

第36讲 航天飞机的制导与控制

主讲:黄河

**

第36讲 航天飞机的制导与控制

- ▶航天飞机的历史
- ▶航天飞机的结构组成
- ▶航天飞机的控制系统
- ▶航天飞机的飞行控制
- ▶再入与着陆的制导与控制

一、航天飞机的历史

1 航天飞机

一架飞机在天空自由自在地飞着。他一 会儿俯冲,一会儿爬升,一会儿翻筋斗,觉 得很得意。

突然一声呼啸(xiào),一个庞然大物腾空 而起。只见他三角形的翅膀,尖尖的脑袋, 方方的机尾,转眼间便飞得无影无踪了。飞 机想:"这是什么呀?怎么飞得这样快呢?"

航天飞机上观测的地球边沿

奋进号鸟瞰地球

一、航天飞机的历史

航天飞机参与了众多的航天任务

过期而有碘力和异头标志的机实飞机和ACA的即数的一样。 自上世纪20年代就开始了初始的研发,以应对美国的"大型 成场"。苏联人将其职在为"推风客(suran)"。"展风 营"号的设计管求超可使用100次以上,能够有40吨在效能 将这入200千米商。每角56.7度的地球轨道,标准和组成现4 人,包括正直阵驶归去一。另有2名从事能外违论和其地场 组织实的中机用。在"暴风情"也和天飞机上最新够进行型 分的军事研究。抵抗敌对国家记军事运动也是"脱风雪"号 的设计任务之一。

1908年11月15日他林熙为时间3点。"暴风雪"号曲"崩溃"号大威功能,从拜科努尔发射场架制开业。进入一步运 地位247公里,运地点254公里的构造,还是它的第一次无 人类成飞行。在环境地球飞行了2差。2540公分号的"重 风雪"号站功成四地面,这次内动飞行的地度显然重优美国 1991年"哥伦北京"号积天飞机有人驾驶的自机大将多。" 展风雪"号和各有小型引擎,可以在一定程度上实现有动力 级机,如果第一次看路失败,还可作二次飞行。它还可以通 过机翼和面词整飞行资态,要知时机动性由此类型的机天飞 机体。

"飘风雪"等与"挑战者"等的对比

美国:挑战者号前苏联:暴风雪号

1993年, 前苏联, 暴风雪号设计结束。

- ■开拓者号,企业号,测试
- ■哥伦比亚号19810412, 20030201
- ■挑战者号19830404, 19860128
- ■发现号19840830
- ■亚特兰蒂斯号19851003
- ■奋进号19920507

2000年1月24日,李明年拉尔角的复数特达人展展动。宇航员建筑 61. 各国科学家职能以为计的围绕的人联一起的结集"构成者" 号飞向大空,其中19名中学主是来为他们的刑主任表考和关结行 的,这位首通教师全运动体需清多加一次免费的大空科号部行。 飞机并分45秒之后,如今长期科比沟地震照看:"主发动机已经 加大——"。与此同时,人即开始以立起来,因为他们争剧委员 了飞机会成了一大坚模订色的大光。而唯非的声音直到20多秒之 统才传到地位。

七名美華的字製员因为图念火羅報送甚上的一个冷冻失败的心理律 起对而失去了生命,那份仅仅三年的"挑战房"等在总员便敢之 下联体爆炸,成为整个40年代最富强人心的专题性压而。

1005年1月28日、"枫坝市"号机天飞机建力编码

2011年7月8号,亚特兰蒂斯号退役。

未来发展空天飞机

航天飞机的组成结构

▶运载火箭

▶飞船(航天器)

▶航空器

高

精

尖

航天飞机的组成结构

航天飞机系统: 轨道器(航天飞机) (可重复使用100次) 外储箱(1个,不可重复) 固体火箭助推器(2个) (可重复使用20次)

航天飞机是一种部分可重复使用的 第一代空间运输工具。

航天飞机的组成结构

整个系统: 全长56.14 m, 高23.34 m; 起飞总质量2 000 t多。

轨道器 (航天飞机)

- ▶整个系统的核心部分。
- ▶全长37.24 m;
- ▶三角形后掠机翼的最大翼展23.97 m;
- ▶ 不带有效载荷时质量68 t;
- ▶飞行结束后,携带有效载荷着陆的 轨道器质量可达87 t。

轨道器 (航天飞机)

- ▶飞行过程及其环境比现代飞机要恶劣得多,适于在大气层中作高超音速、超音速、亚音速和水平着陆的气动外形;
- ▶承受再人大气层时高温气动加热的防热系统。

轨道器的结构

前、中、尾三段机身组成

前段结构

- 分为头锥和乘员舱两部分
- 头锥处于航天飞机的最前端, 具有良好的气动外形和防热 系统,
- 乘员舱为核心,分为三层:
- ▶最上层是驾驶台,有4个座位,
- ▶ 中层是生活舱,
- ▶下层是仪器设备舱。
- ▶ 可容纳4至7人,紧急情况下 也可容纳10人。

前段结构

7段结构

- ▶有效载荷舱;
- ▶ 长18m, 直径4.5 m;
- ▶一次可携带质量达29t多的有效 载荷;
- ▶舱内可以装载各种卫星、空间 实验室、大型天文望远镜和各 种深空探测器等;
- ▶舱内设遥控机械手和电视装置;
- ▶前、后段机身的承载结构。

中段结构

百段结构

- ▶三台主发动机;
- ▶尾段还装有两台轨道机动 发动机;
- ▶ 反作用控制系统;
- ▶尾段还有升降副翼、襟翼、 垂直尾翼、方向舵和减速 板等气动控制部件。

储箱

航天飞机系统上惟一不可回收的部件; 全长47m,直径8.64m,净质量33t; 尖头圆柱体,由铝合金制成。 内有前、后两个储箱:

- ✓前储箱装600 t多液氧;
- ✓后储箱装102 t液氢; 外储箱总共可装700 t多的推进剂。

固体火箭助推器

固体火箭助推器

- ▶ 平行地安装在外储箱的两侧, 航天飞机的下方;
- ▶两台固体火箭助推器的结构完 全相同;
- ▶ 每台助推器长约45.46 m, 直 径3.7m, 自重83 t;
- ▶可以装503t的固体推进剂;
- ▶推力13MN,可以重复使用20次。

航天飞机的宇航服

三、航天飞机的控制系统

航天飞机控制系统的特点:

- ▶包括运载火箭、卫星和飞机3种不同的 控制,要求这三者有机地结合;
- ▶飞行包括发射上升、人轨、轨道运行、 离轨和再人返回等阶段;
- ▶ 控制系统要保证航天飞机在各飞行状况下正常执行任务和安全可靠地运行;
- ▶载人航天器和多次重复使用的。

轨道和姿态敏感器:

- ▶ 惯性测量单元
- ▶星跟踪器
- ▶航天员光学瞄准具
- ▶速率陀螺
- ▶ 气动参数测量系统
- ▶雷达高度表
- ▶加速度计
- ▶微波扫描波束着陆系统

- (1)主发动机和外储箱
- ✓ 最先进的高压补燃氢氧发动机;
- ✓可重复使用、高性能、可调节推力的液体推进剂火箭发动机;
- ✓ 3台主发动机结构完全一样;
- ✓ 位于轨道器的尾部;
- ✓ 装在摇摆发动机架里;
- ✓一台主发动机约可使用55次。

- (1)主发动机技术指标 推力:
 - ✓ 1700kN(海平面), 2100kN(真空)
 - 推力调节范围:
 - ✓ 50%~109% 额定推力
 - 推力方向变化:
 - ✓ 俯仰方向: ±10.5°;
 - √偏航方向: ±8.5°。

(1) 主发动机技术指标

比冲:

363.2s(海平面), 455.2s(真空)

推进剂:

液氢(燃料),液氧(氧化剂)

质量: 2.869t

燃烧时间: 480 s

飞行次数:55次;起动次数:100次

工作寿命: 7.5h

- (2)固体火箭助推器
 - •固体火箭发动机
 - •推力矢量控制系统
 - •分离、回收、自爆安全
 - 由电子设备、推力终止、 故障检测等分系统以及 头锥、前段、尾裙、 支撑等结构组成。
 - •装有一套回收系统,它由 引导伞、助力伞和三顶主 降落伞组成。

(2) 助推器性能指标

推 力: 13150kN(海平面)

比 冲: 253s

摇摆舵偏转角:

生8°(俯仰、偏航方向)

固体推进剂质量: 503.6t

总质量:

586.6t(起飞), 82.9t(回收)

燃烧时间: 125 s

重复使用次数: 20次

(3) 轨道机动系统

主要功能:

为航天飞机提供人轨、轨道运行、变轨、交会和脱离轨道所需要的推力。

组成:

两台液体火箭发动机 后机身两侧两个对称的吊舱内 可重复使用100次 推力矢量控制

(4) 反作用控制系统

主要功能:

三轴姿态控制和轨道控制

组成:

44个液体推力器

(5) 气动力控制系统

升降副翼:

用于俯仰和滚动姿态控制;

方向舵:用于偏航姿态控制;

襟翼:一对,处于机身下面,

可提供一定程度的俯仰控制;

垂直尾翼上的方向舵用作偏航控制。

\triangleright

控制系统硬件配置

•	轨道测量和姿态敏感器	40个
•	通用计算机(包括海量存储器2个)	5台
•	驱动装置	14个
•	执行机构	66个
•	轨道手动操纵器	2个
•	姿态手动操纵器	2个
•	显示设备和接口装置	4套
•	操纵台显示器	2套

航天飞机飞行过程

- 上升阶段
- 入轨阶段
- 轨道运行阶段
- 离轨阶段
- 再入与着陆阶段

- 轨道运行阶段
 - ▶轨道上回收并检修卫星
 - ▶在轨释放卫星
 - ▶空间站组装
 - ▶微重力实验

四、航天飞机的飞行控制

- 再入阶段分为3个过程
 - ▶初期再入
 - ▶末段能量管理
 - ▶进场与着陆 *升力式再人方式*

四、航天飞机的飞行控制

- 再入阶段控制系统的特点
 - ▶飞行速度变化范围大, (Ma,0.25~25)
 - ▶能实现水平着陆
 - ▶飞行控制系统适应多种环境
 - •纯空间的航天器工作方式
 - •进场着陆时纯气动航空器
 - •两种方式之间的过渡,平衡状态
 - ▶考虑载人特点,过载小于1.5g
 - ▶气动减速过程中热保护措施
 - ▶地面导航跟踪设备系统庞大

一位、

航天飞机的飞行控制

• 再入与着陆阶段敏感器和执行机构状态

表 10.1 航天飞机再入与着陆阶段敏感器和执行机构的工作状态

轨道和姿态敏感器	初期再人	末端能量管理	进场者陆
1. 惯性测量单位			-
2,速率陀螺			
3.加速度计			-
4. 空中战术导航系统			
5. 气动参数测量系统		Ma = 3.5	
6. 微波扫描波束着贴系统			
7. 雷达高度表	The part of	a	
执行机构	-		
1. 俯仰轴推力器		q = 20	
2. 滚动轴推力器	q = 10		
3. 倫航轴推力器		Ma = 1	
	q = 2	-	-
4. 升降副翼			
5. 机体排算	q = 2	1	
6. 速度制动装置		Ma = 10	
7. 舱		$M_2 = 3, 5$	
		-	

• 再入与着陆阶段的飞行过程

4点:开始再入 距离着陆跑道缩 短到96.4km,进 入第2阶段;

5点:末段能量管理 轨道高度为3.5km, 速度约为150±6m/s;

9点

- 末段能量管理
 - ✓消耗航天飞机的动能
 - ✓利用制动器改变高能条件下的 阻力, 升阻比和飞行轨迹

末端能量管理制导过程 1- 再人/末端能量管理界面:2-S形转弯:3- 搜索:

• 自动着陆飞行剖面图

图 10.12 航天飞机自动着陆飞行剖面图 1— 开始自动着陆·2— 轨道搜索·3— 陡滑·4— 小角度下滑·5— 放起落架·6— 照明和小角度下滑·

7- 最后照明:8- 质量在主轮:9- 着陆:10- 质量在前轮:11- 航天飞机停在跑道上

