Rocket Equation and Multi-Staging

Presentation · May 2017		
DOI: 10.13140/RG.2.2.29840.00003		
CITATION:	5	READS 2,006
1 author:		
	Chris R Chatwin University of Sussex 489 PUBLICATIONS 2,943 CITATIONS SEE PROFILE	
Some of the authors of this publication are also working on these related projects:		
Project	Nigeria View project	
Project	Chinese Medical Market View project	

Rocket Equation & Multistaging

PROFESSOR CHRIS CHATWIN

LECTURE FOR SATELLITE AND SPACE SYSTEMS MSC

UNIVERSITY OF SUSSEX

SCHOOL OF ENGINEERING & INFORMATICS

25[™] APRIL 2017

Orbital Mechanics & the Escape Velocity

- The motion of a space craft is that of a body with a certain momentum in a gravitational field
- The spacecraft moves under the combines effects of its momentum and the gravitational attraction towards the centre of the earth

$$\blacktriangleright \quad \text{For a circular orbit} \quad V = \text{wr} \tag{1}$$

$$F = mrw^2 = centripetal acceleration$$
 (2)

And this is balanced by the gravitational attraction

$$F = mMG / r^2$$
 (3)

$$w = \left(\frac{GM}{r^3}\right)^{1/2} \text{ or } V = \left(\frac{GM}{r}\right)^{1/2} \tag{4}$$

Orbital Velocity V

$$G = 6.67 \times 10^{-11} \text{ N}m^2kg^2$$

Gravitational constant

(6)

$$M = 5.97 \times 10^{24} \text{ kg}$$

Mass of the Earth

$$r_0 = 6.371 \times 10^6 \ m$$

► For a non-circular (eccentric) orbit

$$h = mrV$$
 angular momentum

$$\varepsilon = \frac{h^2}{GMm^2r_0} - 1$$
 eccentricity (7)

$$V = \left[\frac{GM}{r}(1 + \varepsilon \cos\theta)\right]^{\frac{1}{2}}$$
 (8)

Orbit type

For ε = 0 circular orbit

For ε = 1 parabolic orbit

For ε > 1 hyperbolic orbit (interplanetary fly-by)

Escape Velocity

- For $\epsilon=1$ a parabolic orbit, the orbit ceases to be closed and the space vehicle will not return
- ln this case at r_0 using equation (7)

$$1 = \frac{h^2}{GMm^2r_0} - 1$$
 but $h = mrv$ (9)

►
$$G = 6.67 \times 10^{-11} \text{ N}m^2kg^2$$
 Gravitational constant

$$M = 5.975 \times 10^{24} \text{ kg}$$
 Mass of the Earth

$$r_0 = 6.371 \times 10^6 m$$
 Mean earth radius

$$V_0 = \left(\frac{2GM}{r_0}\right)^{\frac{1}{2}}$$
 Escape velocity (11)

$$V_0 = 11,185 \text{ m/s}$$
 (~ 25,000 mph)

▶ 7,900 m/s to achieve a circular orbit (~18,000 mph)

Newton's 3rd Law & the Rocket Equation

- ▶ N3: "to every action there is an equal and opposite reaction"
- ▶ A rocket is a device that propels itself by emitting a jet of matter.
- The momentum carried away results in a force acting to accelerate the rocket in a direction opposite to that of the jet
- Like a balloon expelling its gas and providing thrust

- A rocket is different to a gun because a bullet is given all its energy at the beginning of its flight. The energy of the bullet then decreases with time due to the losses against air friction.
- A cannon shell or a bullet is a projectile
- A rocket is a vehicle

Rocket Equation

- Thrust $F = -V_e \frac{dm}{dt}$ negative because the mass of the rocket decreases with time (14)
- The acceleration of the rocket under this force is given by Newton's 2nd Law
- $\blacktriangleright \quad F = m \frac{dV}{dt} \tag{15}$
- Therefore $\frac{dV}{dt} = -\frac{1}{M}V_e\frac{dM}{dt}$ (16)
- Integrate between limits of zero and V, for a change in mass M₀ to M gives the result

Rocket Equation

$$V = -V_e \log_e \left(\frac{M}{M_0}\right) \tag{19}$$

$$V = V_e \log_e \left(\frac{M_0}{M}\right) \tag{20}$$

- ► This is Tsiolkovsk's Rocket Equation
- ► The rocket equation shows that the final speed depends upon only two numbers
- The final mass ratio
- The exhaust velocity

It does not depend on the thrust; size of engine; time of burn

Exit velocity depends on the fuel

- ► Gunpowder $V_e \approx 2000 \frac{m}{s}$
- ▶ Liquid fuel $V_e \approx 4500 \frac{m}{s}$
- Mass ratio = $\frac{Vehicle \ mass + propellant \ mass}{Vehicle \ mass} = \frac{M_0}{M}$ (21)

A rocket can travel faster than its exhaust speed

- A rocket can travel faster than its exhaust speed V_e
- ► This appears to be counter intuitive if we think of the exhaust as pushing against something. But this is not the case
- All the action and reaction takes place inside the rocket where an accelerating force is being developed against the walls of the combustion chamber and the inside of the nozzle
- A rocket will exceed its exhaust speed when

$$\blacktriangleright$$
 ie $\frac{M_0}{M} = e = 2.718$ (26)

Diminishing returns

- ▶ It is clear that increasing the mass ratio, that is: increasing the mass of fuel leads to diminishing returns
- For $V_e = 1000 \text{ m/s}$, $V \Rightarrow 3000 \text{ m/s}$
- ► A higher mass ratio will produce a higher velocity but only with a diminishing return
- ► To escape the earth's gravitational field a velocity of around 11km/s is required.
- This can only be achieved with a high exhaust velocity and a large mass ratio

Gravity loss

Our main result neglects the so called "gravity loss" that is the work done against gravity. If this were included

$$V = V_e \log_e \left(\frac{M_0}{M}\right) - gt \tag{27}$$

$$V = V_e \log_e \left(\frac{M_0}{M}\right) - g \frac{M_0}{\dot{m}} \left(1 - \frac{M}{M_0}\right) \tag{28}$$

 $ightharpoonup g \frac{M_0}{\dot{m}} \left(1 - \frac{M}{M_0}\right)$ can account for 1200 m/s

Multi stage Rockets

- As previously demonstrated a velocity of about 11 km/s is required to achieve escape from earth's gravity
- ► A velocity of 8 km/s is required to achieve a circular orbit
- ▶ For a single stage rocket, with modern fuel $V_e \sim 4 \text{ km/s}$
- ▶ This implies a mass ratio of:
 - ➤ ~ 16 to achieve escape velocity 15/16th fuel ~94%
 - ~ 7.4 to achieve orbit 6.4/ 7.4 fuel ~ 86%
- Although the latter is currently possible, the former, ie escape velocity can only be achieved by multi stage rockets

Multi-stage rockets

- ▶ For a single stage rocket
- $R_0 = \frac{M_0}{M} = \frac{M_S + M_F + M_P}{M_S + M_P}$
- $ightharpoonup M_F = fuel mass$
- \blacktriangleright M_P = payload mass
- M_S = structural mass (depends on design engines, pumps, fuel tanks, control systems)
- ▶ In general, we may expect the structural mass is kept to a minimum and is a constant proportion of the fuel mass for stages using the same fuel.

Multi-stage rockets

Two-stage rocket

- This rocket is divided into two stages
- The first rocket stage is ignited and burns until all its fuel is exhausted, this gives the whole stack a velocity defined by the rocket equation, with the mass ratio of:

$$R_1 = \frac{M_0}{M} = \frac{M_S + M_F + M_P}{M_S + \frac{M_F}{2} + M_P} \qquad \frac{Before}{After}$$

- ► The first stage burns out, is dropped off and the 2nd stage is ignited. It then gains additional velocity defined again by the rocket equation with mass ratio
- $R_2 = \frac{\frac{1}{2}M_S + \frac{1}{2}M_F + M_P}{\frac{1}{2}M_S + M_P} \qquad \frac{Before}{After}$
- The second stage begins its burn with the payload, half the structural mass and half the fuel mass and ends with half the structural mass and the payload
- ▶ The final velocity is the sum of the two velocity increments

Single stage and two stage rocket compared

- So to compare the performance of single stage and two stage rockets we need to calculate:
- $\blacktriangleright V_0 = V_e log_e(R_0)$
- $V = V_e \log_e(R_1) + V_e \log_e(R_2)$
- ▶ For example:
- ▶ Total mass of 100 tonnes; Payload of 1tonne
- $V_e = 2.7 \times 10^3 \text{ m/s}$
- \blacktriangleright $M_S = 10\%$ of fuel mass
- ► Therefore M_F = 90 tonnes; M_S = 9 tonnes; M_P = 1 tonne

Single stage and two stage rocket compared

- $V_0 = 2700 \log_e \left(\frac{9+90+1}{9+1}\right) = 6217 \text{ m/s}$ single stage final velocity
- Now divide the rocket into two smaller ones, each with half the fuel and the structural mass shared equally
- $V_1 = 2700 \log_e \left(\frac{9+90+1}{9+45+1} \right) = 1614 \text{ m/s}$
- $V_2 = 2700 \log_e \left(\frac{4.5 + 45 + 1}{4.5 + 1} \right) = 5986 \text{ m/s}$
- ▶ Total velocity increment = $V_1 + V_2 = 7600 \text{ m/s}$

Three stage rocket

$$R_1 = \frac{90+9+1}{60+9+1} = 1.4286;$$
 $V_1 = 2700 \log_e R_1 = 963 \text{ m/s}$

$$R_2 = \frac{60+6+1}{30+6+1} = 1.8108;$$
 $V_2 = 2700 \log_e R_2 = 1603 \text{ m/s}$

$$R_3 = \frac{30+3+1}{3+1} = 8.5;$$
 $V_3 = 2700 \log_e R_3 = 5778 \text{ m/s}$

▶ Total velocity increment = $V_1 + V_2 + V_3 = 963+1603+5778 = 8344$ m/s

Multi stage rocket summary comparison

- Single stage Velocity increment = 6217 m/s
- ► Two stage Velocity increment = 7600 m/s
- ► Three stage Velocity increment = 8344 m/s

End