

Optimal Staging Solution

Optimal Staging Solution Steps

The **procedure** for solving **optimal** rocket sizing problem is given below.

- 1. All the 'N' partial derivative equations are solved for ' π_i ' in terms of Lagrange parameter ' λ '.
- 2. Next, all **solutions** for ' π_i ' are substituted into the **constraint** equation and value of ' λ ' is obtained.
- 3. Once ' λ ' is obtained, it is used to **obtain** all the ' π_i '.

Optimal Velocity Solution

Given below is **solution** for maximizing V_* with m_* **constraint.**

$$H_{V}(\lambda, \pi_{i}) = -g_{0} \sum_{i=1}^{n} I_{sp_{i}} \ln \left[\varepsilon_{i} + (1 - \varepsilon_{i}) \pi_{i} \right] + \lambda \left(\ln \pi_{*} - \sum_{i=1}^{n} \ln \pi_{i} \right)$$

$$\frac{\partial H_{V}}{\partial \pi_{i}} = \frac{g_{0} I_{spi} (1 - \varepsilon_{i})}{\varepsilon_{i} + (1 - \varepsilon_{i}) \pi_{i}} + \frac{\lambda}{\pi_{i}} = 0; \quad \pi_{i} = \frac{-\lambda \varepsilon_{i}}{(1 - \varepsilon_{i}) \left(\lambda + g_{0} I_{spi} \right)}$$

$$\pi_{*-con} = \prod_{i=1}^{n} \frac{-\lambda \varepsilon_{i}}{(1 - \varepsilon_{i}) \left(\lambda + g_{0} I_{spi} \right)}; \quad V_{*-optim} = -g_{0} \sum_{i=1}^{n} I_{sp_{i}} \ln \left[\varepsilon_{i} + (1 - \varepsilon_{i}) \pi_{i} \right]$$

Here, known π_* fixes the value of ' λ '.

Optimal Payload Ratio Solution

Given below is **solution** for maximizing \mathbf{m}_* with V_* **constraint.**

$$H_{\pi}(\lambda, \pi_{i}) = \sum_{i=1}^{n} \ln \pi_{i} + \lambda \left(V_{*} + g_{0} \sum_{i=1}^{n} I_{sp_{i}} \ln \left[\varepsilon_{i} + (1 - \varepsilon_{i}) \pi_{i} \right] \right)$$

$$\frac{\partial H_{\pi}}{\partial \pi_{i}} = \frac{1}{\pi_{i}} + \frac{\lambda g_{0} I_{spi} (1 - \varepsilon_{i})}{\varepsilon_{i} + (1 - \varepsilon_{i}) \pi_{i}} = 0; \quad \pi_{i} = \frac{-\varepsilon_{i}}{(1 - \varepsilon_{i}) \left(1 + \lambda g_{0} I_{spi} \right)}$$

$$V_{*-con} = -g_{0} \sum_{i=1}^{n} I_{sp_{i}} \ln \left[\frac{\varepsilon_{i} \lambda g_{0} I_{spi}}{\left(1 + \lambda g_{0} I_{spi} \right)} \right]; \quad \pi_{*-optim} = \prod_{i=1}^{n} \frac{-\varepsilon_{i}}{(1 - \varepsilon_{i}) \left(1 + \lambda g_{0} I_{spi} \right)}$$

Here, known V_* fixes the value of ' λ '.

Equal Stages - V . Constraint Solution

$$\varepsilon_{i} = \varepsilon$$
 and $I_{spi} = I_{sp}$.

$$\beta = \frac{V_*}{Ng_0I_{sp}}; \quad \pi = \frac{e^{-\beta} - \varepsilon}{1 - \varepsilon}; \quad \pi_* = \left(\frac{e^{-\beta} - \varepsilon}{1 - \varepsilon}\right)^N = \pi^N$$

Equal Stages - π_* Constraint Solution

$$\varepsilon_{i} = \varepsilon$$
 and $I_{spi} = I_{sp}$.

$$\pi = \sqrt[N]{\pi_*}; \quad V_* = -g_0 I_{sp} \operatorname{N} \ln \{\varepsilon + \pi (1 - \varepsilon)\}$$

Limitation of Lagrange Procedure

Lagrange multiplier based method requires the solution of λ , before we can get the solution for π_i .

In addition, we find that **equation** for ' λ ' is an 'Nth' order algebraic equation, so that **solution** effort is higher for more **number** of stages.

Alternate Solution Methodology

Lastly, when **both** ' ε_i ' and ' π_i ' are **distinct**, the solution of the algebraic equation **requires** additional effort.

Therefore, it would be **useful** if we can set up a **simpler process**, which does not **compromise** significantly on the **accuracy**.

Summary

Therefore, to **summarize**, Lagrange's multiplier based **technique** is capable of providing optimal **multi-stage** solutions that are also in the **closed** form.

However, we also note that we need to solve a slightly more complicated Nth order algebraic equation for the Lagrange multiplier.