Physics

Laboratory Worksheet

Orbital Drag Laboratory Worksheet

Flowchart of Orbit Decay Model:

ANALYSIS
Values at ~101 hours mission time:

	
	+0% Temperature
	 +10% Temperature

	Altitude
	
	

	Velocity
	
	

	Drag
	
	

	Total Energy
	
	

“The Big Picture” Questions to think about:

1. What are the assumptions which limit the utility of the (simple) Law of Atmospheres? How did we improve on this by using the MSIS model?

2. What happens to the atmosphere as it heats up?

3. What parameters affect the duration of a shuttle mission?

4. What happens to the energy (total mechanical, kinetic, and potential) of a satellite as it experiences atmospheric drag?

5. Why was an iterative technique required in this lab to calculate shuttle altitude?
6. What process did you use to model the orbital decay? (Write a summary in a few sentences that outlines the steps.)
Initial

values

Energy

at this

altitude

Altitude

Speed

Atmospheric

density

at this

altitude

Drag Force

Work done

by drag force

in first orbit

Work done

by drag force

in second orbit

Drag Force

Atmospheric

density

at this

altitude

Speed

Altitude

Energy

at the next

orbit

Next

values

NAME _____________________

SECTION___________________

 Page 1 of 2 17 Mar 2005

 17 Mar 2005

