

ΔΥΝΑΜΙΚΗ ΚΑΙ ΕΛΕΓΧΟΣ ΙΤΗΣΗΣ

ЕМП

ΣΧΟΛΗ ΜΗΧΑΝΟΛΟΓΩΝ ΜΗΧΑΝΙΚΩΝ ΙΩΑΝΝΗΣ ΑΝΤΩΝΙΑΔΗΣ ΑΝΔΡΕΑΣ ΠΑΡΑΔΕΙΣΙΩΤΗΣ

1: ΕΙΣΑΓΩΓΗ

Υλικό-Πληροφορίες

Ιστοσελίδα Μαθήματος:

mycourses.ntua.gr

- Παρουσιάσεις διαλέξεων.
- Ασμήσεις και πρόσθετο υλικό.
- Εκφώνηση, δεδομένα, οδηγίες και πληροφορίες σχετικά με το εξαμηνιαίο θέμα.
- Σύγγραμμα «Δυναμική και Έλεγχος Πτήσης» (Δρ. Ιωάννης Αντωνιάδης, 2015) σε ηλεκτρονική μορφή (.html και .pdf).

Εξαμηνιαίο Θέμα:

Μελέτη δυναμικής αεροσκάφους (απόκριση σε εντολές ελέγχου, μορφές ευστάθειας, απόκριση συχνότητας) και συστημάτων επαύξησης της ευστάθειας.

- Κάθε ομάδα λαμβάνει δεδομένα ενός αεροσκάφους για μια περίπτωση πτήσης.
- Συμμετοχή στον τελικό βαθμό: 30%.
- Ομάδες μέχρι 4 άτομα.

Εισαγωγή

Βασικά αντικείμενα μαθήματος:

- Διαμόρφωση των δυναμικών χαρακτηριστικών του αεροσκάφους, και του τρόπου με τον οποίο αυτά επηρεάζουν τα χαρακτηριστικά πτήσης και τους χειρισμούς του πιλότου.
- Αποδεντά χαραντηριστινά πτήσης ναι τον τρόπο με τον οποίο είναι δυνατό να βελτιωθούν τα μη αποδεντά χαραντηριστινά πτήσης.

Εξεταζόμενα πεδία της Δυναμικής Πτήσης:

- 1) Θεωρία της στατικής ευστάθειας (αντιστάθμιση) του αεροσκάφους.
- 2) Θεωρία της δυναμικής συμπεριφοράς του αεροσκάφους:
 - ί. ανάπτυξη και επίλυση των πλήρων εξισώσεων κίνησης,
 - ii. απλοποίηση των πλήρων εξισώσεων κίνησης για διαμήκη και εγκάρσια-διεύθυνσης δυναμική και
 - iii. μελέτη της απόμρισης του αεροσμάφους στα πηδάλια ελέγχου.
- 3) Σχέση των χαρακτηριστικών δυναμικής απόκρισης με τον χειρισμό του αεροσκάφους από τον πιλότο.
- 4) Βασικοί μέθοδοι αυτόματου ελέγχου με ανάδραση:
 - ί. Συστήματα επαύξησης της δυναμικής ευστάθειας.
 - ii. Συστήματα αυτόματης πλοήγησης ειδικών φάσεων της πτήσης («αυτόματοι πιλότοι»).

Φυσική λειτουργία αεροτομής πτέρυγας

Αεροτομή πτέρυγας:

Τομή πτέουγας // επιπέδο συμμετοίας αεροσκάφους.

2D θεώρηση:

Αεροτομή ορίζεται ως το γεωμετρικό σχήμα το οποίο όταν εκτίθεται σε ρεύμα αέρα, αναπτύσσει ανωστικές δυνάμεις, λόγω της ανισορροπίας στην κατανομή της πίεσης μεταξύ της πάνω και κάτω πλευράς του.

Χαρακτηριστικά μεγέθη:

- ακμή ποοσβολής: το σημείο με την μεγαλύτερη καμπυλότητα στο μπροστά μέρος της αεροτομής,
- ακμή εκφυγής: το σημείο με την μεγαλύτερη καμπυλότητα στο πίσω μέρος της αεροτομής,
- χορδή (c): η ευθεία που ενώνει τις ακμές προσβολής και εκφυγής,
- μέση γοαμμή ή γοαμμή καμπυλότητας: ο γεωμετοικός τόπος των σημείων που ισαπέχουν από την πάνω και την κάτω επιφάνεια της αεροτομής,
- πάχος (t): η κατανομή του ποικίλει κατά μήκος της χορδής. Μετράται με δύο τρόπους, είτε κάθετα στην μέση γραμμή είτε κάθετα στην χορδή,
- γωνία πρόσπτωσης (α): η γωνία που σχηματίζει το διάνυσμα της ταχύτητας της ροής με την χορδή,
- γωνία κατωρεύματος (ε): η γωνία μεταξύ της διεύθυνσης της ελεύθερης ροής και της διεύθυνσης της ροής στην ακμή εκφυγής.

Χαραντηριστικά απόδοσης αεροτομών

Βασικότεροι συντελεστές:

$$C_{L} = \frac{L}{QS}$$
 (Anwohs)

$$C_{\rm D} = \frac{\rm D}{\rm QS}$$
 (Αντίστασης)

$$C_{M} = \frac{M}{QSc} (Po\pi\dot{\eta}\varsigma)$$

Συντελεστής πίεσης:

$$C_{p} = \frac{p - p_{\infty}}{Q}$$

Δυναμική πίεση Q:

$$Q = \rho \frac{U^2}{2} \left[\frac{N}{m^2} = Pa \right]$$

Αεροδυναμικά κέντρα αναφοράς

Αεφοδυναμικό κέντφο (ac): Το σημείο ως πφος το οποίο η φοπή Μ, είναι ανεξάφτητη της γωνίας πφόσπτωσης. Για χαμηλούς αφιθμούς Mach βρίσκεται στο 25% της χοφδής (c/4) ή πολύ κοντά σε αυτό.

Κέντοο πίεσης (cp): Το σημείο εφαρμογής της συνισταμένης δύναμης **F** και επομένως το σημείο στο οποίο μηδενίζεται η ροπή. Κινείται μεταξύ του αεροδυναμικού κέντρου και του μέσου της χορδής ανάλογα με την <u>γωνία πρόσπτωσης</u>, με την <u>ταχύτητα του ρεύματος του αέρα</u> και με τη <u>γεωμετρία</u> της αεροτομής.

F: συνισταμένη δύναμη της άνωσης και της αντίστασης:

$$\mathbf{F} = \mathbf{F}_{\alpha} + \mathbf{F}_{\mathbf{c}}$$

- $\mathbf{F_c}$: δύναμη λόγω καμπυλότητας της πτέρυγας
- \mathbf{F}_{α} : δύναμη λόγω της γωνίας πρόσπτωσης

Κυπλοφορία παι στρόβιλοι

Δημιουργείται διαφορά πίεσης μεταξύ άνω και κάτω επιφάνειας της αεροτομής.

⇒ **Κυκλοφορία** της ροής γύρω από την αεροτομή:

$$\Gamma = \oint_{\mathcal{C}} \mathbf{U} \, \mathrm{dl}$$

Η τιμή της κυκλοφορίας γύρω από την αεροτομή, ώστε η προκύπτουσα ροή να έχει φυσική υπόσταση, καθορίζεται από την συνθήκη Kutta:

Στην ακμή εκφυγής, η πίεση της πάνω επιφάνειας πρέπει να ισούται με την πίεση της κάτω επιφάνειας.

- Η κυκλοφορία πρέπει να παραμένει σταθερή:
 - ⇒ Δημιουργείται ένας αντίθετος στρόβιλος, ο **οριακός** στρόβιλος (bound vortex)
 - ⇒ ομαλή φοή στην ακμή εκφυγής
 - ⇒ αρχικός στρόβιλος μετακινείται προς τα πίσω όπως δείχνει το σχήμα
 - ⇒ το πίσω σημείο ανακοπής βρίσκεται στην ακμή εκφυγής.
- Η πτέουγα έχει πεπεοασμένο εκπέτασμα:
 - \Rightarrow Διαφοράς πίεσης άνω & κάτω επιφάνειας + Τάση της ροής να τις εξισώσει
 - \Rightarrow Στο άμρο της δημιουργείται ο <u>στρόβιλος της</u> μορυφής εμφυγής (trailing tip vortex).

Γωνία κατωρεύματος (downwash angle)

Γραφική απεικόνιση ταχυτήτων υπό την επίδραση μόνο του οριακού στροβίλου στο κατώρευμα, η οποία είναι και η σημαντικότερη.

- Γωνία κατωρεύματος (ε): η γωνία μεταξύ της διεύθυνσης της ελεύθερης ροής και της διεύθυνσης της ροής στην ακμή εκφυγής.
- Η φυσική λειτουργία της αεροτομής διαχωρίζει το πεδίο ροής στην πάνω και κάτω επιφάνεια της αεροτομής με το σημείο ανακοπής ως αναφορά.
- Η γωνία κατωρεύματος επηρεάζει την γωνία πρόσπτωσης της πτέρυγας, καθώς η μέση σχετική ταχύτητα του ανέμου που χρησιμοποιείται για την δημιουργία της άνωσης αλλάζει διεύθυνση.

⇒Η γωνία πρόσπτωσης της πτέρυγας:

$$\alpha_w = i_w + a_{FRL} = i_w + \varepsilon$$

ί τοπική γωνία πρόσπτωσης

 α_{FRL} : προκύπτουσα γωνίας πρόσπτωσης \equiv ε

Πρόχειρος υπολογισμός γωνίας κατωρεύματος ε

 Εφαρμόζεται μια συνήθης, απλοποιημένη μορφή της θεωρίας του δίσκου ορμής:

• Αν η w θεωρηθεί σταθερή, προκύπτει:

$$F = \rho A \epsilon V^{2} \begin{cases} \dot{m} = \rho A V \\ \epsilon \approx \tan \epsilon = \frac{w}{V} \end{cases}$$
$$\frac{d\mathbf{w}}{dt} = 0$$

• Λαμβάνοντας υπόψη ότι η δύναμη \mathbf{F} είναι ουσιαστικά η άνωση \mathbf{L} , λόγω της μικρής αντίστασης ($\mathbf{L} \approx \mathbf{F}$) και ορίζοντας ως $\mathbf{A}\mathbf{R}$ τον λόγο επιμήκους της πτέρυγας:

$$\epsilon = \frac{2C_L}{\pi AR} \begin{cases} L = C_L \frac{\rho}{2} V^2 S \\ A = \frac{\pi b^2}{4} \\ AR = \frac{b^2}{S} \end{cases}$$

Δυνάμεις στο αεροσκάφος

Βασικές καταστάσεις πτήσης:

- πτήση σταθερής ταχύτητας,
- επιταχυνόμενη κίνηση και
- περιστροφή.

Τέσσερις κοινές δυνάμεις:

Άνωση (L-Lift): παράγεται κατά την κίνηση του αεροσκάφους από τις αεροδυναμικά διαμορφωμένες συνιστώσες του αεροσκάφους (κυρίως από την πτέρυγα).

Βάρος (W-Weight): η δύναμη της βαρύτητας με φορά προς τη γη.

Ώση (T-Thrust): η δύναμη που ασκούν οι κινητήρες του αεροσκάφους.

Οπισθέλμουσα (D-Drag): η δύναμη που αντιτίθεται στην κίνηση του αεροσκάφους. Είναι δηλαδή αντίθετη της ώσης και κάθετη με την άνωση.

Οριζόντια πτήση με σταθερή ταχύτητα

Οριζόντια πτήση: το αεροσκάφος πετά σε σταθερό ύψος.

$$L = \frac{1}{2}\rho SV^2C_L = mg$$

$$D = \frac{1}{2}\rho SV^2C_D = T$$

• Ταχύτητα του αεροσκάφους $V \sim C_L^{-1/2}$:

$$V = \sqrt{\frac{2mg}{\rho SC_L}}$$

• Ελάχιστη ταχύτητα \mathbf{V}_{s} για αποφυγή απώλειας στήριξης (stall):

$$V_{S} = \sqrt{\frac{2mg}{\rho SC_{Lmax}}}$$

 C_{Lmax} : μεγίστη τιμή συντελεστή άνωσης (α \approx 10 0).

• Ταχύτητα $\mathbf{V}_{\mathbf{Dmin}}$ για ελάχιστη οπισθέλκουσα:

$$V_{D_{min}} = \sqrt{\frac{2mg}{\rho S}} \left(\frac{k}{C_{Dmin}}\right)^{1/4}$$

Ομαλή πτήση υπό σταθερή γωνία ίχνους πτήσης γ

Το αεροσκάφος εκτελεί ανοδική πτήση υπό σταθερή γωνία ίχνους πτήσης γ (flight path angle) με σταθερή ταχύτητα. :

$$\left\{
 \begin{array}{l}
 T - D - W\sin\gamma = 0 \\
 L - W\cos\gamma = 0
 \end{array}
\right\} \Rightarrow
 \left\{
 \begin{array}{l}
 T - D = W\sin\gamma \\
 L = W\cos\gamma
 \end{array}
\right\}$$

Διαιρώντας κατά μέλη:

$$\tan \gamma = \frac{T - D}{L}$$

Υποθέτοντας μικοή γωνία ίχνους πτήσης: $\tan \gamma \approx \sin \gamma \approx \gamma$

Συνεπώς, η ανοδική συνιστώσα της ταχύτητας ή **ουθμός** ανόδου (R/C - Rate of Climb):

$$V\sin \gamma \approx V \cdot \frac{(T-D)}{L} = R/C$$

Είναι δηλαδή περίπου ανάλογος με την διαθέσιμη περίσσεια ισχύος Τ-D.

Ομαλή περιστροφή

Το αεροσμάφος μινείται σε μυμλιμή τροχιά με αμτίνα στροφής R μαι υπό μία γωνιά στροφής φ, ενώ:

$$T = D$$

⇒Ασκείται στο αεροσκάφος μια φυγόκεντρος δύναμη, που εξισορροπείται από την αντίθετης φοράς, οριζόντια συνιστώσα της άνωσης:

$$Lsinφ = φυγόκεντρος δύναμη = \frac{mV^2}{R}$$

$$Lcos φ = W = mg$$

$$tan φ = \frac{V^2}{Rg} \text{ , } V = Rω \rightarrow tan φ = \frac{Vω}{g}$$

• Ο μέγιστος συντελεστής άνωσης, αντιστοιχεί σε **ελάχιστη ακτίνα** πε**ριστροφής**:

$$R_{\min} = \frac{W/S}{\frac{1}{2}\rho g C_{L_{\max}} \sin \phi_{\max}}$$

όπου

 $\phi_{max} \leq 30^{\rm o}$: μέγιστη γωνία περιστροφής και

W/S: φόρτιση της πτέρυγας.

• Παράμετρος φόρτισης Ν:

$$N = \frac{L}{mg}$$

Αποδειμνύεται ότι:

$$R = \frac{V^2}{g \tan \phi} = \frac{V^2}{g \sqrt{N^2 - 1}}$$

Η ανωτέρω σχέση συσχετίζει την ικανότητα ελιγμών του αεροσκάφους με την ταχύτητα και την αντοχή του.

Βασικές συνιστώσες τυπικού αεροσκάφους

Πτέουγες

Η πρωταρχική λειτουργία της πτέρυγας, είναι η παροχή της απαιτούμενης άνωσης.

Επιφάνειες ελέγχου ή πηδάλια ελέγχου

Απαραίτητες για τον έλεγχο της κίνησης του αεροσκάφους.

Κινητήρες

Παρέχουν την απαιτούμενη ώση ώστε να υπερνικηθεί η αεροδυναμική αντίσταση.

Πτέουγες

Βασικά γεωμετοικά χαρακτηριστικά πτέρυγας:

- c: μήκος χορδής,
- b: εκπέτασμα πτέρυγας,
- c₀: μήκος χορδής στη ρίζα της πτέρυγας,
- c_t: μήκος χορδής στην κορυφή της πτέρυγας,
- κ: ποσοστό (%) του μήκους χορδής,
- $\Lambda_{\mathbf{n}}$: γωνία οπισθόκλισης.

Βάσει αυτών των μεγεθών, ορίζονται:

• Μέση πτερυγική επιφάνεια:

$$S = \overline{c} \cdot b$$

όπου $\overline{\mathbf{c}}$: μέση χορδή.

• Λόγος επί μήμους:

$$AR = \frac{b}{\overline{c}} = \frac{b^2}{S}$$

Επιφάνειες ελέγχου

Πηδάλιο ανόδου-καθόδου (elevator): πτερύγιο τοποθετημένο κατά μήκος του οριζόντιου ουραίου σταθερού πτερυγίου με σκοπό τον έλεγχο της πρόνευσης (pitch).

Πηδάλιο εκτροπής ή διεύθυνσης (rudder): πτερύγιο τοποθετημένο κατά μήκος του κάθετου ουραίου σταθερού πτερυγίου με σκοπό τον έλεγχο της εκτροπής (yaw).

Πηδάλια περιστροφής ή κλίσης (ailerons): πτερύγια τοποθετημένα στην ακμή εκφυγής της κύριας πτέρυγας, κατά τη διεύθυνση του εκπετάσματος. Ο ρόλος τους είναι να παρέχουν την δυνατότητα εκτέλεσης ελιγμών περιστροφής (roll) και για το λόγο αυτό εκτρέπονται κατά αντίθετη φορά (το πτερύγιο της μίας πτέρυγας προς τα πάνω για εκτροπή του πτερυγίου της άλλης πτέρυγας προς τα κάτω).

Θετική δράση ελέγχου από τον πιλότο \Rightarrow Θετική απόκριση του αεροσκάφους

Θετική απόκλιση μιας επιφάνειας ελέγχου \Rightarrow Αρνητική απόκριση στο αεροσκάφος

Γεωμετρία αναφοράς του αεροσκάφους

Μέση αεφοδυναμική χοφδή (Mean Aerodynamic Chord-MAC):

$$\overline{\overline{c}} = \frac{\int_{-S}^{S} c_y^2 dy}{\int_{-S}^{S} c_y dy}$$

Κανονική μέση χορδή (Standard Mean Chord-SMC):

$$\overline{c} = \frac{\int_{-S}^{S} c_y dy}{\int_{-S}^{S} dy}$$

- $h\bar{c}$ ή $h\bar{c}$: θέση του κέντρου βάρους (cg centre of gravity location) συναρτήσει του \bar{c} ή του \bar{c} , μετρούμενη από την ακμή προσβολής της χορδής αναφοράς. Συνήθως ισχύει $0.1 \le h \le 0.4$.
- 1: μοχλοβραχίονας ροπής οριζόντιου σταθερού ουραίου πτερυγίου (tail moment arm): η διαμήμης απόσταση ανάμεσα στο κέντρο βάρους cg του αεροσκάφους και στο αεροδυναμικό κέντρο του οριζόντιου σταθερού ουραίου πτερυγίου (tailplanehorizontal tailplane).
- V_H: λόγος όγκου οριζόντιου σταθερού ουραίου πτερυγίου (tail volume ratio):

$$V_{H} = \frac{S_{t}l_{t}}{S\overline{c}}$$

 $\mathbf{S_t}$: συνολική επιφάνεια του οριζόντιου σταθερού ουραίου πτερυγίου.

Γεωμετρία αναφοράς του αεροσκάφους

Ανάλογα για το κάθετο σταθερό ουραίο πτερύγιο (finvertical tail):

- 1_f: μοχλοβραχίονας ροπής κάθετου σταθερού ουραίου πτερυγίου (fin moment arm): η διαμήκης απόσταση ανάμεσα στο κέντρο βάρους cg του αεροσκάφους και στο αεροδυναμικό κέντρο του κάθετου σταθερού ουραίου πτερυγίου.
- $\mathbf{V_F}$: λόγος όγκου κάθετου σταθερού ουραίου πτερυγίου (fin volume ratio).

$$V_{F} = \frac{S_{f}l_{f}}{Sb}$$

 $\mathbf{S_F}$: η συνολική επιφάνεια του κάθετου σταθερού ουραίου πτερυγίου.