航天飞行动力学远程火箭弹道设计大作业

Pauline

已知火箭纵向运动方程:

$$\begin{cases} \dot{v} = \frac{P_{e}}{m} + g \sin \theta \\ v\dot{\theta} = \frac{1}{m}P_{e}\alpha + g \cos \theta \\ \dot{x} = v \cos \theta \\ \dot{y} = v \sin \theta \\ m = m_{0} - \dot{m}t \\ \alpha = A_{m}(\varphi_{vr} - \theta) \end{cases}$$

其中,v, P_e , m_0 , θ , α ,x,y分别为火箭飞行速度、发动机推力、火箭初始质量、弹道倾角、攻角、水平位移和飞行高度; A_{φ} 为角度增益系数,t为火箭飞行时间,m为火箭质量。

仿真初始条件如表1和表2所示。

表 1 初始状态

序号	变量名	变量值	物理意义及单位
0	t	0	火箭飞行时间, s
1	θ	$\pi/2$	初始弹道倾角, 弧度
2	v	0	火箭初始速度, m/s
4	x	0	火箭在地面发射坐标系下的初始水平位置,m
5	у	0	火箭在地面发射坐标系下的初始高度,m

表 2 有关参数

序号	变量名	变量值	物理意义及单位
0	m_0	8000	起飞质量,kg
1	ṁ	28.57	单位时间燃料质量消耗,kg/s
2	g	-9.8	重力加速度常数,N/s²
3	A_{φ}	35	角度增益系数
4	P_e	200	发动机推力,KN
5	w	7000	发动机排气速度,m/s

飞行程序角 φρν 随火箭飞行时间的关系有:

$$\varphi_{pr} = \begin{cases} \frac{\pi}{2} & 0 \le t < t_1 \\ \frac{\pi}{2} + \left(\frac{\pi}{2} - fig\right) \cdot \left[\left(\frac{t - t_1}{t_2 - t_1}\right)^2 - 2 \cdot \frac{t - t_1}{t_2 - t_1}\right] & t_1 \le t < t_2 \\ fig & t_2 \le t \le t_3 \end{cases}$$

$$fig = \frac{\pi}{60}, \quad t_1 = 10s, \quad t_2 = 130s, \quad t_3 = 150s$$

结果分析:

(1) 由以上仿真条件,根据龙格库塔法可以得到如下火箭弹道特性曲线:

由上图得知,在火箭飞行过程中,最终速度为4706.73m/s;火箭轨迹呈抛物线型,与程序角函数相适应;攻角绝对值最大不超过17°;切向力随时间变化与教材插图大致吻合;轴向过载最大为5.49,法向过载最大为1.0175,较符合安全标准。

(2) 验证齐奥尔科夫斯基公式

由齐奥尔科夫斯基公式:

$$v_{\text{idk}} = -u'_{\text{e}} \ln \frac{m_{\text{k}}}{m_{\text{0}}} = -7000 \times \ln \frac{3714.5}{8000} = 5370.38 \text{m/s}$$

数值计算中, 由引力项引起的速度损失为

$$\Delta v_{1k} = 664.43 \text{m/s}$$

则数值计算得到的理想速度为

$$v'_{\text{idk}} = v(t_k) + \Delta v_{1k} = 5371.16 \text{m/s}$$

则相对误差为

$$\varepsilon = \frac{5371.16 - 5370.38}{5370.38} \approx 0.0145\%$$

因此齐奥尔科夫斯基公式与实验相符。