

第31讲 航天器的轨道机动与轨道保持

主讲:黄河河

西北工业大学 精确制导与控制研究所

- 1、轨道机动的基本概念
- 2、平面内的轨道机动
- 3、平面外的轨道转移
- 4、轨道保持

轨道机动的基本概念

轨道控制:

使航天器按预定轨道运动。简单地说,就是控制航天器质心运动的速度大小和方向,使航天器的轨道满足飞行任务的要求。

控制力:

控制航天器的速度一般采用反作用推力、气动力、太阳辐射压力、磁力和其他非重力源的力。

轨道控制范围:

- •轨道机动;
- •轨道保持;
- •交会、对接;
- •再入返回;
- •落点控制。

轨道机动的基本概念

轨道机动:

- •是指沿已知轨道运动的航天器设 沿另一条要求的轨道运动。
- •已知的轨道称为初轨道或停泊轨道, 要求的轨道称为终轨道或预定轨道。

轨道机动的基本概念

控制系统的组成:

航天器轨道机动的瞬时假设:

当采用火箭发动机作为轨道机动系统的动力装置时,由于火箭发动机能提供较大的推力,因而短时间工作即可使航天器获得所需的速度增量。

轨道机动的基本概念

航天器轨道机动的瞬时假设:

因此在初步讨论轨道机动问题时, 假设发动机按冲量方式工作,即在航天 器位置不发生变化的情况下,使航天器 的速度发生瞬时变化。

这一假设可使问题得到简化,为更深入的研究提供必要的基础。

轨道机动的基本概念

航天器轨道机动的瞬时假设:

在变轨点QI处速度为VA

在Q1处发动机工作产生速度增量ΔV

航天器的速度由 V_A 瞬时变成 V_B

平面内的轨道机动

- (1) 高斯摄动方程
- (2) 轨道高度的修正
- (3) 共面两轨道的一般转移
- (4) 霍曼转移

(1) 高斯摄动方程

什么是高斯摄动方程?

用来描述航天器的轨道六要素在摄动力作用下的运动规律。

(1) 高斯摄动方程

摄动力f常有以下两种分解方法:

- a. 分解为径向分量f_r, 横向分量f_t 轨道面法向分量f_h
- b. 分解为轨道速度方向上的分量 f_n ,轨道面内的法向分量 f_n ,轨道面法量 f_n 。

(1) 高斯摄动方程

按第一种分解法,所得高斯摄动方程如下:

$$\dot{a} = \frac{2}{n\sqrt{1 - e^2}} \left[e \sin f \cdot f_r + (1 + e \cos f) f_t \right]$$

$$\dot{e} = \frac{\sqrt{1 - e^2}}{na} \left[\sin f \cdot f_r + (\cos f + \cos E) f_t \right]$$

$$\dot{i} = \frac{r \cos u}{na^2 \sqrt{1 - e^2}} f_h \qquad \dot{\Omega} = \frac{r \sin u}{na^2 \sqrt{1 - e^2} \sin i} f_h$$

$$\dot{\omega} = \frac{\sqrt{1 - e^2}}{nae} \left[-\cos f \cdot f_r + \left(1 + \frac{r}{p} \right) \sin f \cdot f_t \right] - \dot{\Omega} \cdot \cos i$$

$$\dot{M} = n - \frac{1 - e^2}{nae} \left[\left(2e \frac{r}{p} - \cos f \right) f_r + \left(1 + \frac{r}{p} \right) \sin f \cdot f_t \right]$$

高斯摄动方程

按第二种分解法,所得高斯摄动方程如下:

$$\dot{a} = \frac{2}{n\sqrt{1 - e^2}} \left[1 + 2e\cos f + e^2 \right]^{1/2} f_{10}$$

$$\dot{e} = \frac{\sqrt{1 - e^2}}{na} \left[1 + 2e\cos f + e^2 \right]^{-1/2} \left[2(\cos f + e) f_u - \sqrt{1 - e^2} \sin E \cdot f_n \right]$$

$$\dot{i} = \frac{r \cos u}{na^2 \sqrt{1 - e^2}} f_h$$

$$\dot{i} = \frac{r\cos u}{na^2 \sqrt{1 - e^2}} f_h \qquad \dot{\Omega} = \frac{r\sin u}{na^2 \sqrt{1 - e^2} \sin i} f_h$$

$$\dot{\omega} = \frac{\sqrt{1 - e^2}}{nae} \left(1 + 2e\cos f + e^2 \right)^{-1/2} \left[2\cos f \cdot f_u + (\cos E + e) f_n \right] - \cos i \cdot \dot{\Omega}$$

$$\dot{M} = n - \frac{1 - e^2}{nae} \left(1 + 2e\cos f + e^2 \right)^{-1/2} \left[\left(2\sin f + \frac{2e^2}{\sqrt{1 - e^2}} \sin E \right) f_u + \left(\cos E - e \right) f_n \right]$$

(2) 轨道高度的修正

航天器在预定轨道上运动由于大气摄动、地球扁率、太阳和月球的引力等影响, 航天器会脱离预定轨道

现在可以在近拱点或远拱点改变速度,修正轨道误差,使航天器回到预定轨道

2) 轨道高度的修正

近拱点或远拱点高度的修正:

通过轨道机动,可以将近拱点或远拱点调到预期高度。

由能量方程式:
$$\varepsilon = \frac{v^2}{2} - \frac{\mu}{r} = -\frac{\mu}{2a}$$

两边求一次微分得: $v d v + \frac{\mu}{r^2} d r = \frac{\mu}{2a^2} d a$

由此可以解出:
$$da = \frac{2a^2}{\mu} \left(v dv + \frac{\mu}{r^2} dr \right)$$

2) 轨道高度的修正

在小偏差情况下,由 Δv 和 Δv 引起的长半轴a的改变量 Δa 为:

$$\Delta a \approx \frac{2 a^2}{\mu} \left(v \Delta v + \frac{\mu}{r^2} \Delta r \right)$$

基于轨道机动的瞬时假设,在 轨道上某点速度v改变而保持r不变,

则:

$$\Delta a \approx \frac{2a^2}{\mu} v \, \Delta v$$

因为轨道长轴是2a,所以轨道长度的改变是 Δa 。

假定在近拱点改变速度,那么由此造成的长轴改变量正好是远拱点高度的变化。

同样,在远拱点速度改变A,将导致近拱点高度的相同变化。

将一般关系应用于在近拱点和远拱点加上 Δv 的特殊情况,得到远拱点和近拱点的高度变化,即:

$$\Delta h_a = \frac{4 a^2}{\mu} \left(v_p \Delta v_p \right) \qquad \Delta h_p = \frac{4 a^2}{\mu} \left(v_a \Delta v_a \right)$$

为了使航天器从轨道A转移到轨道 B,需要在两轨道的交点 Q_1 处加一个速度增量 ΔV ,满足 $V_B = V_A + \Delta V_B$

两轨道在同一平面内不相交:

要完成两个不相交轨道间的转移,航天器利用速度增量通过中间轨道C完成从轨道A到轨道B的转移。

两轨道在同一平面内不相交: 要完成两个不相交轨道A和B之间的转移 中间转移轨道有很多种可能

两轨道在同一平面内不相交:

提出问题: 当转移轨道满足何种条件

时,能量最省呢?

和新、旧两轨道相切的转移轨道,这里所加的速度增量与航天器的速度矢量平行。这种类型的转移往往代表一种燃料消耗量最小的轨道转移。

当 ΔV_1 与 V_A 平行, ΔV_2 与 V_B 平行时也即转移轨道与初轨道和终轨道相切时

4)霍曼(Hohmann)转移

霍曼转移表述如下:

"给定的是一个沿半径为 r_A 的圆形轨道A运行的航天器,要确定以最小的燃料消耗量,把航天器从轨道A转移到半径为 r_B 的圆形轨道B所需要的速度增量"。

(4) 霍曼(Hohmann)转移

转移轨道与轨道A、轨道B都相切

霍曼(Hohmann)转移

对于圆轨道而言:

$$v_A = \sqrt{\frac{\mu}{r_A}}$$
 $v_B = \sqrt{\frac{\mu}{r_B}}$

对于椭圆轨道而言:

$$h = r_A v_1 = r_B v_2$$

$$r_A = \frac{h^2/\mu}{1 + e\cos(f)} = \frac{p}{1 + e}$$

$$\Rightarrow \frac{r_B}{r_A} = \frac{1+e}{1-e}$$

$$r_B = \frac{h^2/\mu}{1-e} = \frac{p}{1-e}$$

$$h_{\nu_2, \nu_2}$$
 $r_B = \frac{h^2/\mu}{1-e} = \frac{p}{1-e}$
 $e = \frac{(r_B/r_A)-1}{1+(r_B/r_A)}$

(4)霍曼(Hohmann)转移

在近地点处:

$$r_{A} = \frac{h^{2}/\mu}{1 + e\cos(f)} = \frac{r_{A}^{2}v_{1}^{2}}{(1 + e)\mu}$$

$$\Rightarrow e = \frac{r_A v_1^2}{\mu} - 1$$

$$e = \frac{(r_B/r_A) - 1}{1 + (r_B/r_A)}$$

$$v_1 = \sqrt{\frac{2(r_B/r_A)}{r_A}} \sqrt{\frac{2(r_B/r_A)}{1+(r_B/r_A)}}$$

该式提供了所要求的能够在远地点上达到外轨道的近地点速度。

(4) 霍曼(Hohmann)转移

初始轨道半径为 r_A 初始速度 $v_A = \sqrt{\mu/r_A}$ 因此:

$$\Delta v_1 = v_1 - \sqrt{\frac{\mu}{r_A}} = \sqrt{\frac{\mu}{r_A}} \sqrt{\frac{2(r_B/r_A)}{1 + (r_B/r_A)}} - \sqrt{\frac{\mu}{r_A}}$$

速度增量只与初始轨道的大小有关系。

(4) 霍曼(Hohmann)转移

椭圆转移轨道远地点的速度为:

$$v_2 = \frac{r_A}{r_B} \sqrt{\frac{\mu}{r_A}} \sqrt{\frac{2(r_B/r_A)}{1 + (r_B/r_A)}}$$

$$v_B = \sqrt{\mu/r_B}$$

总的速度增量为: $\Delta v = \Delta v_1 + \Delta v_2$

向内转移的过程恰好与前述向外转移的过程相反。 大圆变小圆

霍曼转移的飞行时间显然正好是转移 轨道周期的一半。

$$TOF = \pi \sqrt{\frac{a^3}{\mu}} \qquad a = \frac{r_A + r_B}{2}$$

燃料消耗最经济, 转移时间最长。

(1) 平面外的轨道改变

首先讨论轨道平面纯旋转问题, 即平

面外的轨道改变问题。

轨道A

轨道B由轨道A旋转Δi 形成。

轨道B

速度增量计算:

$$\frac{dh}{dt} = M \implies \frac{hdi}{dt} = Fr \implies /vdi = F/rdt$$

$$\rightarrow v_0 \Delta i = F \Delta t \rightarrow \Delta v = v_0 \Delta i$$
 轨道速度

(2) 平面外的轨道转移

在发射静止轨道卫星时,在发射段结束后,卫星进入第一个以r₁为半径的圆轨道 [(驻留轨道)运行,此圆轨道的倾角;

轨道转移段要使卫星沿轨道I改变 为沿轨道倾角等于零、地心距为吃的赤道圆形静止轨道II运行。这就 是平面外圆轨道转移问题。

第一种方式:

先进行平面外轨道改变

再进行平面内霍曼转移

第二种方式:

先进行平面内霍曼转移 再进行平面外轨道

同平面内轨道转移:

•所需能量只与两个轨道大小有关。

平面外轨道转移:

$$v_0 = \sqrt{\mu/r_A}$$

•轨道倾角改变取决于节线速度 $\Delta v = v_0 \Delta i$ 先变大圆再变轨道倾角节省燃料。

轨道偏离因素:

- •地球扁率的影响
- •太阳和月球的引力作用
- •太阳辐射压
- •稀薄大气阻力的影响

轨道保持:

- •使实际轨道与预定轨道维持在误差 范围内
- •主动对航天器进行轨道修正
- •依赖地面测控指令或星上自主控制

目前航天器轨道保持主要应用:

- ① 使航天器相对地球的位置保持固
- 定,如静止轨道卫星;
- ② 太阳同步轨道保持;

$$\dot{\Omega} = \frac{d\Omega}{dt} = -\frac{10}{(1 - e^2)^2} \left(\frac{R_e}{a}\right)^{3.5} \cos i \left[\binom{\circ}{d}\right] = \frac{2\pi}{Y_\theta}$$

③ 相对于其他航天器保持固定位置,例如电子侦察卫星。

