

Contents

Preface	XV
 I. Modeling	
1. Introduction and Background	3
1.1 Background	3
1.2 A Brief History of Asteroid Exploration	4
1.2.1 Optical Observations	4
1.2.2 Radar Observations	5
1.2.3 Distant Flybys	6
1.2.4 Rendezvous	8
1.2.5 Future Missions	10
1.3 A Brief History of Comet Exploration	11
1.3.1 Ground-Based Observations	11
1.3.2 Spacecraft Observations	12
1.4 A Brief History of Planetary Satellite Exploration	13
1.4.1 Early Ground-Based Observations	13
1.4.2 Flyby Spacecraft Observations	14
1.4.3 Spacecraft Rendezvous Observations	14
1.4.4 Modern Ground-Based Observations	16
1.4.5 Future Spacecraft Missions	16
1.5 Notation and Definitions	17
1.5.1 Vectors, Dyadics and Higher-Order Tensors	17
1.5.2 Functions	21
1.5.3 Differential Equations and Solutions	21
2. Modeling Small Body Environments	23
2.1 Heliocentric and Planetocentric Orbits	23
2.1.1 Asteroids	24
2.1.2 Comets	28
2.1.3 Planetary Satellites	30

2.2	Mass and Density of Small Bodies	31
2.3	Spin States of Small Bodies	33
2.3.1	Uniform Rotators	34
2.3.2	Complex Rotators	34
2.3.3	Synchronous Rotators	35
2.4	Size, Shape and Morphology	36
2.4.1	Shape Model Formats	36
2.4.2	Shapes Based on High-Resolution Imagery	38
2.4.3	Shapes Based on Radar Range-Doppler Imaging	39
2.4.4	Shapes Based on Light Curve Analysis	40
2.4.5	Surface Characteristics	40
2.4.6	Mass Distribution Morphology	41
2.5	Gravitational Potentials	41
2.5.1	Spherical Harmonics Models	42
2.5.2	Closed-Form Gravitational Potentials	48
2.5.3	Other Gravity Field Representations	52
2.6	Other Forces and Perturbations	53
2.6.1	Third-Body Gravitational Perturbations	53
2.6.2	Solar Photon Perturbation	55
2.6.3	Comet Outgassing Pressure Models	57

II. Dynamics

3.	Non-Perturbed Solutions	63
3.1	The Two-Body Problem	63
3.1.1	The Two-Body Problem Statement	63
3.1.2	Classical Integrals of Motion	64
3.1.3	Additional Integrals and the Orbit Trajectory	67
3.1.4	Motion in Time	70
3.2	Rotational Dynamics of Small Bodies	73
3.2.1	The Inertia Dyadic	73
3.2.2	Orientation of the Rigid Body	74
3.2.3	Euler's Equations	75
3.2.4	Conserved Quantities	75
3.2.5	Problem Statement and Parameter Definitions	76
3.2.6	Angular Velocity in the Body-Fixed Frame	77
3.2.7	Analytic Solution for Type-II Euler Angles	81
3.2.8	Specification of the Rotational Dynamics	84
4.	Equations of Motion for a Small Body Orbiter	87
4.1	Newtonian Equations of Motion	87
4.2	Lagrangian Form of the Equations	88
4.2.1	Body-Fixed Frame	89
4.2.2	Orbit-Fixed Frame	89
4.3	Hamiltonian Form of the Equations	93

4.4	Lagrange Planetary and Gauss Equations.....	96
4.4.1	Lagrange Planetary Equations	97
4.4.2	Gauss Equations	101
5.	Properties of Solution	105
5.1	Reduction to Time Invariant Hamiltonian Dynamical Systems...	105
5.2	Properties of General Trajectories	107
5.2.1	Initial Conditions and Higher-Order Expansions	108
5.2.2	Solutions Analytic in a Parameter	109
5.2.3	Eigenstructure of the State Transition Matrix	110
5.3	Conservation Principles	113
5.3.1	Nonlinear Integrals	113
5.3.2	Initial Conditions as Local Integrals of Motion	114
5.3.3	Linear Integrals	115
5.4	Equilibrium Points and Stability	116
5.4.1	Form of the State Transition Matrix	116
5.4.2	Eigenstructure of the State Transition Matrix	117
5.4.3	General Motion in the Vicinity of an Equilibrium Point ..	119
5.4.4	Constraints Due to Integrals	120
5.5	Periodic Orbits and Stability	121
5.5.1	Definition of a Periodic Orbit	121
5.5.2	Floquet Theory	122
5.5.3	Stability of Periodic Orbits	124
5.5.4	Unity Eigenvalues for Time Invariant Systems.....	126
5.5.5	Periodic Orbit Families	127
5.6	General Trajectories and Stability	127
5.7	Surfaces of Section and Poincaré Maps	129
5.7.1	Surface of Section Maps	130
5.7.2	Poincaré Maps	132
5.7.3	Linearized Poincaré Map	133
5.7.4	Periodic Orbits and Stability.....	134
5.8	Periodic Orbit Families.....	136
5.8.1	Isolation of Periodic Orbits at Constant Jacobi Values ...	136
5.8.2	Continuation of Periodic Orbits with Jacobi Energy	138
5.8.3	Stability Transitions along a Periodic Orbit Family	138
6.	Solution and Characterization Methods	143
6.1	Numerical Integration	144
6.1.1	Lagrangian, Hamiltonian and Orbit Element Computations	144
6.1.2	State Transition Matrix Computations	145
6.1.3	Common Integrators	146
6.1.4	Verification of a Numerical Integrator's Performance	147
6.2	Computation of Equilibrium Solutions	147
6.2.1	General Algorithm	147
6.2.2	Complications from Additional Integrals.....	148
6.2.3	Stability Computation	150

6.3	Computation of Periodic Orbits	150
6.3.1	General Algorithm	150
6.3.2	Reduction of the State Transition Matrix to a Linear Poincaré Map	151
6.3.3	General Algorithm Revisited	154
6.3.4	Stability Computation	155
6.3.5	Families of Periodic Orbits	155
6.4	Semi-Analytical Solutions: Higher-Order Solution Expansions ...	156
6.5	Analytic Solutions	158
6.5.1	Moulton's Method of Analytic Continuation	159
6.5.2	Generating Function Approaches	160
6.6	Mean Motion Derivations	161
6.6.1	First-Order Solutions	162
6.6.2	Short-Period Terms	164
6.6.3	Multiple Averaging Time Scales	166
6.6.4	Averaging the Lagrange Planetary Equations	166
6.7	Discrete Orbit Updates	167
6.8	Phase Space Constraints	168

III. Applications to Asteroids, Comets and Planetary Satellites

7.	Uniformly Rotating Bodies: Asteroid 433 Eros	175
7.1	Model of 433 Eros	175
7.2	Equations of Motion	176
7.2.1	Lagrangian Dynamics	176
7.2.2	Lagrange Planetary Equations	177
7.3	Analytic Characterization	178
7.3.1	Perturbations from Asteroid Oblateness	178
7.3.2	Analytical Stability Analysis of Polar Orbits	179
7.3.3	Effect of Transient Perturbations	185
7.4	Phase Space Characterization	190
7.4.1	Stability against Impact	190
7.4.2	Orbit Stability Characterizations	193
7.4.3	Out-of-Plane Orbits	199
8.	Complex Rotators: Asteroid 4179 Toutatis	201
8.1	Model of 4179 Toutatis	201
8.2	Equations of Motion	203
8.3	Analytical Characterization	203
8.3.1	C_{20} Dynamics	205
8.3.2	Doubly-Averaged Solutions	208
8.4	Phase Space Characterization	209
8.4.1	Numerical Integrations	209
8.4.2	Periodic Orbits	211

9. Binary Asteroids: 1999 KW4	215
9.1 Model of 1999 KW4	216
9.2 The Full Two-Body Problem	217
9.3 The Restricted Full Three-Body Problem	219
9.3.1 Equations of Motion of a Particle	219
9.3.2 Equilibrium Solutions	220
9.3.3 Stability of the $L_{4,5}$ points	222
9.4 Periodic Orbit Computations	225
10. The Surface Environment on Asteroids	231
10.1 Surface Specification	231
10.2 Surface Geopotential	232
10.3 Surface Forces and Environment	234
10.4 Stationary and Stable Motion	237
10.5 Roche Lobe and the Guaranteed Return Speed	239
10.5.1 Surface Escape Speeds	241
11. Controlled Hovering Motion at an Asteroid	243
11.1 Motivation	243
11.2 Near-Inertial Hovering	245
11.3 Body-fixed Hovering	249
12. Solar Radiation Pressure: Exact Analysis	255
12.1 Models	255
12.2 Equations of Motion	256
12.2.1 Point Mass with No Rotation	256
12.2.2 Point Mass with Rotation	258
12.3 Analysis of the No-Rotation Case	259
12.4 Analysis of the Rotation Case	263
12.4.1 Equilibrium Points of the System	263
12.4.2 Spacecraft Capture	268
13. Solar Radiation Pressure: Averaged Analysis	277
13.1 SRP Perturbation Formulation and Averaging	277
13.2 No-Rotation Solution	279
13.2.1 Frozen Orbits	280
13.2.2 Special Solutions	280
13.3 Rotation Solution	281
13.3.1 Frozen Orbits	283
13.3.2 Special Solutions	284
13.4 Characteristic Values of Λ	286
13.5 Discussion	288

14. Small Bodies: Asteroid 25143 Itokawa	289
14.1 Model of Itokawa	289
14.2 Maximum Orbital Stability Limits on Semi-Major Axis	290
14.3 Nominal Stable Orbit Design	291
14.4 Mass Distribution Perturbation and Averaging	293
14.5 Robustness of the Frozen Orbit Solutions	293
14.5.1 Stability of Relative Equilibria	293
14.5.2 Stability of Ecliptic Solutions	294
14.5.3 Stability of Terminator Solutions	295
14.5.4 Oblateness Perturbations	296
14.5.5 Perturbation from Ellipticity	298
15. Comet Outgassing	301
15.1 Continuously Outgassing Fields	301
15.2 Jet Outgassing Fields	303
16. Planetary Satellites: Exact Analysis	305
16.1 Model of Europa	305
16.2 Equations of Motion	306
16.2.1 Normalized Equations of Motion	307
16.3 Classical Analysis of the Problem	308
16.3.1 Jacobi Integral and Zero-Velocity Curves	309
16.3.2 Equilibrium Points	310
16.3.3 Local Motion about Equilibria	311
16.3.4 Periodic Orbits in the Hill Problem	312
16.4 Advanced Dynamics in the Hill Three-Body Problem	317
16.4.1 Transit, Capture and Escape	317
16.4.2 Higher-Order Expansion	322
17. Planetary Satellites: Averaged Analysis	327
17.1 Motivation and Model	327
17.2 Dynamics of Planetary Satellite Orbiters	329
17.2.1 Tidal Perturbation Model	329
17.2.2 Averaging Assumptions	330
17.2.3 The Secular Lagrange Equations	332
17.2.4 Analytical Integration of the Equations	333
17.2.5 Stability and Time-to-Impact	336
17.3 Extension to Other Planetary Satellite Orbiters	340
18. Small Planetary Satellites: Deimos	343
18.1 Model of Deimos	344
18.2 Equations of Motion	344
18.3 Dynamics about Deimos	345
18.3.1 Zero-Velocity Curves and Equilibrium Points	345
18.3.2 General Trajectories	347
18.3.3 Periodic Orbits	347

IV. Appendices

A. Two-Body Orbit Relations 357

B. Fourier Series Expansions of Radius Functions 361

C. Averaging Results 363

D. Canonical Transformations 367

E. Legendre Polynomials and Associated Functions 371

F. Elliptic Functions and Integrals 373

References 377

Index 387

<http://www.springer.com/978-3-642-03255-4>

Orbital Motion in Strongly Perturbed Environments
Applications to Asteroid, Comet and Planetary Satellite
Orbiters

Scheeres, D.J.

2012, XVIII, 390 p., Hardcover

ISBN: 978-3-642-03255-4