

Predicting Landing Solutions for a Rocket in a Two-Body System

Spring 2014 · Honors

Professor Thorp · C++

Overview & The Model

- Conduct a parameter study to:
 - identify the relationships between parameters in a mathematical model.
 - Investigate the reliability of curve fitting numerical landing solutions from the model (e.g. y=f(x)).


Edwards, C. Henry, and David E. Penney. *Differential Equations & Boundary Value Problems Computing and Modeling*. 4th ed. Upper Saddle River: Pearson Custom 2008. Print.

Numerical Methods & C++

- Advantages of numerical methods:
 - Provide an alternative for solving non-linear ODEs.
 - Easily implemented as a computer program.
 - Commonly found in industry (aerospace & finance).
- Our numerical methods:
 - The Euler method
 - 4th Order Runge-Kutta.
- Using the C++ programming language we:
 - Added additional code to handle systems of equations.
 - Reduced trial times and human input error.

Case Study & Parameter Study

Case Study

- Used a 2nd order non-linear ODE.
- Validated the RK4 integrator using the expected case study values.

Parameter Study

- Collected 21 data points.
- Plotted the points and applied a quadratic fit to the data set using Microsoft Excel.
- Interpolated 6 points and extrapolated 8 points.
- Drew conclusions based on metrics such as percent error.
- Extrapolated using different curve fits.

Results & Future Investigations

- Identified the conditions needed to obtain reliable curve fits.
- This technique can be used for non-aerospace models.
- Our project received positive feedback from academia and industry.

Future Investigations

- Implement more complex numerical methods.
- Develop a more complex aerospace model by introducing the following parameters.
 - Drag using standard atmosphere data at multiple altitudes.
 - Mass reduction due to fuel burn.
 - Drag and mass reduction from rocket staging.