mathbf{0}$$

$$\mathbf{r} \times \mathbf{r} = \mathbf{0}$$

$$\dot{\mathbf{r}} \times \dot{\mathbf{r}} = \mathbf{0}$$

... because they are parallel

Chain Rule for Differentiation

$$\frac{d}{dt}(\mathbf{r}\times\dot{\mathbf{r}}) = (\dot{\mathbf{r}}\times\dot{\mathbf{r}}) + (\mathbf{r}\times\ddot{\mathbf{r}}) = (\mathbf{r}\times\ddot{\mathbf{r}})$$

35

Specific Angular Momentum

$$\mathbf{r} \times \left[\ddot{\mathbf{r}} + \frac{\mu}{r^3} \mathbf{r} \right] = (\mathbf{r} \times \ddot{\mathbf{r}}) + \frac{\mu}{r^3} (\mathbf{r} \times \mathbf{r})$$

$$= \frac{d}{dt} (\mathbf{r} \times \dot{\mathbf{r}}) = \frac{d\mathbf{h}_{S}}{dt} = \mathbf{0}$$

Consequently

$$h_S = Constant$$

 $\mathbf{h}_{S} \triangleq \mathbf{h} = (\mathbf{r} \times \dot{\mathbf{r}})$ (Perpendicular to the plane of motion)

Orbital plane is fixed in inertial space

Eccentricity Vector is a Constant of Integration

$$\left[\ddot{\mathbf{r}} + \frac{\mu}{r^3}\mathbf{r}\right] \times \mathbf{h} = \ddot{\mathbf{r}} \times \mathbf{h} + \frac{\mu}{r^3}\mathbf{r} \times \mathbf{h} = \mathbf{0}$$

$$\vec{\mathbf{r}} \times \mathbf{h} = -\frac{\mu}{r^3} \mathbf{r} \times \mathbf{h} = -\frac{\mu}{r^3} \mathbf{r} \times (\mathbf{r} \times \dot{\mathbf{r}})$$

With triple vector product identity (see Supplement)

$$\ddot{\mathbf{r}} \times \mathbf{h} = -\frac{\mu}{r^3} \mathbf{r} \times (\mathbf{r} \times \dot{\mathbf{r}}) = -\frac{\mu}{r^2} (\dot{r} \mathbf{r} - r \dot{\mathbf{r}}) = \mu \frac{d}{dt} \left(\frac{\mathbf{r}}{r} \right)$$

Integrating

$$\int (\ddot{\mathbf{r}} \times \mathbf{h}) dt = \dot{\mathbf{r}} \times \mathbf{h} = \mu \left(\frac{\mathbf{r}}{r} + \mathbf{e} \right)$$

e = **Eccentricity vector** (Constant of integration)

27

Significance of Eccentricity Vector

$$\left[\dot{\mathbf{r}} \times \mathbf{h} - \mu \left(\frac{\mathbf{r}}{r} + \mathbf{e}\right)\right]^T \mathbf{h} = \mathbf{0} \text{ because } \left[\dot{\mathbf{r}} \times \mathbf{h} - \mu \left(\frac{\mathbf{r}}{r} + \mathbf{e}\right)\right] = \mathbf{0}$$

$$\therefore -\mu \mathbf{e}^T \mathbf{h} = \mathbf{0}$$

- e is perpendicular to angular momentum,
- which means it lies in the orbital plane
- Its angle provides a <u>reference direction</u> for the perigee

General Polar Equation of a Conic Section

$$\mathbf{r}^T \left[\dot{\mathbf{r}} \times \mathbf{h} - \mu \left(\frac{\mathbf{r}}{r} + \mathbf{e} \right) \right] = \mathbf{0}$$

1st term is angular momentum squared

$$\mathbf{r}^{T}(\dot{\mathbf{r}}\times\mathbf{h}) = \mathbf{h}^{T}(\mathbf{r}\times\dot{\mathbf{r}}) = \mathbf{h}^{T}\mathbf{h} = h^{2}$$

Then

$$h^2 - \mu \left(\frac{\mathbf{r}^T \mathbf{r}}{r} + \mathbf{r}^T \mathbf{e} \right) = 0$$

$$h^{2} - \mu \left(\frac{\mathbf{r}^{T} \mathbf{r}}{r} + \mathbf{r}^{T} \mathbf{e} \right) = 0 \qquad h^{2} = \mu \left(r + \mathbf{r}^{T} \mathbf{e} \right) = \mu \left(r + re \cos \theta \right) = 0$$

$$r = \frac{h^2/\mu}{1 + e\cos\theta}$$

39

Elliptical Planetary Orbits

 Assume satellite mass is negligible compared to Earth's mass

- Then
 - Center of mass of the 2 bodies is at Earth's center of mass
 - Center of mass is at one of ellipse's focal points
 - Other focal point is "vacant"

$$r = \frac{p}{1 + e \cos \theta} = \frac{h^2/\mu}{1 + e \cos \theta}, \text{ m or km}$$

 θ : True Anomaly =

Angle from perigee direction, deg or rad

Properties of Elliptical Orbits

Eccentricity can be determined from apogee and perigee radii

$$e = \frac{r_a - r_p}{r_a + r_p} = \frac{r_a - r_p}{2a}$$

$$r_p = a/(1-e) \quad r_a = a/(1+e)$$

Semi-major axis is the average of the two

$$a = \frac{r_a + r_p}{2}$$

41

Properties of Elliptical Orbits

 Semi-latus rectum, p, can be expressed as a function of h or a and e

$$p = h^2/\mu = a(1 - e^2)$$

Semi-minor axis, b, can be expressed as a function of r_a and r_p

$$b = \sqrt{r_a r_p}$$

Area of the ellipse, A, is

$$A = \pi \ a \ b = \pi a^2 \sqrt{1 - e^2}, \quad m^2$$

42

Energy is Inversely Proportional to the Semi-Major Axis

At the periapsis, r_p

$$\dot{r}_p = 0 \text{ and } v = r_p \dot{\theta}_p$$

$$\mathbb{E}_S \triangleq \mathbb{E} = \frac{1}{2} \left(r_p \dot{\theta}_p \right)^2 - \frac{\mu}{r_p} = \frac{1}{2} \frac{h^2}{r_p^2} - \frac{\mu}{r_p}$$

$$r_p = a(1 - e^2)$$

$$\mathbb{E} = \frac{1}{2r_p^2} (\mu p - 2\mu r_p) = \frac{\mu}{2a(1-e)^2} [(1-e^2) - 2(1-e)]$$
$$= -\frac{\mu(1-e)}{2a(1-e)}$$

$$\mathbb{E} = -\frac{\mu}{2a}$$

Classification of Conic Section Orbits

Orbit Shape	Eccentricity, e	Energy, E	Semi-Major Axis, a	Semi-Latus Rectum, p
Circle	0	< 0	> 0	a
Ellipse	0 < e < 1	< 0	>0	$a(1-e^2)$
Parabola	1	0	Undefined $(\rightarrow \infty)$	$2r_{p}$
Hyperbola	>1	>0	< 0	$a(1-e^2)$

"Vis Viva (Living Force) Integral"

Velocity is a function of radius and specific energy

$$\boxed{\frac{1}{2}v^2 = \frac{\mu}{r} + \mathbb{E}}$$

$$v = \sqrt{2\left(\frac{\mu}{r} + \mathbb{E}\right)}$$

 Specific total energy, E, is inversely proportional to the semi-major axis

$$\mathbb{E} = -\frac{\mu}{2a}$$

Velocity is a function of radius and semi-major axis

$$v = \sqrt{\mu \left(\frac{2}{r} - \frac{1}{a}\right)}$$

45

Maximum and Minimum Velocities on an Ellipse

Velocity at periapsis

$$v_p = \sqrt{\mu \left(\frac{2}{r_p} - \frac{1}{a}\right)} = \sqrt{\mu \left(\frac{2}{a(1-e)} - \frac{1}{a}\right)}$$
$$= \sqrt{\frac{\mu \left(1+e\right)}{a(1-e)}}$$

Velocity at apoapsis

$$v_a = \sqrt{\mu \left(\frac{2}{r_a} - \frac{1}{a}\right)} = \sqrt{\frac{\mu}{a} \frac{(1-e)}{(1+e)}}$$

Velocities at Periapses and Infinity of Parabola and Hyperbola

Parabola (a → ∞)

$$v_p = \sqrt{\frac{2\mu}{r_p}}$$

$$v_{\infty} = 0$$

Hyperbola (a < 0)

$$v_p = \sqrt{\mu \left(\frac{2}{r_p} - \frac{1}{a}\right)}$$

$$v_{\infty} = \sqrt{-\frac{\mu}{a}}$$

47

Relating Time and Position in Elliptical Orbit

Rearrange and integrate angular momentum over time and angle

$$h = \sqrt{\mu p} = r^2 \frac{d\theta}{dt} = 2 \frac{d(\text{ Ellipse Area})}{dt}$$

$$\int_{t_o}^{t_f} dt = \int_{\theta_o}^{\theta_f} \frac{r^2}{\sqrt{\mu p}} d\theta = \sqrt{\frac{p^3}{\mu}} \int_{\theta_o}^{\theta_f} \frac{d\theta}{(1 + e \cos \theta)^2}$$

... but difficult to integrate analytically

Anomalies of an Elliptical Orbit

Angles measured from last periapsis

 θ (or v): **True Anomaly** E (or ψ): **Eccentric Anomaly** M: **Mean Anomaly**

49

Kepler's Equation for the Mean Anomaly

$$M = E - e \sin E$$

From the diagram,

$$\cos E = \frac{ae + (p-r)/e}{a} = \frac{a-r}{ae}$$

$$r = a(1 - \cos E)$$
$$\dot{r} = \dot{E} \ ae \sin E$$

Relationship of Time to Eccentric Anomaly

$$\mathbb{E} = -\frac{\mu}{2a} = \frac{1}{2} \left(\dot{r}^2 + \frac{h^2}{r^2} \right) - \mu r$$
where $h^2 = \mu a \left(1 - e^2 \right)$

then
$$r^2 \dot{r}^2 = \mu \left[\left(\frac{2}{r} - \frac{1}{a} \right) r^2 - a (1 - e^2) \right]$$

leading to $\frac{a^3}{\mu} (1 - e \cos E)^2 \left(\frac{dE}{dt} \right)^2 = 1$
or

$$\sqrt{\frac{\mu}{a^3}}dt = (1 - e\cos E)dE$$

Integrating the Prior Result ...

$$\int_{t_0}^{t_1} \sqrt{\frac{\mu}{a^3}} dt = \int_{E_0}^{E_1} (1 - e \cos E) dE$$

$$\sqrt{\frac{\mu}{a^3}} (t_1 - t_0) = (E - e \sin E) \Big|_{E_0}^{E_1} = M_1 - M_0$$

Time is proportional to Mean Anomaly

$$(t_1 - t_0) = \frac{M_1 - M_0}{\sqrt{\mu/a^3}} \text{ or } t_1 = t_0 + \frac{M_1 - M_0}{\sqrt{\mu/a^3}}$$

Orbital Period, P

$$\sqrt{\frac{\mu}{a^3}}(P-0) = (E - e\sin E)\Big|_0^{2\pi} = 2\pi$$

$$P = 2\pi\sqrt{a^3/\mu}$$

51

Orbital Period

Orbital period is related to the total energy

$$P = 2\pi \sqrt{\frac{a^3}{\mu}} = \pi \sqrt{\frac{-\mu^2}{2E^3}}$$
 where $E < 0$ for an ellipse

Mean Motion, n, is the inverse of the Period

$$P = 2\pi \sqrt{\frac{a^3}{\mu}} \triangleq \frac{2\pi}{n}$$
 where *n* is the **Mean Motion**

53

Position and Velocity in Orbit at Time, t

Mean Anomaly, given time from perigee passage, t_p

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

Eccentric Anomaly, E(t), given Mean Anomaly, M(t)

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

Newton's method of successive approximation, using M(t) as starting guess for E(t)

$$E_{o}(t) = M(t) + e \sin M(t)$$
Iterate until $\Delta M_{i} < |\text{Tolerance}|$

$$\Delta M_{i} = M(t) - [E_{i}(t) - e \sin E_{i}(t)]$$

$$\Delta E_{i+1} = \Delta M_{i} / [1 - e \cos E_{i}(t)]$$

$$E_{i+1}(t) = E_{i}(t) + \Delta E_{i+1}$$

54

Position and Velocity in Orbit at Time, t

Calculate True Anomaly, given Eccentric Anomaly

$$\theta(t) = 2 \tan^{-1} \left[\sqrt{\frac{1+e}{1-e}} \tan \frac{E(t)}{2} \right]$$

Compute magnitude of radius

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

55

Position and Velocity in Orbit at Time, t

Radius vector, in the orbital plane

$$\mathbf{r}(t) = \begin{bmatrix} x(t) \\ y(t) \end{bmatrix} = \begin{bmatrix} r(t)\cos\theta(t) \\ r(t)\sin\theta(t) \end{bmatrix}$$

Velocity vector, in the orbital plane

$$\mathbf{v}(t) = \begin{bmatrix} v_x(t) \\ v_y(t) \end{bmatrix} = \sqrt{\frac{\mu}{p}} \begin{bmatrix} -\sin\theta(t) \\ e + \cos\theta(t) \end{bmatrix}$$

see Weisel, *Spaceflight Dynamics*, 1997, pp. 64-66

Next Time: Planetary Defense

57

Supplemental Material

First Point of Aries (Ecliptic Intercept at Right)

59

Dimension of energy? Scalar (1 x 1)

Dimension of linear momentum?

Vector (3 x 1)

Dimension of angular momentum?

Vector (3 x 1)

Sub-Orbital (Sounding) Rockets 1945 - Present

61

MATLAB Code for Flat-Earth Trajectories

Script for Analytic Solution

Script for Numerical Solution

= 40; % Time span, s

```
tspan
 xo = [10;100;0;0]; % Init. Cond.
[t1,x1] = ode45('FlatEarth',tspan,xo);
 9.8;
0:0.1:40;
 10;
vx0 =
 100:
vz0 =
 0;
0;
x0 =
vx1 =
 vx0;
 vz0 - g*t;
vz1 =
 x0 + v\bar{x}0*t;
x1 =
 z0 + vz0*t - 0.5*g*t.*t;
```

Function for Numerical Solution

```
function xdot = FlatEarth(t,x)
 x(1)
 VX
 x(2)
 VΖ
 x(3)
 Х
 x(4)
 9.8;
 xdot(1) =
 0;
 xdot(2) =
 -g;
 xdot(3) =
 x(1);
 x(2);
 xdot(4) =
 xdot
 xdot';
 62
end
```

Trajectories Calculated with Flat-Earth Model

- Constant gravity, g, is the only force in the model, i.e., no aerodynamic or thrust force
- Can neglect motions in the y direction

Dynamic Equations

$$v_x(t) = v_{x_0}$$

$$\dot{v}_z(t) = -g \quad (z \text{ positive up})$$

$$\dot{x}(t) = v_x(t)$$

$$\dot{z}(t) = v_z(t)$$

Initial Conditions

$$v_x(0) = v_{x_0}$$

$$v_z(0) = v_{z_0}$$

$$x(0) = x_0$$

$$z(0) = z_0$$

Analytic (Closed-Form) Solution

$$\begin{aligned} v_x(T) &= v_{x_0} \\ v_z(T) &= v_{z_0} - \int_0^T g \, dt = v_{z_0} - gT \\ x(T) &= x_0 + v_{x_0} T \\ z(T) &= z_0 + v_{z_0} T - \int_0^T gt \, dt = z_0 + v_{z_0} T - gT^2/2 \end{aligned}$$

63

Trajectories Calculated with Flat-Earth Model

MATLAB Code for Spherical-Earth Trajectories

Script for Numerical Solution

```
Earth Surface Radius, km
 6000; %
tspan
 seconds
 odeset('MaxStep', 10)
options
 [7.5;0;0;R];
ΧO
[t1,x1]
 = ode15s('RoundEarth',tspan,xo,options);
for i = 1:length(t1)
 v1(i)
 = sqrt(x1(i,1)*x1(i,1) + x1(i,2)*x1(i,2));
 r1(i)
 sqrt(x1(i,3)*x1(i,3) + x1(i,4)*x1(i,4));
end
```

Function for Numerical Solution

65

Equations that Describe Ellipses

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

a: **Semi - major axis**, m or km

b: **Semi-minor axis**, m or km

$$x(\theta) = a\cos(\theta)$$

$$y(\theta) = b \sin(\theta)$$

 θ : Angle from x - axis (origin at center) rad

Constructing Ellipses

$$F_1 P_1 + F_2 P_1 = F_1 P_2 + F_2 P_2 = 2a$$

Foci (from center),

$$\begin{bmatrix} x_f \\ y_f \end{bmatrix}_{1,2} = \begin{bmatrix} -\sqrt{a^2 - b^2} \\ 0 \end{bmatrix}, \begin{bmatrix} \sqrt{a^2 - b^2} \\ 0 \end{bmatrix}$$

String, Tacks, and Pen

Archimedes Trammel

Ellipses

Semi - latus rectum ("The Parameter"),

$$p = \frac{b^2}{a}, \quad n$$

Eccentricity,
$$e = \sqrt{1 - \frac{b^2}{a^2}}$$

$$\frac{b^2}{a^2} = 1 - e; \quad b = a\sqrt{1 - e}$$

Increasing Eccentricity

How Do We Know that Gravitational Force is Conservative?

Because the force is the derivative (with respect to r) of a scalar function of r called the potential, V(r):

$$V(\mathbf{r}) = -m\frac{\mu}{r} + V_o = -m\frac{\mu}{\left(\mathbf{r}^T\mathbf{r}\right)^{1/2}} + V_o$$

$$\frac{\partial V(\mathbf{r})}{\partial \mathbf{r}} = \begin{bmatrix} \partial V/\partial x \\ \partial V/\partial y \\ \partial V/\partial z \end{bmatrix} = m \frac{\mu}{r^3} \begin{bmatrix} x \\ y \\ z \end{bmatrix} = -\mathbf{F}_g$$

This derivative is also called the gradient of *V* with respect to r

Conservation of Energy

Energy is conserved in an elastic collision, i.e. no losses due to friction, air drag, etc.

"Newton's Cradle" illustrates interchange of potential and kinetic energy in a gravitational field

Examples of Circular Orbit Periods for Earth and Moon

	Period, min	
Altitude above Surface, km	Earth	Moon
0	84.5	108.5
100	86.5	118
1000	105.1	214.6
10000	347.7	1905

71

Typical Satellite Orbits

72

Geo-Synchronous Ground Track

Background Math

Triple Vector Product Identity

$$\mathbf{a} \times (\mathbf{b} \times \mathbf{c}) \equiv (\mathbf{a} \cdot \mathbf{c}) \mathbf{b} - (\mathbf{a} \cdot \mathbf{b}) \mathbf{c}$$
$$= (\mathbf{a}^T \mathbf{c}) \mathbf{b} - (\mathbf{a}^T \mathbf{b}) \mathbf{c}$$

Dot Product of Radius and Rate

$$\mathbf{r}^T \dot{\mathbf{r}} = \mathbf{r} \cdot \dot{\mathbf{r}} = r \frac{dr}{dt}$$