ASEN 5050 SPACEFLIGHT DYNAMICS Lecture 3: The Two-Body Motion

Prof. R. S. Nerem University of Colorado – Boulder

Lecture 3: The Two Body Problem

1

Announcements

- Homework #1 is due now!
 - Either handed in or uploaded to D2L
 - Late policy is 10% per school day, where a "day" starts at 11:00 am.
- Homework #2 is due Thursday 9/10 at 11:00 am
- Read along in the book: Chapters 1 and 2

Lecture 3: The Two Body Problem

Space News

• SpaceX Falcon-9 return to flight?

Lecture 3: The Two Body Problem

3

Today's Lecture Topics

- Kepler's Laws
- Properties of conic orbits
- The Vis-Viva Equation! You will fall in love with this equation.
- Next time: Converting between the anomalies
- Then: More two-body orbital element computations

ecture 3: The Two Body Problem

Kepler's 1st Law

"Conic Section" is the intersection of a plane with a cone. m_{\oplus} is at the primary focus of the ellipse.

Figure 1-3. Conic Sections. Slicing a cone with a plane forms a conic section. When the plane is perpendicular to the axis of revolution, a circle results. Planes that are parallel to the axis of revolution yield hyperbolas (a pair as shown), and planes parallel to the outer surface yield parabolas. All other sections are ellipses, except for special cases in which the plane is on the surface (a line or rectilinear orbit) or only through the vertex (a point).

Lecture 3: The Two Body Problem

Figure 1-5. Elliptical Orbits. An elliptical orbit has two distinct foci with the primary focus, F, at the center of the Earth (or central body). The radius of apoapsis, r_a , and periapsis, r_p , denote the extreme points of the ellipse. The semimajor axis, a, and the semiminor axis, b, describe the shape of the orbit. Half the distance between the foci is c, and the semiparameter, p, locates the orbit distance normal from the semi-locative a major axis at the focus. (Vallado, 2013)

Elliptical Orbits 0 < e < 1 $e = \frac{c}{a}, \quad b = a\sqrt{1 - e^2}$ also, $e = \frac{\sqrt{a^2 - b^2}}{a}$ Sometimes flattening is also used $f = \frac{a - b}{a}$ $e^2 = 2f - f^2$ Lecture 3: The Two Body Problem

Elliptic Orbits

p = semiparameter or semilatus rectum

$$p = \frac{b^2}{a} = a(1 - e^2) = \frac{h^2}{\mu}$$

Moon

 r_a apoapsis \rightarrow apogee \rightarrow aphelion \rightarrow aposelenium \rightarrow etc.

 r_p periapsis \rightarrow perigee \rightarrow perihelion \rightarrow periselenium \rightarrow etc.

$$r_a = \frac{p}{1 - e} = a(1 + e)$$

$$r_p = \frac{p}{1+e} = a(1-e)$$

Lecture 3: The Two Body Problem

Geometry of Conic Sections

Elliptical Orbits
$$0 < e < 1$$

$$r_p = a(1 - e)$$

$$r_a = a(1+e)$$

Check: what's
$$r_a + r_p$$

Check: what's
$$r_a + r_p$$
 $(a + ae) + (a - ae) = 2a$

What is
$$r_a - r_p$$

What is
$$r_a - r_p$$

$$(a + ae) - (a - ae) = 2ae$$

Hmmmm, so what is
$$\frac{r_a - r_p}{r_a + r_p}$$
 $e = \frac{r_a - r_p}{r_a + r_p}$

$$e = \frac{r_a - r_p}{r_a + r_p}$$

Lecture 3: The Two Body Problem

11

Elliptic Orbits

• What is the velocity of a satellite at each point along an elliptic orbit? $v^2 u = \frac{2u}{2}$

Apoapsis $\nu = 180^{\circ}$ p Periapsis $p = 0^{\circ}$

Figure 1-9. Radius of Apoapsis and Periapsis, as well as True Anomaly. Apoapsis occurs farthest from the planet; periapsis is closest. Notice the difference between altitudes and radius values. True anomaly, ν , locates the satellite's current position. We measure it in the direction of satellite motion from periapsis.

Lecture 3: The Two Body Problem 12

Geometry of Conic Sections

Parabolic Orbit

Figure 1-7. Parabolic Orbits. Parabolic orbits are considered open because they don't repeat.

The semimajor axis is infinite. The second focus is at infinity.

13

Parabolic Orbit

$$e = 1,$$
 $\varepsilon = 0,$ $r = \frac{p}{1 + \cos v}$

$$e = \sqrt{1 + \frac{2\varepsilon h^2}{\mu^2}} = 1$$

$$\varepsilon = \frac{v^2}{2} - \frac{\mu}{r} = 0 \implies v = \sqrt{\frac{2\mu}{r}}$$

Note: As
$$v \to 180^{\circ}$$

 $r \to \infty$
 $v \to 0$

A parabolic orbit is a borderline case between an open hyperbolic orbit and a closed elliptic orbit

Lecture 3: The Two Body Problem

Geometry of Conic Sections

Hyperbolic Orbit

Figure 1-8. Hyperbolic Orbits. For a hyperbolic orbit, the semimajor axis is negative, and the eccentricity is larger than unity. Notice the rapid departure from the Earth with a modest eccentricity. The orbit approaches the dashed-line asymptotes. Hyperbolas occur in pairs called branches. The second branch is a mirror image of the first branch about the conjugate axis, shown as the dashed vertical line.

(Vallado, 2013)

Lecture 3: The Two Body Problem

15

Hyperbolic Orbit

$$e > 1, \qquad \varepsilon > 0$$

$$\varepsilon = \frac{v^2}{2} - \frac{\mu}{r}$$
, $v^2 = 2\varepsilon + \frac{2\mu}{r}$

as $r \to \infty$, $v^2 \to 2\varepsilon = v_0^2 - \frac{2\mu}{r_0}$ for any other point on the hyperbola

or
$$v_{\infty}^2 = 2\varepsilon$$
 Excess Velocity at $r = \infty$

and we will show that $\varepsilon = -\frac{\mu}{2a}$ \Rightarrow $v_{\infty}^2 = -\frac{\mu}{a}$ = hyperbolic excess velocity

Lecture 3: The Two Body Problem

Hyperbolic Orbit

- Interplanetary transfers use hyperbolic orbits everywhere
 - Launch
 - Gravity assists
 - Arrivals
 - Probes

Figure 12-11. Gravity Assist Trajectories. An illustration of two gravity assists: one that increases a spacecraft's energy relative to the Sun (right) and one that decreases it (left). The spacecraft velocities are the same relative to the planet at both the arrival and departure from the SOI of the planet. The turning angle (φ) shows the change in direction after the flyby, relative to the assisting body.

Lecture 3: The Two Body Problem

(Vallado, 2013)

17

Properties of Conic Sections

Ellipses
$$\langle \sqrt{\frac{2\mu}{r}} \rangle \langle 0 \rangle = e \langle 1 \rangle \langle 0$$

Lecture 3: The Two Body Problem

Flight Path Angle

This is also a good time to define the flight path angle, ϕ_{fpa} , as the angle from the local horizontal to the velocity vector.

- + from periapsis to apoapsis
 - Only elliptic orbits
- from apoapsis to periapsis 0 at periapsis and apoapsis

 $(h=r_a\mathbf{v}_a=r_p\mathbf{v}_p)$

Always 0 for circular orbits

Figure 1-10. Geometry for the Flight-path Angle. The flight-path angle is always measured from the local horizontal to the velocity vector. It's always positive while the satellite travels from periapsis to apoapsis and negative for travel from apoapsis to peri-Lecture 3: The Two Body Problem apsis. I've exaggerated the diagram for clarity.

19

Flight Path Angle

Another useful relationship is:

Figure 1-13. Geometry of the Flight-Path Angle. The flight-path angle, ϕ_{fpa} , is measured from the local horizontal to the velocity vector, which we can break into radial and transverse components. The vertical angle ϕ_{fpav} is sometimes used in derivations.

Lecture 3: The Two Body Problem

Specific Energy

Recall the energy equation:
$$\varepsilon = \frac{v^2}{2} - \frac{\mu}{r}$$

Note at periapse $h=r_p v_p$ $r_p=a(1-e)$

$$p = \frac{h^2}{\mu} = a(1 - e^2) \implies h = \sqrt{\mu a(1 - e^2)}$$

So, at periapse: $v_p^2 = \frac{h^2}{r_p^2} = \frac{\mu a (1 - e^2)}{a^2 (1 - e)^2} = \frac{\mu (1 + e)}{a (1 - e)}$

Thus
$$\varepsilon = \frac{1}{2} \left[\frac{\mu(1+e)}{a(1-e)} \right] - \frac{\mu}{a(1-e)} = \frac{-\frac{1}{2}\mu(1-e)}{a(1-e)} = -\frac{\mu}{2a}$$

$$\varepsilon = -\frac{\mu}{2a}$$

Lecture 3: The Two Body Problem

21

Vis-Viva Equation

The energy equation: $\varepsilon = \frac{v^2}{2} - \frac{\mu}{r} = -\frac{\mu}{2a}$

Solving for v yields the Vis-Viva Equation!

$$v^2 = \mu \left(\frac{2}{r} - \frac{1}{a}\right)$$
 Vis-Viva Equation

or

Lecture 3: The Two Body Problem

Vis-Viva Equation

The energy equation:
$$\varepsilon = \frac{v^2}{2} - \frac{\mu}{r} = -\frac{\mu}{2a}$$

Solving for v yields the Vis-Viva Equation!

$$\mathbf{v}^2 = \mu \left(\frac{2}{r} - \frac{1}{a}\right) \qquad Vis - Viva \ Equation$$

or

$$\mathbf{v} = \sqrt{\frac{2\mu}{r} - \frac{\mu}{a}}$$

Lecture 3: The Two Body Problem

23

Additional derivables

$$\mathbf{v}_c = \sqrt{\frac{\mu}{r}}$$

$$V = \sqrt{\frac{2\mu}{r}} = V_{escape}$$

$$V_p = \sqrt{\frac{\mu}{a} \frac{(1+e)}{(1-e)}}$$
$$V_a = \sqrt{\frac{\mu}{a} \frac{(1-e)}{(1+e)}}$$

And any number of other things.

Lecture 3: The Two Body Problem

Proving Kepler's 2nd and 3rd Laws

$$dA = \int_0^r r dv dr = \frac{1}{2}r^2 dv$$

$$\frac{dA}{dt} = \frac{1}{2}r^2 \frac{dv}{dt} = \frac{h}{2} \qquad (h = r^2 \dot{\theta})$$

 $\frac{dA}{dt} = \frac{1}{2}r^{2}\frac{dv}{dt} = \frac{h}{2} \qquad (h = r^{2}\dot{\theta})$ Figure 1-14. Area Swept Out by a Satellite. According to Kepler's second law, satellites sweep out equal areas in equal time intervals.

Proves 2^{nd} Law

area of ellipse = πab

$$P = t_1 - t_1 = \text{period}$$

thus
$$P = \frac{2\pi ab}{h}$$
 $b^2 = a^2(1-e^2) = ap \implies b = \sqrt{ap}$

$$P = \frac{2\pi a^{\frac{3}{2}} p^{\frac{1}{2}}}{\mu^{\frac{1}{2}} \sqrt{a(1 - e^{2})}} = \frac{2\pi \sqrt{\frac{a^{3}}{\mu}} = P}{2\pi \sqrt{\frac{a^{3}}{\mu}} = P} \frac{\underbrace{Expression\ of}}{\underbrace{Kepler's\ 3^{rd}\ Law}} \left[\frac{P_{1}^{2}}{P_{2}^{2}} = \frac{a_{1}^{3}}{a_{2}^{3}}\right]$$

Proving Kepler's 2nd and 3rd Laws

If we define the mean motion, n, to be:

$$n = \frac{2\pi}{P}$$
 then $n = \sqrt{\frac{\mu}{a^3}}$ or,

Shuttle (300km) 90 min Earth Obs (800 km) 101 min GPS (20,000 km) ~12 hrs GEO (36,000 km) ~24 hrs

$$n^{2}a^{3} = \mu$$
Mean angular rate of change of the object in orbit

Ellipses
$$<\sqrt{\frac{2\mu}{r}}$$
 <0 $0 \le e < 1$ $a > 0$

Parabolas $=\sqrt{\frac{2\mu}{r}}$ $=0$ $e=1$ $a=\infty$

Hyperbolas $>\sqrt{\frac{2\mu}{r}}$ >0 $e>1$ $a<0$

Lecture 3: The Two Body Problem