ИЗБРАННЫЕ ЗАДАЧИ НЕБЕСНОЙ МЕХАНИКИ

доц. В.А. Прошкин

1 год, 2 курс

1. Краткий очерк истории небесной механики.

2. Гравитационный потенциал системы материальных точек. Потенциалы простейших непрерывных распределений массы. Аппроксимация гравитационного потенциала планеты потенциалами интегрируемых задач небесной механики (задача Кеплера, потенциал Баррара – точка и "диполь", задача Лагранжа – точка и однородное поле, задача двух неподвижных центров, обобщенная задача двух неподвижных центров).

3. Уравнения движения спутника планеты. Первые интегралы. Дополнительные первые интегралы в интегрируемых задачах. Примеры интегрирования задач в квадратурах. Полное исследование задачи Кеплера. Относительные равновесия спутника вращающейся планеты.

4. Основные параметры Солнечной системы. Гравитационные сферы в небесной механике. Построение траекторий в планетной системе методом гравитационных сфер. Анализ погрешностей метода гравитационных сфер.

5. Импульсные перелеты в планетной системе с гравитационными маневрами. Решение некоторых задач оптимизации перелетов с круговой орбиты (достижение заданной круговой орбиты, попадание в заданную точку, перелет на другую круговую орбиту, попадание в Солнце с орбиты Земли с импульсным маневром в начальной точке и гравитационным маневром у одной из других планет).

Примеры экзаменационных задач.

1. Найти все круговые траектории точки в поле притяжения неподвижного однородного отрезка.

2. Найти все относительные рановесия точки в поле притяжения вращающегося в плоскости вокруг центра масс однородного отрезка.

3. Из дополнительного первого интеграла задачи двух неподвижных центров получить соответствующим предельным переходом первые интегралы задач Лагранжа и Баррара.

4. Построить оптимальный переход с гиперболической траектории на околоземную круговую орбиту с гравитационным маневром у Луны и импульсным маневром в конце.

