Another approach → differential eqn for the orbit!

- \triangleright Usually, given f(r), we use the integral formulation.
- ➤ However, differential eqn are most useful for The Inverse Problem:
 - Given a known orbit r(θ) or θ(r),
 determine the force law f(r).

Start with the equation of motion in terms of forces, and transform it using a couple of tricks. Radial eqn.

$$\mu \ddot{r} = F(r) + \frac{\ell^2}{\mu r^3}.$$

First change variables from r to u = 1/r.

Second convert the differential operator d/dt in terms of $d/d\phi$:

$$\frac{d}{dt} = \frac{d\phi}{dt}\frac{d}{d\phi} = \dot{\phi}\frac{d}{d\phi} = \frac{\ell}{\mu r^2}\frac{d}{d\phi} = \frac{\ell u^2}{\mu}\frac{d}{d\phi}.$$

Find \ddot{r}

$$\dot{r} = \frac{d}{dt}(r) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \frac{1}{u} = -\frac{\ell}{\mu} \frac{du}{d\phi}$$

$$\dot{r} = \frac{d}{dt}(r) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \frac{1}{u} = -\frac{\ell}{\mu} \frac{du}{d\phi}$$

$$\ddot{r} = \frac{d}{dt}(\dot{r}) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \left(-\frac{\ell}{\mu} \frac{du}{d\phi} \right) = -\frac{\ell^2 u^2}{\mu^2} \frac{d^2 u}{d\phi^2}.$$

$$\dot{r} = \frac{d}{dt}(r) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \frac{1}{u} = -\frac{\ell}{\mu} \frac{du}{d\phi}$$

$$\ddot{r} = \frac{d}{dt}(\dot{r}) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \left(-\frac{\ell}{\mu} \frac{du}{d\phi} \right) = -\frac{\ell^2 u^2}{\mu^2} \frac{d^2 u}{d\phi^2}.$$

$$\mu \ddot{r} = F(r) + \frac{\ell^2}{\mu r^3}.$$

$$-\mu \frac{\ell^2 u^2}{\mu^2} \frac{\partial^2 u}{\partial \phi^2} = F(r) + \frac{\ell^2 u^3}{\mu} \quad \text{or}$$

$$u''(\phi) = -u(\phi) - \frac{\mu}{\ell^2 u(\phi)^2} F(r).$$

$$\dot{r} = \frac{d}{dt}(r) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \frac{1}{u} = -\frac{\ell}{\mu} \frac{du}{d\phi}$$

$$\ddot{r} = \frac{d}{dt}(\dot{r}) = \frac{\ell u^2}{\mu} \frac{d}{d\phi} \left(-\frac{\ell}{\mu} \frac{du}{d\phi} \right) = -\frac{\ell^2 u^2}{\mu^2} \frac{d^2 u}{d\phi^2}.$$

$$\mu \ddot{r} = F(r) + \frac{\ell^2}{\mu r^3}.$$

$$-\mu \frac{\ell^2 u^2}{\mu^2} \frac{\partial^2 u}{\partial \phi^2} = F(r) + \frac{\ell^2 u^3}{\mu} \quad \text{or}$$

$$u''(\phi) = -u(\phi) - \frac{\mu}{\ell^2 u(\phi)^2} F(r).$$

we substituted u = 1/r.

The Kepler Orbits

A general equation for the path of a body in the 2-body central force problem:

$$u''(\phi) = -u(\phi) - \frac{\mu}{\ell^2 u(\phi)^2} F(r).$$

Change of variables $\rightarrow u = 1/r$.

- \triangleright True for any central force F(r),
- For the gravitational case (the Kepler problem), using $\gamma = Gm_1m_2$, we have

$$F(r) = -\frac{\gamma}{r^2} = -\gamma u^2.$$

the simpler, linear equation

$$u''(\phi) = -u(\phi) + \gamma \mu / \ell^2.$$

Another substitution $\rightarrow w(\phi) = u(\phi) - \gamma \mu \ell^2$

$$w(\phi) = u(\phi) - \gamma \mu / \ell^2$$

New form?

The Kepler Orbits

$$u''(\phi) = -u(\phi) - \frac{\mu}{\ell^2 u(\phi)^2} F(r). \qquad F(r) = -\frac{\gamma}{r^2} = -\gamma u^2.$$

$$F(r) = -\frac{\gamma}{r^2} = -\gamma u^2.$$

$$\gamma = Gm_1m_2$$

$$u''(\phi) = -u(\phi) + \mu u / \ell^2.$$

$$w(\phi) = u(\phi) - \gamma \mu \ell^2$$

$$\rightarrow$$

$$w(\phi) = u(\phi) - \gamma u/\ell^2 \quad \Rightarrow \quad w''(\phi) = -w(\phi),$$

Solution \rightarrow ?

The Kepler Orbits

$$u''(\phi) = -u(\phi) - \frac{\mu}{\ell^2 u(\phi)^2} F(r). \qquad F(r) = -\frac{\gamma}{r^2} = -\gamma u^2.$$

$$F(r) = -\frac{\gamma}{r^2} = -\gamma u^2.$$

$$\gamma = Gm_1m_2$$

$$u''(\phi) = -u(\phi) + \mu u / \ell^2.$$

$$w(\phi) = u(\phi) - \gamma u/\ell^2 \quad \Rightarrow \quad w''(\phi) = -w(\phi),$$

Solution $\rightarrow w(\phi) = A \cos(\phi - \delta)$.

for Choose coordinates for which $\delta = 0$, the final solution is

$$\left| u(\phi) = \frac{\mathcal{M}}{\ell^2} + A\cos\phi = \frac{1}{c} (1 + \varepsilon\cos\phi). \right|$$

$$c = \frac{\ell^2}{\eta \mu}$$
 ε

$$\varepsilon = \frac{A\ell^2}{\mu}$$

Final Kepler Path

 \triangleright substituting u = 1/r, we have

$$|u(\phi)| = \frac{1}{c} (1 + \varepsilon \cos \phi) \implies r(\phi) = \frac{c}{1 + \varepsilon \cos \phi}.$$

Bounded Orbits

The dimensionless constant $\mathcal{E} = \frac{A\ell^2}{\mu}$ \rightarrow big role in the shape of the orbit, depending on whether it is greater or less than 1.

Final Kepler Path

 \triangleright substituting u = 1/r, we have

$$|u(\phi)| = \frac{1}{c} (1 + \varepsilon \cos \phi) \implies r(\phi) = \frac{c}{1 + \varepsilon \cos \phi}.$$

Bounded Orbits

$$\varepsilon = \frac{A\ell^2}{}$$

- The dimensionless constant $\mu \rightarrow$ big role in the shape of the orbit, depending on whether it is greater or less than 1.
- \triangleright If ε < 1, then the denominator is always positive for any value of ϕ .
- If $\varepsilon > 1$, there is a range of values of ϕ for which the denominator vanishes, and r blows up (the object is unbound).
- \geq ϵ = 1 is the demarcation between bound and unbound orbits.

Final Kepler Path

$$u(\phi) = \frac{1}{c} (1 + \varepsilon \cos \phi)$$
 \Rightarrow $r(\phi) = \frac{c}{1 + \varepsilon \cos \phi}$. $\varepsilon = \frac{A\ell^2}{\mu}$

\triangleright first take ε < 1.

In the above equation, as $\cos \phi$ oscillates between -1 and 1, the orbital distance r varies between

$$r_{\min} = \frac{c}{1 + \varepsilon}$$
 and $r_{\max} = \frac{c}{1 - \varepsilon}$.

$$r_{\min}$$
 = perihelion (perigee)
 r_{\max} = aphelion (apogee)

Bounded Orbits

➤ The shape of the orbit, looks like ellipse

$$r(\phi) = \frac{c}{1 + \varepsilon \cos \phi}$$

Can be written in the form:

$$\frac{(x+d)^2}{a^2} + \frac{y^2}{b^2} = 1.$$

This shape is an ellipse,

Bounded Orbits

$$r(\phi) = \frac{c}{1 + \varepsilon \cos \phi} \rightarrow \frac{\left(x + d\right)^2}{a^2} + \frac{y^2}{b^2} = 1.$$

$$a = \frac{c}{1 - \varepsilon^2}; \quad b = \frac{c}{\sqrt{1 - \varepsilon^2}}; \quad d = a\varepsilon.$$

a is called the semi-major axis (half the longer axis) and b is the semi-minor axis.

 \triangleright The constant ε is the **eccentricity** of the ellipse, and can be determined from

$$\frac{b}{a} = \sqrt{1 - \varepsilon^2}$$
.

- ightharpoonup As $\varepsilon \to 0$, d goes to zero, a & b become equal, and the ellipse becomes a circle.
- As $\varepsilon \to 1$, $d \to a$, $a \to \infty$ and $b/a \to 0$, and the ellipse grows long and skinny (i.e. very eccentric).

Halley's Comet

Halley's comet follows a very eccentric orbit, with ε = 0.967. Given that the closest approach to the Sun (perihelion) is 0.59 AU (astronomical units), what is its greatest distance from the Sun?

Halley's Comet ...

Solution:

•
$$r_{max}/r_{min} = (1 + \varepsilon)/(1 - \varepsilon)$$
.

$$r_{\text{max}} = \frac{1+\varepsilon}{1-\varepsilon} r_{\text{min}} = \frac{1.967}{0.033} r_{\text{min}} = 60 r_{\text{min}} = 35 \text{ AU}.$$

The Unbound Kepler Orbits

For $\varepsilon > 1$, the denominator blows up for some other value of ϕ , such that

$$\varepsilon \cos \phi_{\text{max}} = -1.$$

In this case, it can be shown that the cartesian form is a hyperbola:

$$\frac{(x-\delta)^2}{\alpha^2} - \frac{y^2}{\beta^2} = 1,$$

Summary of Kepler Orbits

Important relations of Kepler orbits are:

$$r(\phi) = \frac{c}{1 + \varepsilon \cos \phi} \qquad path \ equation$$

$$E = \frac{\gamma^2 \mu}{2\ell^2} (\varepsilon^2 - 1). \quad energy \ equation$$

eccentricity	energy	orbit
$\varepsilon = 0$	E < 0	circle
0 < ε < 1	E < 0	ellipse
ε = 1	E = 0	parabola
$\varepsilon > 1$	E > 0	hyperbola

$$c = \frac{\ell^2}{Gm_1m_2\mu}$$

 $c = \frac{\ell^2}{Gm_1m_2\mu}$ scale factor for orbit

 $\varepsilon > 1$

(hyperbola)

(parabola)

 $\varepsilon = 1$

Practice Examples/Problems of Marion and Thornton (chapter 8).