

Chapter 9

Nonlinear Design Models

Architecture

Simplifying Dynamic Models

- When designing higher level autopilot functions, we need models that are easier to analyze and simulate
- Models must capture the essential behavior of system
- We will derive reduced-order, reduced-complexity models suitable for design of higher-level guidance strategies
- Two types of guidance models:
 - Kinematic – utilize kinematic relationships, do not consider aerodynamics, forces directly
 - Dynamic – apply force balance relations to point-mass models

Autopilot Models (transfer function)

Airspeed hold and roll hold loops can be modeled as:

$$V_a(s) = \frac{b_{V_a}}{s + b_{V_a}} V_a^c(s) \quad \phi(s) = \frac{b_\phi}{s + b_\phi} \phi^c(s)$$

Altitude and course hold loops can be modeled as:

$$h(s) = \frac{b_{\dot{h}} s + b_h}{s^2 + b_{\dot{h}} s + b_h} h^c(s) \quad \chi(s) = \frac{b_{\dot{\chi}} s + b_\chi}{s^2 + b_{\dot{\chi}} s + b_\chi} \chi^c(s)$$

Alternatively, the heading hold loop can be modeled as:

$$\psi(s) = \frac{b_{\dot{\psi}} s + b_\psi}{s^2 + b_{\dot{\psi}} s + b_\psi} \psi^c(s)$$

Flight-path angle and load factor loops can be modeled as:

$$\gamma(s) = \frac{b_\gamma}{s + b_\gamma} \gamma^c(s) \quad n_{lf}(s) = \frac{b_n}{s + b_n} n_{lf}^c(s)$$

Autopilot Models

Airspeed hold and roll hold loops can be modeled as:

$$\begin{aligned}\dot{V}_a &= b_{V_a} (V_a^c - V_a) \\ \dot{\phi} &= b_\phi (\phi^c - \phi)\end{aligned}$$

Altitude and course hold loops can be modeled as:

$$\begin{aligned}\ddot{h} &= b_h (\dot{h}^c - \dot{h}) + b_h (h^c - h) \\ \ddot{\chi} &= b_\chi (\dot{\chi}^c - \dot{\chi}) + b_\chi (\chi^c - \chi)\end{aligned}$$

Alternatively, the heading hold loop can be modeled as:

$$\ddot{\psi} = b_{\dot{\psi}} (\dot{\psi}^c - \dot{\psi}) + b_\psi (\psi^c - \psi)$$

Flight-path angle and load factor loops can be modeled as:

$$\begin{aligned}\dot{\gamma} &= b_\gamma (\gamma^c - \gamma) \\ \dot{n}_{lf} &= b_n (n_{lf}^c - n_{lf})\end{aligned}$$

Kinematic Model of Controlled Flight

The velocity vector can be written as

$$\mathbf{V}_g^i = V_g \begin{pmatrix} \cos \chi \cos \gamma \\ \sin \chi \cos \gamma \\ -\sin \gamma \end{pmatrix}$$

which gives:

$$\begin{pmatrix} \dot{p}_n \\ \dot{p}_e \\ \dot{h} \end{pmatrix} = V_g \begin{pmatrix} \cos \chi \cos \gamma \\ \sin \chi \cos \gamma \\ \sin \gamma \end{pmatrix}$$

Alternatively, using the Wind Triangle:

$$\begin{pmatrix} \dot{p}_n \\ \dot{p}_e \\ \dot{h} \end{pmatrix} = V_a \begin{pmatrix} \cos \psi \cos \gamma_a \\ \sin \psi \cos \gamma_a \\ \sin \gamma_a \end{pmatrix} + \begin{pmatrix} w_n \\ w_e \\ -w_d \end{pmatrix}$$

Kinematic Model of Controlled Flight

Beginning with

$$\begin{pmatrix} \dot{p}_n \\ \dot{p}_e \\ \dot{h} \end{pmatrix} = V_a \begin{pmatrix} \cos \psi \cos \gamma_a \\ \sin \psi \cos \gamma_a \\ \sin \gamma_a \end{pmatrix} + \begin{pmatrix} w_n \\ w_e \\ -w_d \end{pmatrix}$$

and assuming level flight, i.e., $\gamma_a = 0$,
and no down component of wind,
i.e., $w_d = 0$:

$$\begin{pmatrix} \dot{p}_n \\ \dot{p}_e \\ \dot{h} \end{pmatrix} = V_a \begin{pmatrix} \cos \psi \\ \sin \psi \\ 0 \end{pmatrix} + \begin{pmatrix} w_n \\ w_e \\ 0 \end{pmatrix}$$

This equation is typically called the Dubin's car model.

Coordinated Turn

From Chapter 2 we have

$$\dot{\chi} = \frac{g}{V_g} \tan \phi \cos(\chi - \psi)$$

For constant-altitude flight with no down component of wind:

$$\dot{V}_g = \frac{\dot{V}_a}{\cos(\chi - \psi)} + V_g \dot{\chi} \tan(\chi - \psi)$$

$$\dot{\psi} = \frac{\dot{V}_a}{V_a} \tan(\chi - \psi) + \frac{V_g \dot{\chi}}{V_a \cos(\chi - \psi)}$$

Differentiate both sides of vector wind-triangle equation (2.9). Solve resulting messy matrix equation.

If airspeed is constant, then we get the standard coordinated turn condition

$$\dot{\psi} = \frac{g}{V_a} \tan \phi$$

which is true even if when $w_n, w_e \neq 0$.

Accelerating Climb

Summing forces gives

$$F_{\text{lift}} \cos \phi = m V_g \dot{\gamma} + mg \cos \gamma$$

Solving for $\dot{\gamma}$:

$$\dot{\gamma} = \frac{g}{V_g} \left(\frac{F_{\text{lift}}}{mg} \cos \phi - \cos \gamma \right)$$

The load factor (often expressed in g 's) is defined as

$$n_{lf} \triangleq F_{\text{lift}} / mg.$$

Note that for wings level, horizontal flight $n_{lf} = 1$.

Therefore

$$\dot{\gamma} = \frac{g}{V_g} (n_{lf} \cos \phi - \cos \gamma)$$

In a constant climb where $\dot{\gamma} = 0$, we have $n_{lf} = \frac{\cos \gamma}{\cos \phi}$.

Kinematic Guidance Models

- Several guidance models can be derived, with varying levels of fidelity
- Choice of model depends on application

Kinematic Guidance Model - #1a

The simplest model (and the one used in Chapters 10, 11, 12) is given by

$$\dot{p}_n = V_a \cos \psi + w_n$$

$$\dot{p}_e = V_a \sin \psi + w_e$$

$$\ddot{\chi} = b_{\dot{\chi}}(\dot{\chi}^c - \dot{\chi}) + b_\chi(\chi^c - \chi)$$

$$\ddot{h} = b_{\dot{h}}(\dot{h}^c - \dot{h}) + b_h(h^c - h)$$

$$\dot{V}_a = b_{V_a}(V_a^c - V_a)$$

where ψ is given by (equation (2.12))

$$\psi = \chi - \sin^{-1} \left(\frac{1}{V_a} \begin{pmatrix} w_n \\ w_e \end{pmatrix}^\top \begin{pmatrix} -\sin \chi \\ \cos \chi \end{pmatrix} \right)$$

Kinematic Guidance Model - #1b

If the autopilot is designed to command heading instead of course, then the model becomes

$$\dot{p}_n = V_a \cos \psi + \textcolor{blue}{w}_n$$

$$\dot{p}_e = V_a \sin \psi + \textcolor{blue}{w}_e$$

$$\ddot{\psi} = b_{\dot{\psi}}(\dot{\psi}^c - \dot{\psi}) + b_\psi(\textcolor{blue}{\psi^c} - \psi)$$

$$\ddot{h} = b_{\dot{h}}(\dot{h}^c - \dot{h}) + b_h(\textcolor{blue}{h^c} - h)$$

$$\dot{V}_a = b_{V_a}(\textcolor{blue}{V_a^c} - V_a)$$

Kinematic Guidance Models - #2a

A more accurate model is to command the roll angle and use the coordinated turn model for χ :

$$\dot{p}_n = V_a \cos \psi + w_n$$

$$\dot{p}_e = V_a \sin \psi + w_e$$

$$\dot{\chi} = \frac{g}{V_g} \tan \phi \cos(\chi - \psi)$$

$$\ddot{h} = b_h (\dot{h}^c - \dot{h}) + b_h (\textcolor{blue}{h}^c - h)$$

$$\dot{V}_a = b_{V_a} (\textcolor{blue}{V}_a^c - V_a)$$

$$\dot{\phi} = b_\phi (\phi^c - \phi)$$

where ψ and V_g are given by (equations (2.10) and (2.12))

$$\psi = \chi - \sin^{-1} \left(\frac{1}{V_a} \begin{pmatrix} w_n \\ w_e \end{pmatrix}^\top \begin{pmatrix} -\sin \chi \\ \cos \chi \end{pmatrix} \right)$$

$$V_g = w_n \cos \chi + w_e \sin \chi + \sqrt{(w_n \cos \chi + w_e \sin \chi)^2 + V_a^2 - w_n^2 - w_e^2}$$

Kinematic Guidance Models - #2b

Or, in terms of heading we have

$$\dot{p}_n = V_a \cos \psi + \textcolor{blue}{w_n}$$

$$\dot{p}_e = V_a \sin \psi + \textcolor{blue}{w_e}$$

$$\dot{\psi} = \frac{g}{V_a} \tan \phi$$

$$\ddot{h} = b_{\dot{h}}(\dot{h}^c - \dot{h}) + b_h(\textcolor{blue}{h^c} - h)$$

$$\dot{V}_a = b_{V_a}(\textcolor{blue}{V_a^c} - V_a)$$

$$\dot{\phi} = b_\phi(\textcolor{blue}{\phi^c} - \phi)$$

where χ and V_g are computed from the wind triangle if needed by the autopilot

Kinematic Guidance Models - #3

More accurate still is to command the flight path angle

$$\dot{p}_n = V_a \cos \psi \cos \gamma_a + w_n$$

$$\dot{p}_e = V_a \sin \psi \cos \gamma_a + w_e$$

$$\dot{h} = V_a \sin \gamma_a - w_d$$

$$\dot{\psi} = \frac{g}{V_a} \tan \phi$$

$$\dot{\gamma} = b_\gamma (\gamma^c - \gamma)$$

$$\dot{V}_a = b_{V_a} (V_a^c - V_a)$$

$$\dot{\phi} = b_\phi (\phi^c - \phi)$$

where γ_a is given by equation (2.11)

$$\gamma_a = \sin^{-1} \left(\frac{V_g \sin \gamma + w_d}{V_a} \right)$$

and χ and V_g are computed from the wind triangle if needed by the autopilot

Kinematic Guidance Models - #4

More accurate still is to command the load factor

$$\dot{p}_n = V_a \cos \psi \cos \gamma_a + w_n$$

$$\dot{p}_e = V_a \sin \psi \cos \gamma_a + w_e$$

$$\dot{h} = V_a \sin \gamma_a - w_d$$

$$\dot{\psi} = \frac{g}{V_a} \tan \phi$$

$$\dot{\gamma} = \frac{g}{V_g} (n_{lf} \cos \phi - \cos \gamma)$$

$$\dot{V}_a = b_{V_a} (V_a^c - V_a)$$

$$\dot{\phi} = b_\phi (\phi^c - \phi)$$

$$\dot{n}_{lf} = b_n (n_{lf}^c - n_{lf})$$

where χ , V_g , and γ_a are computed from the wind triangle

Dynamic Guidance Models

The ground speed and course dynamics can be expressed as

$$\dot{V}_g = \frac{F_{\text{thrust}}}{m} - \frac{F_{\text{drag}}}{m} - g \sin \gamma$$

and

$$\begin{aligned}\dot{\chi} &= \frac{g}{V_g} \tan \phi \cos(\chi - \psi) \\ &= \frac{g}{V_g} \frac{\sin \phi \cos(\chi - \psi)}{\cos \gamma} n \\ &= \frac{F_{\text{lift}}}{m V_g} \frac{\sin \phi \cos(\chi - \psi)}{\cos \gamma}\end{aligned}$$

Dynamic Guidance Models

The dynamic guidance model is therefore

$$\begin{aligned}
 \dot{p}_n &= V_g \cos \chi \cos \gamma & F_{\text{lift}} &= \frac{1}{2} \rho \textcolor{red}{V_a}^2 S \textcolor{blue}{C_L} \\
 \dot{p}_e &= V_g \sin \chi \cos \gamma & F_{\text{drag}} &= \frac{1}{2} \rho \textcolor{red}{V_a}^2 S C_D \\
 \dot{h} &= V_g \sin \gamma & C_D &= C_{D_0} + K \textcolor{blue}{C_L}^2 \\
 \dot{V}_g &= \frac{\textcolor{blue}{F}_{\text{thrust}}}{m} - \frac{F_{\text{drag}}}{m} - g \sin \gamma & E_{\max} &\triangleq \left(\frac{F_{\text{lift}}}{F_{\text{drag}}} \right)_{\max} \\
 \dot{\chi} &= \frac{F_{\text{lift}}}{m V_g} \frac{\sin \phi \cos(\chi - \psi)}{\cos \gamma} & K &= \frac{1}{4 E_{\max}^2 C_{D_0}} \\
 \dot{\gamma} &= \frac{F_{\text{lift}}}{m V_g} \cos \phi - \frac{g}{V_g} \cos \gamma
 \end{aligned}$$

where V_a and ψ are computed from the wind triangle as

$$\begin{aligned}
 V_a &= \sqrt{V_g^2 - 2 V_g \begin{pmatrix} \cos \chi \cos \gamma \\ \sin \chi \cos \gamma \\ -\sin \gamma \end{pmatrix}^\top \begin{pmatrix} w_n \\ w_e \\ w_d \end{pmatrix} + V_w^2} \\
 \psi &= \chi - \sin^{-1} \left(\frac{1}{V_a \cos \gamma_a} \begin{pmatrix} w_n \\ w_e \end{pmatrix}^\top \begin{pmatrix} -\sin \chi \\ \cos \chi \end{pmatrix} \right).
 \end{aligned}$$

Dynamic Guidance Models

In the no wind case we have

$$\dot{p}_n = V_a \cos \psi \cos \gamma$$

$$F_{\text{lift}} = \frac{1}{2} \rho V_a^2 S C_L$$

$$\dot{p}_e = V_a \sin \psi \cos \gamma$$

$$F_{\text{drag}} = \frac{1}{2} \rho V_a^2 S C_D$$

$$\dot{h} = V_a \sin \gamma$$

$$C_D = C_{D_0} + K C_L^2$$

$$\dot{V}_a = \frac{F_{\text{thrust}}}{m} - \frac{F_{\text{drag}}}{m} - g \sin \gamma$$

$$E_{\max} \triangleq \left(\frac{F_{\text{lift}}}{F_{\text{drag}}} \right)_{\max}$$

$$\dot{\psi} = \frac{F_{\text{lift}}}{m V_a} \frac{\sin \phi}{\cos \gamma}$$

$$K = \frac{1}{4 E_{\max}^2 C_{D_0}}$$

$$\dot{\gamma} = \frac{F_{\text{lift}}}{m V_a} \cos \phi - \frac{g}{V_a} \cos \gamma$$

Inputs are thrust, lift coefficient, and bank angle.