


Appendix to Section 3: A brief overview of Geodetics


Geodesy

 Navigation Geeks do Calculations in Geocentric (spherical) Coordinates


- Map Makers Give Surface Data in Terms of Geodetic (elliptical) Coordinates
- Need to have some idea how to relate one to another

-- science of geodesy


Medicinies & Figure 1999 Engineering

How Does the Earth Radius Vary with Latitude?


Ellipse:

$$\left[\frac{r}{R_{eq}}\right]^2 + \left[\frac{z}{R_{eq}\sqrt{1 - e_{Earth}^2}}\right]^2 = 1$$


"a"

"b"


How Does the Earth Radius vary with Latitude?


How Does the Earth Radius vary with Latitude?

$$\frac{R_{eq}^2}{R_{earth}^2} = \cos^2[\lambda] \left[1 + \frac{\tan^2[\lambda]}{[1 - e_{Earth}^2]} \right] =$$

$$\left[\frac{\left[1 - e_{\text{Earth}}^2\right] \cos^2\left[\lambda\right] + \sin^2\left[\lambda\right]}{\left[1 - e_{\text{Earth}}^2\right]}\right] =$$

Inverting

$$\frac{\cos^{2}\left[\lambda\right] + \sin^{2}\left[\lambda\right] - e_{Earth}^{2}\cos^{2}\left[\lambda\right]}{\left[1 - e_{Earth}^{2}\right]} = \frac{1 - e_{Earth}^{2}\cos^{2}\left[\lambda\right]}{\left[1 - e_{Earth}^{2}\right]}$$

$$\frac{R_{\text{earth}(\lambda)}}{R_{\text{eq}}} = \sqrt{\frac{1 - e_{\text{Earth}}^2}{1 - e_{\text{Earth}}^2 \cos^2[\lambda]}}$$


Earth Radius vs Geocentric Latitude

$$\frac{R_{earth(\lambda)}}{R_{eq}} = \sqrt{\frac{1 - e_{Earth}^2}{1 - e_{Earth}^2 \cos^2[\lambda]}}$$

Polar Radius: 6356.75170 km


Equatorial Radius: 6378.13649 km

$$e_{\text{Earth}} \sqrt{1 - \left[\frac{b}{a}\right]^2} = \sqrt{\frac{a^2 - b^2}{a^2}} =$$

$$\frac{\sqrt{[6378.13649]^2 - 6378.13649^2}}{[6378.13649]} = 0.08181939$$

Medicines & Ferrospess Engineering

Earth Radius vs Geocentric Latitude (concluded)


MAE 5540 - Propulsion Systems

Geocentric Latitude, deg.


Earth Radius ... alternate formula


• Earth radius as Function of Latitude

$$R_{earth} = \frac{a_{equitorial}}{\sqrt{\left[1 + \frac{e_{earth}^2}{1 - e_{earth}^2} \sin^2 \lambda\right]}}$$

$$a_{equitorial} = 6378.13649 \text{ km}$$


$$b_{polar} = 6356.7515 \text{ km}$$

$$e_{\text{earth}} = \sqrt{1 - \left[\frac{b_{\text{polar}}}{a_{\text{equitorial}}}\right]^2}$$


What is the mean radius of the earth?


What is the Earth's Mean Radius?

(continued)

Earth's (ellipsoid) Volume

$$V_{E} = \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \pi \left[R_{E_{\lambda}} \cos(\lambda) \right]^{3} d\lambda =$$

$$R_{eq}^{3} \int_{\frac{\pi}{2}}^{\frac{\pi}{2}} \pi \left[\frac{1 - e_{Earth}^{2}}{1 - e_{Earth}^{2} \cos^{2}[\lambda]} \right]^{3/2} \cos^{3}(\lambda) d\lambda =$$

$$\frac{4\pi}{3}\sqrt{1-e^2_{\text{earth}}} R_{\text{eq}}^3$$


What is the Earth's Mean Radius?

(continued)

Based on Volume

Ellipsoid Volume:
$$\frac{4\pi}{3}\sqrt{1-e^2}$$
 R_{eq}^3 Sphere Volume: $\frac{4\pi}{3}$ R_{sphere}^3

$$R_{\text{sphere}} \approx R_{\text{mean}} = [1 - 0.08181939^2]^{1/6} 6378.13649 = 6371.0002 \text{ km}$$


 Mean Radius we have been using is for a Sphere with same volume as the Earth

$$M_E = \rho_E V_E$$

"gravitational radius"

Medicine C Ferrospess Engineering

Earth Radius vs Geocentric Latitude (concluded)


MAE 5540 - Propulsion Systems

Geocentric Latitude, deg.


IIItah@tata

Madrentes & ladrenes

Geocentric vs Geodetic Coordinates

 Map makers define a new latitude which is the angle that normal to the Earth's surface makes with the respect to the equatorial plane

· Geodetic latitude


IVIAE 3340 - FTOPUISION SÝSIEMS

Geocentric vs Geodetic engineering Coordinates (contined)

Since the Earth is Elliptical only along the z-axis ... geodetic and geocentric longitude are identical


Altitude is an extension of the line of latitude geodetic)


UtahState Geocentric vs Geodetic Engineering Coordinates (contined)

 Complex nonlinear equations describe relationship between geocentric and geodetic latitude

Derivation requires
 Extensive
 Knowledge of
 Spherical
 Trigonometry


Geocentric vs Geodetic Coordinates (contined)

Geocentric Cartesian Coordinates

*
$$x_{target} = [R'_{\lambda'} + h] \cos(\lambda') \cos(\delta)$$


$$y_{\text{target}} = [R'_{\lambda'} + h] \cos(\lambda') \sin(\delta)$$

$$z_{target} = \left[R'_{\lambda'}\left[1 - e^2_{earth}\right] + h\right] \sin(\lambda')$$

$$R'_{\lambda'} = \frac{R_{eq}}{\sqrt{1 - e_{earth}^2 \sin^2(\lambda')}}$$

* We would be here all week if I try to derive this

"Radius of Curvature"


Whitmore, Stephen A., and Haering, Edward A., Jr., FORTRAN Program for the Analysis of Ground Based Range Tracking Data--Usage and Derivations, NASA TM 104201, December, 1992

Medicinical & Figure 1920 Engineering

Geocentric vs Geodetic Coordinates (contined)

Geocentric Polar Coordinates

$$R_{target} = \sqrt{x_{target}^2 + y_{target}^2 + z_{target}^2}$$

$$\delta_{\text{target}} = \tan^{-1} \left[\frac{y_{\text{target}}}{x_{\text{target}}} \right]$$

$$\lambda_{target} = tan^{-1} \left[\frac{z_{target}}{\sqrt{x_{target}^2 + y_{target}^2}} \right]$$

"Radius of Curvature"

UtahState Geocentric vs Geodetic

Coordinates (concluded)

Inverse Relationships, non-linear no direct solution

$$h = \frac{\sqrt{X_{target}^2 + Y_{target}^2}}{\cos(\lambda')} - R'_{\lambda'}$$

$$\delta_{\text{target}} = \tan^{-1} \left[\frac{y_{\text{target}}}{x_{\text{target}}} \right]$$

$$\lambda'_{\text{target}} = _{\text{tan}}^{-1} \left[\frac{Z_{\text{target}}}{\sqrt{X_{\text{target}}^2 + y_{\text{target}}^2}} \times \left[\frac{1}{1 - e_{\text{earth}}^2 \frac{R'_{\lambda'}}{R'_{\lambda'} + h_{\text{target}}}} \right] \right]$$

Whitmore, Stephen A., and Haering, Edward A., Jr., FORTRAN Program for the Analysis of Ground Based Range Tracking Data--Usage and Derivations, NASA TM 104201, December, 1992

- Given geodetic coordinates -compute geocentric
 - i) Compute geocedtric cartesian coordinates

Range, runway threshholds, radar antennae, beacon

$$x_{target} = \left[R'_{\lambda'} + h\right] cos(\lambda') cos(\delta)$$

$$y_{\text{target}} = [R'_{\lambda'} + h] \cos(\lambda') \sin(\delta)$$

$$z_{\text{target}} = \left[R'_{\lambda'} \left[1 - e^2_{\text{earth}} \right] + h \right] \sin(\lambda')$$

$$R'_{\lambda'} = \frac{R_{eq}}{\sqrt{1 - e_{earth}^2 \sin^2(\lambda')}}$$

Pulling it all together (continued)

- Given geodetic coordinates -- compute geocentric
 - ii) Compute Geocentric polar coordinates next

$$R_{target} = \sqrt{x_{target}^2 + y_{target}^2 + z_{target}^2}$$

$$\delta_{\text{target}} = \tan^{-1} \left[\frac{y_{\text{target}}}{x_{\text{target}}} \right]$$

$$\lambda_{target} = tan^{-1} \left[\frac{z_{target}}{\sqrt{x_{target}^2 + y_{target}^2}} \right]$$

Madiantel & Ferences Engineering

Pulling it all together (concluded)

Given geocentric (usually x,y,z) coordinates -- Reg

GPS, INS, TLE's

No explicit solution: requires

- 1) series expansion solution,
- 2) numerical iteration,
- 3) or a special solution called "Ferrari's method"**

$$R'_{\lambda'} = \frac{R_{eq}}{\sqrt{1 - e_{earth}^2 \sin^2(\lambda')}}$$

$$h = \frac{\sqrt{X_{target}^2 + y_{target}^2}}{\cos(\lambda')} - R'_{\lambda'}$$

$$\delta_{\text{target}} = \tan^{-1} \left[\frac{y_{\text{target}}}{x_{\text{target}}} \right]$$

$$\lambda'_{target} = _{tan}^{-1} \left[\frac{Z_{target}}{\sqrt{X_{target}^2 + Y_{target}^2}} \times \left[\frac{1}{1 - e_{earth}^2} \frac{R'_{\lambda'}}{R'_{\lambda'} + h_{target}} \right] \right]$$

**NASA Technical Paper 3430, Whitmore and Haering, FORTRAN Program for Analyzing Ground-Based Tracking Data: Usage and Derivations, Version 6.2, 1995


Numerical Example

Edwards Air Force Base, Radar Site #34

$$\lambda' = 34.96081^{\circ}$$

$$\delta = -117.91150^{\circ}$$

$$h = 2563.200 ft$$

 Find corresponding geocentric cartesian and polar coordinates


Numerical Example (cont'd)

Compute Local Radius of Curvature

$$R'_{\lambda'} = \frac{R_{eq}}{\sqrt{1 - e^2 \sin^2(\lambda')}} =$$

$$\frac{6378.13649 \text{ km}}{\sqrt{1 - \left[0.08181939 \sin \left(34.96081 \times \frac{\pi}{180}\right)\right]^2}} =$$

6392.187109 km


Numerical Example (cont'd)

Compute X and Y (geocentric)

$$r_{\text{target}} = [R'_{\lambda'} + h] \cos(\lambda') =$$

$$[6392.1871 + (2536.2 \times 3.048 \times 10^{-4})] \cos (34.96081 \times \frac{\pi}{180}) =$$

5239.3131 km

$$x_{\text{target}} = r_{\text{target}} \cos(\delta) =$$

5239.3131 km × cos (-117.91150 ×
$$\frac{\pi}{180}$$
) =

-2452.5602 km

$$y_{\text{target}} = r_{\text{target}} \sin(\delta) =$$

$$5216.0074 \text{ km} \times \sin \left(-117.91150 \times \frac{\pi}{180}\right) =$$

-4629.83218 km


Numerical Example (cont'd)

Compute z (geocentric)

$$z_{\text{target}} = \left[R'_{\lambda'} \left[1 - e^2_{\text{earth}} \right] + h \right] \sin(\lambda') =$$

$$\left[6392.1871 \text{ km} \left[1 - 0.08181939^2\right] + \left[2536.2 \times 3.048 \times 10^{-4}\right] \sin \left(34.96081 \times \frac{\pi}{180}\right)\right]$$

3638.7480 km

Numerica Example (Conta) considering

Compute Geocentric Polar Coordinates

$$R_{\text{target}} = \sqrt{2452.5602^2 + 4629.83218^2 + 3638.7480^2} =$$

6378.94104km

$$\delta_{\text{target}} = \tan^{-1} \left[\frac{y_{\text{target}}}{x_{\text{target}}} \right] =$$

$$\frac{180}{\pi} \times \tan^{-1} \left[\frac{-4629.83218}{-2452.5602} \right] = -117.9115^{\circ}$$

$$\lambda_{\text{target}} = \tan^{-1} \left[\frac{Z_{\text{target}}}{\sqrt{X_{\text{target}}^2 + y_{\text{target}}^2}} \right] =$$

$$\frac{180}{\pi} \times \tan^{-1} \left[\frac{3638.7480}{5239.3131} \right] = 34.7803^{\circ}$$

MAE 5540 - Propu


Medicinies & Fierospeise Engineering

Numerical Example (cont'd)

Compute Local Earth Radius and Geocentric Distance Above Geoid

$$R_{E_{\lambda}} = R_{eq}$$

$$\frac{1 - e_{Earth}^2}{1 - e_{Earth}^2 \cos^2[\lambda]} =$$

6378.13649 km
$$\frac{1 - 0.08181939^{2}}{1 - 0.08181939^{2} \cos^{2} \left[34.7083 \times \frac{\pi}{180}\right]}$$

6364.23 km


$$D_{geoid} = R_{target} - R_{E_{\lambda}} =$$

[6378.94104 - 6364.23] km = 14.7 km = 48228.25 ft


Numerical Example (concluded)

Comparison


 Earth Oblateness is NOT trivial, and in the REAL World -- it must be accounted for

Appendix II: Rigorous Derivation of Realizable Launch Inclination


Launch Initial Conditions

• Position: λ, Latitude

 Ω , Longitude (Inertial)

h, Altitude


MAE 5540 - Propulsion Systems


Launch Initial Conditions


Medianica & तवालकाट Engineering


Computing the Hour Angle

- $\cdot\, heta_{
 m G}$ Historically Expressed in Hours
- ... Sometimes referred to as <u>Greenwich</u>

 <u>Mean Sidereal Time</u> ... but we are going to treat it as an angle

$$\theta_{\rm G} = \omega_{\rm earth} \times \left[T_{\rm GMST} - T_{\rm JD2000} \right]$$

 Sidereal time is a measure of the Earth's rotation with respect to distant celestial objects.