

ΔΥΝΑΜΙΚΗ ΚΑΙ ΕΛΕΓΧΟΣ ΙΤΤΗΣΗΣ

ΠΑΡΑΡΤΗΜΑ: ΔΙΑΜΗΚΗΣ ΔΥΝΑΜΙΚΗ

ΕΠΙΛΥΣΗ ΕΞΙΣΩΣΕΩΝ ΚΙΝΗΣΗΣ ΑΕΡΟΔΥΝΑΜΙΚΕΣ ΠΑΡΑΓΩΓΟΙ ΕΥΣΤΑΘΕΙΑΣ ΠΡΟΣΟΜΟΙΩΣΗ ΣΤΟ ΜΑΤLAB

Γραμμικοποίηση των κινηματικών και των αδρανειακών όρων

- Υπόθεση των μιαρών διαταραχών: γινόμενα και τετράγωνα -μη γραμμικοί όροι- των ποσοτήτων (u, v, w) και οι (p, q, r) αμελητέα \Rightarrow Απλοποιημένες εκφράσεις αδρανειακών όρων
- Μικφές γωνίες διαταφαχών: $cos(\delta)\approx 1$, $sin(\delta)=\delta$ (δ σε rad)
- Δυνάμεις λόγω ατμοσφαι
ρικών αναταράξεων: $X_d = Y_d = Z_d = L_d = M_d = N_d = 0$

Εξισώσεις κίνησης:

$$\begin{split} X &= m\dot{u} = X_a + X_g + X_c + X_p \\ Y &= m(\dot{v} + r \cdot U_e) = Y_a + Y_g + Y_c + Y_p \\ Z &= m\big(\dot{W} - q \cdot U_e\big) = Z_a + Z_g + Z_c + Z_p \\ L &= I_x \dot{p} - I_{xz} \dot{r} = L_a + L_g + L_c + L_p \\ M &= I_y \dot{q} = M_a + M_g + M_c + M_p \\ N &= I_z \dot{r} - I_{xz} \dot{p} = N_a + N_g + N_c + N_p \end{split}$$

Γραμμικοποίηση των αεροδυναμικών όρων

- Υπόθεση: οι όροι των αεροδυναμικών δυνάμεων και ροπών εξαρτώνται μόνο από τις μεταβλητές κίνησης και από τις παραγώγους αυτών. (άθροισμα από σειρές Taylor με κάθε σειρά να περιλαμβάνει μία μεταβλητή κίνησης ή την παράγωγο αυτης).
- Ενδεικτικά ο αεροδυναμικός όρος X_{j} στην εξίσωση της αξονικής δύναμης:

$$\begin{split} X_{a} &= X_{ae} + \frac{\partial X}{\partial u}u + \text{HODT}(u) + \frac{\partial X}{\partial v}v + \text{HODT}(v) \\ &+ \frac{\partial X}{\partial w}w + \text{HODT}(w) + \frac{\partial X}{\partial p}p + \text{HODT}(p) \\ &+ \frac{\partial X}{\partial q}q + \text{HODT}(q) + \frac{\partial X}{\partial r}r + \text{HODT}(r) \\ &+ \frac{\partial X}{\partial \dot{u}}\dot{u} + \text{HODT}(\dot{u}) + \frac{\partial X}{\partial \dot{v}}\dot{v} + \text{HODT}(\dot{v}) \\ &+ \sigma \epsilon \iota \rho \dot{\epsilon} \varsigma \ \mu \epsilon \ \dot{\delta} \rho o \upsilon \varsigma \ \dot{w}, \ \dot{p}, \ \dot{q}, \ \dot{r} \\ &+ \sigma \epsilon \iota \rho \dot{\epsilon} \varsigma \ \mu \epsilon \ \dot{\delta} \rho o \upsilon \varsigma \ \pi \alpha \rho \alpha \gamma \dot{\omega} \gamma \omega \nu \ \mu \epsilon \gamma \alpha \lambda \dot{\upsilon} \tau \epsilon \rho \eta \varsigma \ \tau \dot{\alpha} \xi \eta \varsigma \end{split}$$

Γραμμικοποίηση των αεροδυναμικών όρων

• Η ποσότητα X_{ae} είναι σταθερός όρος και περιγράφει τις αεροδυναμικές δυνάμεις στη μόνιμη αντισταθμισμένη κατάσταση πτήσης. Η ποσότητα HOTD περιγράφει όρους με παραγώγους ανώτερης τάξης. Καθώς οι μεταβλητές κίνησης είναι μικρές ποσότητες, μόνο οι πρώτοι όροι σε κάθε μια από τις πιο πάνω σειρές θα έχουν σημαντικό μέγεθος. Οι μόνες αξιοσημείωτες σειρές που περιλαμβάνουν παραγώγους μεγαλύτερης τάξης και που συχνά λαμβάνονται υπόψη, είναι αυτές της ποσότητας $\dot{\mathbf{w}}$. Έτσι, η προηγούμενη εξίσωση γίνεται:

$$X_{a} = X_{ae} + \frac{\partial X_{a}}{\partial u}u + \frac{\partial X_{a}}{\partial v}v + \frac{\partial X_{a}}{\partial w}w + \frac{\partial X_{a}}{\partial p}p + \frac{\partial X_{a}}{\partial q}q + \frac{\partial X_{a}}{\partial r}r + \frac{\partial X_{a}}{\partial \dot{w}}\dot{w}$$

ή εναλλακτικά:

$$X_a = X_{ae} + \widetilde{X}_u u + \widetilde{X}_v v + \widetilde{X}_w w + \widetilde{X}_p p + \widetilde{X}_q q + \widetilde{X}_r r + \widetilde{X}_{\dot{w}} \dot{w}$$

- Οι ὁροι $\widetilde{X}_{\mathbf{u}} = \frac{\partial X}{\partial \mathbf{u}}, \widetilde{X}_{\mathbf{v}} = \frac{\partial X}{\partial \mathbf{v}}, \widetilde{X}_{\mathbf{w}} = \frac{\partial X}{\partial \mathbf{w}}$ κλπ, ονομάζονται «αεροδυναμικές παράγωγοι ευστάθειας». Το σύμβολο «~» (περισπωμένη), δηλώνει ότι πρόκειται για διαστατές μεταβλητές.
- Ο σκοπός που γίνεται ο διαχωρισμός με την περισπωμένη «~», είναι διότι, όπως θα φανεί στη συνέχεια, υφίστανται διάφορες παραλλαγές των ορισμών των παραγώγων ευστάθειας (αδιάστατες, βορειοαμερικανική σημειολογία, συντετμημένες κ.ά.).

Οι γραμμικές συνιστώσες της βαρυτικής δύναμης

 Οι διαταραχές των δυνάμεων της βαρύτητας υπολογίζονται με τον ίδιο τρόπο που χρησιμοποιήθηκε στις αδρανειακές δυνάμεις, εάν γραμμικοποιηθούν και οι βαρυτικές δυνάμεις.
 Θεωρώντας ότι οι διαταραχές θ, φ είναι μικρές:

$$\begin{bmatrix} X_g \\ Y_g \\ Z_g \end{bmatrix} = \begin{bmatrix} -mg\sin\Theta_e - mg\theta\cos\Theta_e \\ mg\psi\sin\Theta_e + mg\phi\cos\Theta_e \\ mg\cos\Theta_e - mg\theta\sin\Theta_e \end{bmatrix}$$

• Επειδή η αρχή του σωματόδετου συστήματος ταυτίζεται με το κέντρο βάρους, δεν υφίσταται ροπή λόγω κάποιας συνιστώσας του βάρους, ως προς οποιονδήποτε άξονα:

$$L_g = M_g = N_g = 0$$

Οι γραμμικοί όροι αεροδυναμικού ελέγχου και ισχύος

- Ο αεροδυναμικός έλεγχος πραγματοποιείται από το πηδάλιο ανόδου-καθόδου, τα πηδάλια κλίσης και το πηδάλιο εκτροπής.
- Οι δυνάμεις και οι φοπές που δημιουργούνται από τις αποκλίσεις των πηδαλίων προκαλούνται ουσιαστικά από τις μεταβολές στις αεροδυναμικές συνθήκες.
- Οι υποθέσεις που εφαρμόζονται στους αεροδυναμικούς όρους εφαρμόζονται επίσης και στους όρους αεροδυναμικού ελέγχου. Για παράδειγμα η ροπή πρόνευσης λόγω του αεροδυναμικού ελέγχου προκύπτει:

$$M_{c} = M_{ce} + \widetilde{M}_{\delta_{a}} \delta_{a} + \widetilde{M}_{\delta_{e}} \delta_{e} + \widetilde{M}_{\delta_{r}} \delta_{r}$$

- Η ισχύς και επομένως η ώση T, ελέγχεται από τη γωνία του μοχλού ελέγχου της ισχύος δ_p (μανέτα).
- Τα φαινόμενα αυτά περιγράφονται σε σχέση με τις παραγώγους ευστάθειας της ώσης του κινητήρα. Έτσι, για παράδειγμα η οριζόντια δύναμη λόγω της ώσης μπορεί να εκφραστεί ως:

$$X_{\delta_{p}} = X_{pe} + \widetilde{X}_{\delta_{p}} \delta_{p}$$

Οι εξισώσεις κίνησης για μικρές διαταραχές

• Με την αντικατάσταση των εκφράσεων των αεροδυναμικών όρων, των όρων της βαρύτητας, των όρων της ισχύος και τέλος των όρων του αεροδυναμικού ελέγχου στις εξισώσεις κίνησης και λαμβάνοντας υπόψη ότι οι μόνιμοι όροι των δυνάμεων και ροπών που εμφανίζονται λόγω αντιστάθμισης εξισορροπούνται στη μόνιμη κατάσταση αντιστάθμισης, προκύπτουν οι διαμήκεις εξισώσεις κίνησης μικρών διαταραχών:

$$\begin{split} m\dot{u} - \widetilde{X}_{u}u - \widetilde{X}_{v}v - \widetilde{X}_{w}w - \widetilde{X}_{p}p - (\widetilde{X}_{q} - mW_{e})q - \widetilde{X}_{r}r - \widetilde{X}_{\dot{w}}\dot{w} \\ + mg\theta\cos\Theta_{e} &= \widetilde{X}_{\delta_{a}}\delta_{a} + \widetilde{X}_{\delta_{e}}\delta_{e} + \widetilde{X}_{\delta_{r}}\delta_{r} + \widetilde{X}_{\delta_{p}}\delta_{p} \end{split}$$

$$\begin{split} m\dot{v} - \widetilde{Y}_{u}u - \widetilde{Y}_{v}v - \widetilde{Y}_{w}w - \big(\widetilde{Y}_{p} + mW_{e}\big)p - \widetilde{Y}_{q}q - \big(\widetilde{Y}_{r} - mU_{e}\big)r - \widetilde{Y}_{\dot{w}}\dot{w} \\ - mg\psi sin\Theta_{e} + mg\phi cos\Theta_{e} = \widetilde{Y}_{\delta_{a}}\delta_{a} + \widetilde{Y}_{\delta_{e}}\delta_{e} + \widetilde{Y}_{\delta_{r}}\delta_{r} + \widetilde{Y}_{\delta_{p}}\delta_{p} \end{split}$$

$$\begin{split} -\tilde{Z}_{u}u - \tilde{Z}_{v}v - \tilde{Z}_{w}w - \tilde{Z}_{p}p - \big(\tilde{Z}_{q} + mU_{e}\big)q - \tilde{Z}_{r}r + \big(m - \tilde{Z}_{\dot{w}}\big)\dot{w} \\ + mg\theta sin\Theta_{e} &= \tilde{Z}_{\delta_{a}}\delta_{a} + \tilde{Z}_{\delta_{e}}\delta_{e} + \tilde{Z}_{\delta_{r}}\delta_{r} + \tilde{Z}_{\delta_{p}}\delta_{p} \end{split}$$

Οι αποσυζευγμένες διαμήκεις εξισώσεις κίνησης

- Η αποσυζευγμένη διαμήνης κίνηση νοείται ως η κίνηση του αεροσκάφους που προκύπτει ως απόκριση του αεροσκάφους σε μια διαταραχή που εφαρμόστηκε κατά το διάμηκες επίπεδο συμμετρίας Oxz. Η κίνηση αυτή επομένως περιγράφεται από τις εξισώσεις της αξονικής δύναμης X, της κάθετης δύναμης Z και της ροπής πρόνευσης M και μόνον από αυτές.
- Επίσης, η αποσυζευγμένη διαμήκης ή εγκάρσια κίνηση υποθέτει ότι οι αεροδυναμικές παράγωγοι σύζευξης είναι τόσο μικρές ώστε μπορούν να αγνοηθούν τελείως:

$$\widetilde{X}_v = \widetilde{X}_p = \widetilde{X}_r = \widetilde{Z}_v = \widetilde{Z}_p = \widetilde{Z}_r = \widetilde{M}_v = \widetilde{M}_p = \widetilde{M}_r = 0$$

• Επειδή συνήθως οι αποκλίσεις των πηδαλίων κλίσεως και εκτροπής δεν προκαλούν κίνηση στο διάμηκες επίπεδο συμμετρίας οι πιο κάτω παράγωγοι του αεροδυναμικού ελέγχου μπορούν να θεωρηθούν επίσης μηδενικές:

$$\widetilde{X}_{\delta_a} = \widetilde{X}_{\delta_r} = \widetilde{Z}_{\delta_a} = \widetilde{Z}_{\delta_r} = \widetilde{M}_{\delta_a} = \widetilde{M}_{\delta_r} = 0$$

Οι αποσυζευγμένες διαμήκεις εξισώσεις κίνησης

• Λαμβάνοντας υπόψη όσα προαναφέρθηκαν, οι αποσυζευγμένες διαμήκεις εξισώσεις κίνησης είναι οι:

$$m\dot{u}-\widetilde{X}_{u}u-\widetilde{X}_{w}w-(\widetilde{X}_{q}-mW_{e})q-\widetilde{X}_{\dot{w}}\dot{w}+mg\theta cos\Theta_{e}=\widetilde{X}_{\delta_{e}}\delta_{e}+\widetilde{X}_{\delta_{p}}\delta_{p}$$

$$-\tilde{Z}_{u}u - \tilde{Z}_{w}w - \big(\tilde{Z}_{q} + mU_{e}\big)q + \big(m - \tilde{Z}_{\dot{w}}\big)\dot{w} + mg\theta sin\Theta_{e} = \tilde{Z}_{\delta_{e}}\delta_{e} + \tilde{Z}_{\delta_{p}}\delta_{p}$$

$$I_{y}\dot{q} - \widetilde{M}_{u}u - \widetilde{M}_{w}w - \widetilde{M}_{q}q - \widetilde{M}_{\dot{w}}\dot{w} = \widetilde{M}_{\delta_{e}}\delta_{e} + \widetilde{M}_{\delta_{p}}\delta_{p}$$

Μέθοδοι επίλυσης γραμμικών διαφορικών εξισώσεων

- 1) Συναρτήσεις μεταφοράς
- 2) Περιγραφή στον χώρο κατάστασης

Μετασχηματισμός Laplace

• Ο μετασχηματισμός Laplace μιας συνάρτησης f(t) ορίζεται ως εξής:

$$\mathcal{L}[f(t)] = F(s) = \int_0^\infty f(t)e^{-st}dt$$
όπου $s = \sigma + j\omega$

ενώ ο αντίστροφος μετασχηματισμός Laplace:

$$\mathcal{L}^{-1}[F(s)] = f(t) = \frac{1}{2\pi i} \int_{c-j\infty}^{c+j\infty} F(s)e^{st}ds$$

όπου s=σ+jω, η μιγαδική μεταβλητή Laplace.

Βασικές ιδιότητες μετασχηματισμού Laplace Για τον μετασχηματισμό μιας χρονικής συνάρτησης f(t) ισχύουν:

$$\mathcal{L}[Af(t)] = A \cdot F(s)$$

$$\mathcal{L}[f_1(t) \pm f_2(t)] = F_1(s) \pm F_2(s)$$

$$\mathcal{L}\left[\frac{d}{dt}f(t)\right] = s \cdot F(s) - f(0)$$

$$\mathcal{L}\left[\frac{d^2}{dt^2}f(t)\right] = s^2 \cdot F(s) - s \cdot f(0) - f(0)$$

Συναρτήσεις Μεταφοράς

• Έστω το γραμμικό χρονικά αμετάβλητο σύστημα που ορίζεται με τη διαφορική εξίσωση:

$$\begin{aligned} &a_n y^{(n)}(t) + a_{n-1} y^{(n-1)}(t) + \dots + a_2 \ddot{y}(t) + a_1 \dot{y}(t) + a_0 y(t) \\ &= b_m u^{(m)}(t) + b_{m-1} u^{(m-1)}(t) + \dots + b_2 \ddot{u}(t) + b_1 \dot{u}(t) + b_0 u(t) \end{aligned}$$

• Ο μετασχηματισμός Laplace για μηδενικές αρχικές συνθήκες $y^{(n)}(0) = y^{(n-1)}(0) = \cdots = \dot{y}(0) = y(0) = u^{(n)}(0) = u^{(n-1)}(0) = \cdots = \dot{u}(0) = u(0) = 0$ προκύπτει:

$$a_n s^n Y(s) + a_{n-1} s^{n-1} Y(s) + \dots + a_2 s^2 Y(s) + a_1 s Y(s) + a_0 Y(s)$$

= $b_m s^m U(s) + b_{m-1} s^{m-1} U(s) + \dots + b_2 s^2 U(s) + b_1 s U(s) + b_0 U(s)$

• Εξάγοντας κοινούς παράγοντες προκύπτει:

$$Y(s)(a_n s^n + a_{n-1} s^{n-1} + \dots + a_2 s^2 + a_1 s + a_0)$$

= $U(s)(b_m s^m + b_{m-1} s^{m-1} + \dots + b_2 s^2 + b_1 s + b_0)$

Συναρτήσεις Μεταφοράς

• Τότε η συνάρτηση μεταφοράς είναι:

$$G(s) = \frac{Y(s)}{U(s)} = \frac{b_m s^m + b_{m-1} s^{m-1} + \dots + b_2 s^2 + b_1 s + b_0}{a_n s^n + a_{n-1} s^{n-1} + \dots + a_2 s^2 + a_1 s + a_0} = \frac{K(s - z_1)(s - z_2) \dots (s - z_m)}{(s - p_1)(s - p_2) \dots (s - p_n)}$$

όπου Κ: κέρδος

- Η συνάρτηση μεταφοράς είναι ο λόγος του μετασχηματισμού Laplace της συνάρτησης εξόδου προς τον μετασχηματισμό της συνάρτησης εισόδου και εκφράζει τις ιδιότητες του συστήματος, ανεξάρτητα από τη συνάρτηση εισόδου.
- Η χαρακτηριστική εξίσωση ορίζεται εξισώνοντας τον παρονομαστή της ΣM με το μηδέν:

$$a_n s^n + a_{n-1} s^{n-1} + \dots + a_2 s^2 + a_1 s + a_0 = (s - p_1)(s - p_2) \dots (s - p_n) = 0$$

Οι η φίζες της χαρακτηριστικής εξίσωσης -δηλαδή του πολυωνύμου του παρονομαστή- ονομάζονται πόλοι του συστήματος.

• Εξισώνοντας τον αριθμητή της ΣΜ με το μηδέν:

$$b_m s^m + b_{m-1} s^{m-1} + \dots + b_2 s^2 + b_1 s + b_0 = (s - z_1)(s - z_2) \dots (s - z_m) = 0$$

Προκύπτουν οι **m ρίζες** του πολυωνύμου του αριθμητή της συνάρτησης μεταφοράς, οι οποίες ονομάζονται **μηδενιστές** του συστήματος.

Κανόνας του Cramer

• Ο κανόνας του Cramer, είναι μια μέθοδος ταυτόχρονης επίλυσης ενός σετ γραμμικών αλγεβρικών εξισώσεων. Το σύστημα γράφεται στη μορφή:

$$\mathbf{A}_{n\times n} \mathbf{x} = \mathbf{y}$$

όπου

x, y: διανύσματα μεταβλητών (n x 1),

Α: πίνακας συντελεστών.

Τότε:

$$\begin{cases} x_1 \\ x_2 \\ ... \\ x_n \end{cases} = \mathbf{A}^{-1} \begin{cases} y_1 \\ y_2 \\ ... \\ y_n \end{cases} = \frac{\text{adj}(\mathbf{A})}{\det(\mathbf{A})} \begin{cases} y_1 \\ y_2 \\ ... \\ y_n \end{cases}$$

$$\text{adj}(\mathbf{A}) = \mathbf{C}^T \text{ $\acute{o}} \pi \text{ou } C_{ij} = (-1)^{i+j} M_{ij}$$

$$\det(\mathbf{A}) = A_{11} M_{11} - A_{12} M_{12} + \cdots \pm A_{1n} M_{1n}$$

Άρα για κάποιο στοιχείο i του διανύσματος **x**:

$$x_{i} = \frac{M_{1i}y_{1} + M_{2i}y_{2} + \dots + M_{ni}y_{n}}{A_{11}M_{11} - A_{12}M_{12} + \dots \pm A_{1n}M_{1n}}$$

$$i = 1, 2, ..., n$$

όπου

- ${\bf A}_{ij}$: στοιχείο του πίνακα A στη γραμμή i , στήλη j,
- \mathbf{M}_{ij} : υποορίζουσες πίνακα \mathbf{A} (Ορίζουσα του υποπίνακα που δημιουργείται αν διαγραφεί η γραμμή i και η στήλη j).

Δηλαδή καταλήγει στον υπολογισμό \mathbf{n} υποοφίζουσών για κάθε στοιχείο \mathbf{i} του διανύσματος \mathbf{x} , ενώ πρέπει να δίνεται ιδιαίτερη προσοχή στα πρόσημά τους ανάλογα με το άθροισμα $(\mathbf{i} + \mathbf{j})$.

• Χρησιμοποιώντας τις προαναφερθείσες ιδιότητες του μετασχηματισμού Laplace, για μηδενικές αρχικές συνθήκες f(0)=0, ενώ ισχύει $\mathbf{q}=\dot{\mathbf{\theta}}\to\mathcal{L}[\dot{\mathbf{q}}]=\mathcal{L}[\dot{\mathbf{\theta}}]=\mathbf{s}\mathbf{\theta}(\mathbf{s})$, οι αποσυζευγμένες διαμήκεις εξισώσεις κίνησης, μετασχηματίζονται ως εξής:

$$\begin{split} \big(ms - \widetilde{X}_u \big) u(s) - \big(\widetilde{X}_w + \widetilde{X}_{\dot{w}} s \big) w(s) - \big[(\widetilde{X}_q - mW_e) s + mgcos\Theta_e \big] \theta(s) &= \widetilde{X}_{\delta_e} \delta_e(s) + \widetilde{X}_{\delta_p} \delta_p(s) \\ - \widetilde{Z}_u u(s) - \big[\big(\widetilde{Z}_{\dot{w}} - m \big) s + \widetilde{Z}_w \big] w(s) - \big[\big(\widetilde{Z}_q + mU_e \big) s + mgsin\Theta_e \big] \theta(s) &= \widetilde{Z}_{\delta_e} \delta_e(s) + \widetilde{Z}_{\delta_p} \delta_p(s) \\ - \widetilde{M}_u u(s) - \big(\widetilde{M}_{\dot{w}} s + \widetilde{M}_w \big) w(s) + \big(I_y s^2 - \widetilde{M}_q s \big) \theta(s) &= \widetilde{M}_{\delta_e} \delta_e(s) + \widetilde{M}_{\delta_p} \delta_p(s) \end{split}$$

• Για την εξαγωγή των συναρτήσεων μεταφοράς ως προς το πηδάλιο ανόδου-καθόδου δ_e , θεωρώντας μηδενική την είσοδο του μοχλού ισχύος δ_p =0, το σετ αυτό των εξισώσεων, μπορεί να γραφτεί σε μητρωϊκή μορφή ως εξής:

$$\begin{bmatrix} \left(ms - \widetilde{X}_u\right) & -\left(\widetilde{X}_w + \widetilde{X}_{\dot{w}}s\right) & -\left[\left(\widetilde{X}_q - mW_e\right)s + mgcos\Theta_e\right] \\ -\widetilde{Z}_u & -\left[\left(\widetilde{Z}_{\dot{w}} - m\right)s + \widetilde{Z}_w\right] & -\left[\left(\widetilde{Z}_q + mU_e\right)s + mgsin\Theta_e\right] \\ -\widetilde{M}_u & -\left(\widetilde{M}_{\dot{w}}s + \widetilde{M}_w\right) & \left(I_ys^2 - \widetilde{M}_qs\right) \end{bmatrix} \begin{cases} u(s) \\ w(s) \\ \theta(s) \end{cases} = \begin{bmatrix} \widetilde{X}_{\delta_e} \\ \widetilde{Z}_{\delta_e} \\ \widetilde{M}_{\delta_e} \end{bmatrix} \{\delta_e(s)\}$$

• Για να εμφραστεί το σύστημα στη μορφή $\mathbf{A}_{nxn}\mathbf{x}=\mathbf{y}$ και να μπορεί να εφαρμοστεί ο κανόνας του Cramer, διαιρείται με την είσοδο $\delta_e(\mathbf{s})$ και το σύστημα γίνεται:

$$\begin{bmatrix} \left(ms - \widetilde{X}_{u}\right) & -\left(\widetilde{X}_{w} + \widetilde{X}_{\dot{w}}s\right) & -\left[\left(\widetilde{X}_{q} - mW_{e}\right)s + mgcos\Theta_{e}\right] \\ -\widetilde{Z}_{u} & -\left[\left(\widetilde{Z}_{\dot{w}} - m\right)s + \widetilde{Z}_{w}\right] & -\left[\left(\widetilde{Z}_{q} + mU_{e}\right)s + mgsin\Theta_{e}\right] \\ -\widetilde{M}_{u} & -\left(\widetilde{M}_{\dot{w}}s + \widetilde{M}_{w}\right) & \left(I_{y}s^{2} - \widetilde{M}_{q}s\right) \end{bmatrix} \begin{bmatrix} \frac{u(s)}{\delta_{e}(s)} \\ \frac{w(s)}{\delta_{e}(s)} \\ \frac{\delta_{e}(s)}{\delta_{e}(s)} \end{bmatrix} = \begin{bmatrix} \widetilde{X}_{\delta_{e}} \\ \widetilde{Z}_{\delta_{e}} \\ \widetilde{M}_{\delta_{e}} \end{bmatrix}$$

• Τότε, εφαρμόζοντας τον κανόνα του Cramer προκύπτουν οι ΣΜ:

$$\frac{u(s)}{\delta_{e}(s)} = \frac{N_{\delta_{e}}^{u}(s)}{\Delta(s)} \qquad \frac{w(s)}{\delta_{e}(s)} = \frac{N_{\delta_{e}}^{w}(s)}{\Delta(s)} \qquad \frac{\theta(s)}{\delta_{e}(s)} = \frac{N_{\delta_{e}}^{\theta}(s)}{\Delta(s)}$$

• Ενώ προκύπτει άμεσα και η ΣΜ:

$$\frac{q(s)}{\delta_{e}(s)} = \frac{N_{\delta_{e}}^{q}(s)}{\Delta(s)} = s \frac{\theta(s)}{\delta_{e}(s)}$$

- Πλέον αναπτύσσοντας τις ορίζουσες και εκτελώντας τις απαραίτητες πράξεις, μπορούν να διατυπωθούν όλες οι συναρτήσεις μεταφοράς του αεροσκάφους ως προς το σωματόδετο σύστημα αξόνων του, υπό τη μορφή πολυωνύμων του s με σταθερούς συντελεστές.
- Η χαρακτηριστική εξίσωση:

$$\Delta(s) = A \cdot s^4 + B \cdot s^3 + C \cdot s^2 + D \cdot s + E$$

$$\begin{split} & A = m I_y \big(m - \tilde{Z}_{\dot{w}} \big) \\ & B = I_y \big(\widetilde{X}_u \widetilde{Z}_{\dot{w}} - \widetilde{X}_{\dot{w}} \widetilde{Z}_u \big) - m I_y \big(\widetilde{X}_u + \widetilde{Z}_w \big) - m \widetilde{M}_{\dot{w}} \big(\widetilde{Z}_q + m U_e \big) - m \widetilde{M}_q \big(m - \widetilde{Z}_{\dot{w}} \big) \\ & C = I_y \big(\widetilde{X}_u \widetilde{Z}_w - \widetilde{X}_w \widetilde{Z}_u \big) + \big(\widetilde{X}_u \widetilde{M}_{\dot{w}} - \widetilde{X}_{\dot{w}} \widetilde{M}_u \big) \big(\widetilde{Z}_q + m U_e \big) + \widetilde{Z}_u \big(\widetilde{X}_{\dot{w}} \widetilde{M}_q - \widetilde{X}_q \widetilde{M}_{\dot{w}} \big) \\ & + \big(\widetilde{X}_u \widetilde{M}_q - \widetilde{X}_q \widetilde{M}_u \big) \big(m - \widetilde{Z}_{\dot{w}} \big) + m \big(\widetilde{M}_q \widetilde{Z}_w - \widetilde{M}_w \widetilde{Z}_q \big) + m W_e \big(\widetilde{M}_{\dot{w}} \widetilde{Z}_u - \widetilde{M}_u \widetilde{Z}_{\dot{w}} \big) \\ & + m^2 \big(\widetilde{M}_{\dot{w}} g \sin \Theta_e + W_e \widetilde{M}_u - U_e \widetilde{M}_w \big) \\ & D = \big(\widetilde{X}_u \widetilde{M}_w - \widetilde{X}_w \widetilde{M}_u \big) \big(\widetilde{Z}_q + m U_e \big) + \big(\widetilde{M}_u \widetilde{Z}_w - \widetilde{M}_w \widetilde{Z}_u \big) \big(\widetilde{X}_q - m W_e \big) \\ & + \widetilde{M}_q \big(\widetilde{X}_w \widetilde{Z}_u - \widetilde{X}_u \widetilde{Z}_w \big) + m g \cos \Theta_e \big[\widetilde{M}_{\dot{w}} \widetilde{Z}_u + \widetilde{M}_u \big(m - \widetilde{Z}_{\dot{w}} \big) \big] \\ & + m g \sin \Theta_e \big(\widetilde{X}_{\dot{w}} \widetilde{M}_u + \widetilde{X}_u \, \widetilde{M}_{\dot{w}} + m \widetilde{M}_w \big) \\ & E = m g \sin \Theta_e \big(\widetilde{X}_w \widetilde{M}_u - \widetilde{X}_u \widetilde{M}_w \big) + m g \cos \Theta_e \big(\widetilde{M}_w \widetilde{Z}_u - \widetilde{M}_u \widetilde{Z}_w \big) \end{split}$$

• Ενώ για παράδειγμα ο αριθμητής της ΣΜ της ταχύτητας ως προς το πηδάλιο ανόδου-καθόδου:

$$N^u_{\delta_e}(s) = A \cdot s^3 + B \cdot s^2 + C \cdot s + D$$

$$\begin{split} &A = I_y \big(m - \tilde{Z}_{\dot{w}} \big) \, \widetilde{X}_{\delta_e} + I_y \widetilde{X}_{\dot{w}} \tilde{Z}_{\delta_e} \\ &B = \big[-I_y \tilde{Z}_w - \widetilde{M}_{\dot{w}} \big(\tilde{Z}_q + m U_e \big) - \widetilde{M}_q \big(m - \tilde{Z}_{\dot{w}} \big) \big] \widetilde{X}_{\delta_e} \\ &\quad + \big[I_y \widetilde{X}_w - \widetilde{X}_{\dot{w}} \widetilde{M}_q + \widetilde{M}_{\dot{w}} \big(\widetilde{X}_q - m W_e \big) \big] \tilde{Z}_{\delta_e} \\ &\quad + \big[\big(\widetilde{X}_q - m W_e \big) \big(m - \tilde{Z}_{\dot{w}} \big) + \widetilde{X}_{\dot{w}} \big(\tilde{Z}_q + m U_e \big) \big] \widetilde{M}_{\delta_e} \\ &C = \big[\widetilde{Z}_w \widetilde{M}_q - \widetilde{M}_w \big(\widetilde{Z}_q + m U_e \big) - mg \sin \Theta_e \, \widetilde{M}_{\dot{w}} \big] \widetilde{X}_{\delta_e} \\ &\quad + \big[\widetilde{M}_w \big(\widetilde{X}_q - m W_e \big) - \widetilde{X}_w \widetilde{M}_q - mg \cos \Theta_e \, \widetilde{M}_{\dot{w}} \big] \widetilde{Z}_{\delta_e} \\ &\quad + \big[\widetilde{X}_w \big(\widetilde{Z}_q + m U_e \big) - \widetilde{Z}_w \big(\widetilde{X}_q - m W_e \big) - mg \cos \Theta_e \, \big(m - \tilde{Z}_{\dot{w}} \big) - mg \sin \Theta_e \, \widetilde{X}_{\dot{w}} \big] \widetilde{M}_{\delta_e} \\ &D = \widetilde{M}_w mg \sin \Theta_e \, \widetilde{X}_{\delta_e} - \widetilde{M}_w mg \cos \Theta_e \, \widetilde{Z}_{\delta_e} + \big(\widetilde{Z}_w mg \cos \Theta_e - \widetilde{X}_w mg \sin \Theta_e \big) \widetilde{M}_{\delta_e} \end{split}$$

• Όμοια εξάγονται και οι αριθμητές των ΣΜ των υπόλοιπων μεταβλητών.

Περιγραφή στον χώρο κατάστασης

• Η **εξίσωση κίνησης** ή διαφορετικά η **εξίσωση κατάστασης** ενός γραμμικού και χρονικά αμετάβλητου συστήματος (ΓΧΑΣ), γράφεται:

$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$$

όπου

x(t): διάνυσμα στήλη των η μεταβλητών κατάστασης που ονομάζεται διάνυσμα κατάστασης (state vector),

u(t): διάνυσμα στήλη των m μεταβλητών εισόδου που ονομάζεται διάνυσμα εισόδου (input vector),

A: (n x n) μήτρα κατάστασης (state matrix),

B: (n x m) μήτοα εισόδου (input matrix).

• Με τον ορισμό χρονικά αμετάβλητο σύστημα, εννοείται ότι τα στοιχεία των πινάκων Α και Β είναι συναρτήσεις σταθερές, ανεξάρτητες του χρόνου. Η εξίσωση κατάστασης, είναι το ισοδύναμο σε μορφή πίνακα ενός συστήματος η γραμμικών διαφορικών εξισώσεων.

Περιγραφή στον χώρο κατάστασης

• Η εξίσωση εξόδου γράφεται στη γενική μορφή:

$$y(t) = Cx(t) + Du(t)$$

όπου

y(t): διάνυσμα στήλη των r μεταβλητών εξόδου που ονομάζεται διάνυσμα εξόδου (output vector),

C: (r x n) μήτοα εξόδου (output matrix),

D: (r x m) άμεση μήτρα.

Για τα περισσότερα προβλήματα που αφορούν τα αεροσκάφη μας διευκολύνει η επιλογή των μεταβλητών εξόδου ως μεταβλητές κατάστασης, δηλαδή:

$$\mathbf{y}(t) = \mathbf{x}(t) \kappa \alpha \mathbf{i} \mathbf{r} = \mathbf{n}$$

Επομένως:

[C] = [I] (n x m) μοναδιαία μήτρα,

[D] = [0] (n x m) μηδενική μήτρα.

Εν τέλει το σύστημα παίρνει την μορφή:

$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$$

$$\mathbf{y}(t) = \mathbf{I}\mathbf{x}(t) = \mathbf{x}(t)$$

Περιγραφή στον χώρο κατάστασης

• Εκτελώντας τον μετασχηματισμό Laplace στην **εξίσωση κατάστασης**, λαμβάνεται το σύστημα αλγεβοικών εξισώσεων:

$$s \mathbf{x}(t) = A\mathbf{X}(s) + B\mathbf{U}(s) \Rightarrow (s\mathbf{I} - A)\mathbf{X}(s) = B\mathbf{U}(s)$$

• Η χαρακτηριστική εξίσωση του συστήματος προκύπτει ως εξής:

$$Det(sI - A) = (s - \lambda_1)(s - \lambda_2) ... (s - \lambda_n) = 0$$

• Οι **ρίζες λ₁,λ₂,...,λ_n** της χαρακτηριστικής εξίσωσης ονομάζονται **ιδιοτιμές του πίνακα Α** ή πόλοι του συστήματος. Οι πόλοι ενός συστήματος, δηλαδή οι ιδιοτιμές καθορίζουν την ευστάθεια ή/και τη συμπεριφορά και μεταβατική απόκριση του.

Ιδιοδιανυσματική Ανάλυση

• Ο υπολογισμός των ιδιοδιανυσμάτων προκύπτει από τη σχέση:

$$(-\lambda_{n}\mathbf{I} + \mathbf{A})\mathbf{\Phi}_{n} = 0$$

όπου για κάθε ιδιοτιμή λ_n υπάρχει ένα ιδιοδιάνυσμα Φ_n :

$$m{\Phi}_{n} = egin{cases} \Phi_{1n} \\ \Phi_{2n} \\ \dots \\ \Phi_{nn} \end{pmatrix}$$
 και $\Phi_{1n}, \Phi_{2n}, \dots, \Phi_{nn}$ εξαρτώμενες μεταξύ τους τιμές

• Ο πίναμας ιδιοδιανυσμάτων του οποίου η κάθε στήλη είναι το Φ_n της λ_n ιδιοτιμής:

$$\mathbf{V} = \begin{bmatrix} \Phi_{11} & \Phi_{12} & \cdots & \Phi_{1n} \\ \Phi_{21} & \Phi_{22} & \cdots & \Phi_{2n} \\ \cdots & \cdots & \cdots & \cdots \\ \Phi_{n1} & \Phi_{n2} & \cdots & \Phi_{nn} \end{bmatrix}$$

Ιδιοδιανυσματική Ανάλυση

• Έστω σταθερός πίνακας \mathbf{A}_{nxn} με διαμεμοιμένες ιδιοτιμές $\lambda_1, \lambda_2, \ldots, \lambda_n$ μαι πίνακα ιδιοδιανυσμάτων \mathbf{V}_{nxn} . Ισχύει:

$$\Lambda_{\rm nxn} = \mathbf{V}^{-1} \cdot \mathbf{A} \cdot \mathbf{V}$$

όπου Ληνη ο διαγώνιος πίνακας των ιδιοτιμών:

$$m{\Lambda}_{ ext{n} imes ext{n}} = egin{bmatrix} \lambda_1 & 0 & 0 & 0 & 0 \ 0 & \lambda_2 & 0 & 0 & 0 \ ... & ... & ... & ... \ 0 & 0 & 0 & \lambda_{ ext{n}-1} & 0 \ 0 & 0 & 0 & \lambda_{ ext{n}} \end{bmatrix}$$

• Τότε πολλαπλασιάζοντας κατάλληλα δεξιά και αριστερά, προκύπτει:

$$\mathbf{A}_{\text{nxn}} = \mathbf{V} \cdot \mathbf{\Lambda} \cdot \mathbf{V}^{-1}$$

$$\Rightarrow \mathbf{e}^{\mathbf{A}t} = \mathbf{V} \cdot \mathbf{e}^{\mathbf{\Lambda}t} \cdot \mathbf{V}^{-1}$$

 $\dot{\circ}$ που $\mathbf{e}^{\mathbf{\Lambda}\mathbf{t}}$ ο εμθετικός πίνακας:

ιδιοτιμών:
$${\bf \Lambda}_{n\times n} = \begin{bmatrix} \lambda_1 & 0 & 0 & 0 & 0 \\ 0 & \lambda_2 & 0 & 0 & 0 \\ ... & ... & ... & ... & ... \\ 0 & 0 & 0 & \lambda_{n-1} & 0 \\ 0 & 0 & 0 & 0 & \lambda_n \end{bmatrix} \qquad {\bf e}^{{\bf \Lambda}t} = \begin{bmatrix} {\bf e}^{\lambda_1 t} & 0 & 0 & 0 & 0 \\ 0 & {\bf e}^{\lambda_2 t} & 0 & 0 & 0 \\ ... & ... & ... & ... & ... \\ 0 & 0 & 0 & {\bf e}^{\lambda_{n-1} t} & 0 \\ 0 & 0 & 0 & 0 & {\bf e}^{\lambda_n t} \end{bmatrix}$$

Ιδιοδιανυσματική Ανάλυση

• Θέτοντας:

$$\mathbf{V}^{-1} = \begin{bmatrix} -\mathbf{w}_1^T - \\ \vdots \\ -\mathbf{w}_n^T - \end{bmatrix}$$

• Η λύση της ομογενούς $\dot{\mathbf{x}} = \mathbf{A}\mathbf{x}$ με $\mathbf{x}(0)$ γνωστό:

$$\mathbf{x}(t) = e^{\mathbf{A}t}\mathbf{x}(0) = \sum_{i=1}^{n} e^{\lambda_i t} \mathbf{\Phi}_i \mathbf{w}_i^T \mathbf{x}(0)$$

$$\Rightarrow \mathbf{x}(t) = \sum_{i=1}^{n} e^{\lambda_i t} \mathbf{\Phi}_i \mathbf{\beta}_i$$

Για αυτή τη μορφή της λύσης:

- $e^{\lambda_i t}$: καθορίζει τη **μορφή της χρονικής** απόκρισης.
- Φ_i: καθορίζει το μέγεθος της συνεισφοράς της κάθε κατάστασης στη μορφή της απόκρισης.
- β_i: καθορίζει το μέγεθος της διέγερσης της μορφής λόγω της αρχικής συνθήκης.

Ενώ ανάλογα με τη μορφή της ιδιοτιμής:

- <u>λ_i ποαγματική</u>: αύξουσα ή φθίνουσα εκθετική απόκοιση,
- <u>λ</u>_i μιγαδική: αύξουσα ή φθίνουσα αποσβενόμενη εκθετική ημιτονοειδής απόκοιση.

Διαμήπεις εξισώσεις πίνησης στον χώρο πατάστασης

• Θεωρούνται οι διαμήμεις εξισώσεις μίνησης που αναφέρονται στο σωματόδετο σύστημα αξόνων. Αυτές οι εξισώσεις μπορούν να ξαναγραφούν με τους **όρους της** επιτάχυνσης στο αριστερό μέρος ως ακολούθως:

$$\begin{split} m\dot{u} - \widetilde{X}_{\dot{w}}\dot{w} &= \widetilde{X}_{u}u + \widetilde{X}_{w}w + (\widetilde{X}_{q} - mW_{e})q - mg\theta cos\Theta_{e} + \widetilde{X}_{\delta_{e}}\delta_{e} + \widetilde{X}_{\delta_{p}}\delta_{p} \\ \big(m - \widetilde{Z}_{\dot{w}}\big)\dot{w} &= \widetilde{Z}_{u}u + \widetilde{Z}_{w}w + \big(\widetilde{Z}_{q} + mU_{e}\big)q - mg\theta sin\Theta_{e} + \widetilde{Z}_{\delta_{e}}\delta_{e} + \widetilde{Z}_{\delta_{p}}\delta_{p} \\ I_{y}\dot{q} - \widetilde{M}_{\dot{w}}\dot{w} &= \widetilde{M}_{u}u + \widetilde{M}_{w}w + \widetilde{M}_{q}q\widetilde{M}_{\delta_{e}}\delta_{e} + \widetilde{M}_{\delta_{p}}\delta_{p} \end{split}$$

• Αφού η διαμήνης νίνηση του αεροσκάφους, περιγράφεται με τέσσερις μεταβλητές κατάστασης, τις u, w, q και θ απαιτούνται τέσσερις διαφορικές εξισώσεις. Η επιπλέον εξίσωση που ισχύει για μικρές διαταραχές:

$$\dot{\theta} = q$$

Διαμήμεις εξισώσεις μίνησης στον χώρο ματάστασης

• Οι τέσσερις προηγούμενες εξισώσεις, μπορούν να συνδυαστούν και να γραφούν στη μορφή μιας διανυσματικήςμητρικής διαφορικής εξίσωσης ως εξής:

$$\mathbf{M} \, \dot{\mathbf{x}}(t) = \mathbf{A}' \, \mathbf{x}(t) + \mathbf{B}' \, \mathbf{u}(t)$$

$$\dot{\mathbf{o}} \pi o \upsilon$$

$$\mathbf{x}(t) = \begin{cases} u \\ w \\ q \\ \theta \end{cases} \kappa \alpha \iota \, \mathbf{u}(t) = \begin{cases} \delta_e \\ \delta_p \end{cases}$$

• Οι πίνακες των συντελεστών για τις διαμήκεις εξισώσεις κίνησης Μ, Α και Β, είναι:

$$\mathbf{M} = \begin{bmatrix} m & -\widetilde{X}_{\dot{w}} & 0 & 0 \\ 0 & m - \widetilde{Z}_{\dot{w}} & 0 & 0 \\ 0 & -\widetilde{M}_{\dot{w}} & I_y & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \quad \mathbf{A}' = \begin{bmatrix} \widetilde{X}_u & \widetilde{X}_w & \widetilde{X}_q - mW_e & -mgcos\Theta_e \\ \widetilde{Z}_u & \widetilde{Z}_w & \widetilde{Z}_q + mU_e & -mgsin\Theta_e \\ \widetilde{M}_u & \widetilde{M}_w & \widetilde{M}_q & 0 \\ 0 & 0 & 1 & 0 \end{bmatrix} \quad \mathbf{B}' = \begin{bmatrix} \widetilde{X}_{\delta_e} & \widetilde{X}_{\delta_p} \\ \widetilde{Z}_{\delta_e} & \widetilde{Z}_{\delta_p} \\ \widetilde{M}_{\delta_e} & \widetilde{M}_{\delta_p} \\ 0 & 0 \end{bmatrix}$$

Διαμήπεις εξισώσεις πίνησης στον χώρο πατάστασης

• Η διαμήμης εξίσωση μίνησης, προμύπτει πολλαπλασιάζοντας την εξίσωση με το αντίστροφο μητρώο της μάζας Μ, δηλαδή:

$$\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t)$$

με

$$\mathbf{A} = \mathbf{M}^{-1} \mathbf{A}' = \begin{bmatrix} x_u & x_w & x_q & x_\theta \\ z_u & z_w & z_q & z_\theta \\ m_u & m_w & m_q & m_\theta \\ 0 & 0 & 1 & 0 \end{bmatrix} \quad \kappa\alpha\iota \quad \mathbf{B} = \mathbf{M}^{-1} \mathbf{B}' = \begin{bmatrix} x_{\delta_e} & x_{\delta_p} \\ z_{\delta_e} & z_{\delta_p} \\ m_{\delta_e} & m_{\delta_p} \\ 0 & 0 \end{bmatrix}$$

- Οι συντελεστές της μήτοας κατάστασης Α περιλαμβάνουν τις συντετμημένες αεροδυναμικές παραγώγους ευστάθειας που αναφέρονται στο σωματόδετο σύστημα αξόνων.
- Η μήτοα εισόδου **Β** περιλαμβάνει τις συντετμημένες αεροδυναμικές παραγώγους ελέγχου.

Διαμήπεις εξισώσεις πίνησης στον χώρο πατάστασης

• Με τη μεθοδολογία που αναπτύχθημε, προμύπτει η διαμήμης εξίσωση ματάστασης στη μορφή $\dot{\mathbf{x}}(t) = \mathbf{A}\mathbf{x}(t) + \mathbf{B}\mathbf{u}(t) \text{ ως εξής:}$

$$\begin{cases} \dot{u} \\ \dot{\dot{w}} \\ \dot{q} \\ \dot{\theta} \end{cases} = \begin{bmatrix} x_u & x_w & x_q & x_\theta \\ z_u & z_w & z_q & z_\theta \\ m_u & m_w & m_q & m_\theta \\ 0 & 0 & 1 & 0 \end{bmatrix} \begin{cases} u \\ w \\ q \\ \theta \end{cases} + \begin{bmatrix} x_{\delta_e} & x_{\delta_p} \\ z_{\delta_e} & z_{\delta_p} \\ m_{\delta_e} & m_{\delta_p} \\ 0 & 0 \end{bmatrix} \begin{cases} \delta_e \\ \delta_p \end{cases}$$

ενώ η εξίσωση εξόδου:

$$\mathbf{y}(t) = \mathbf{I}\mathbf{x}(t) = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{pmatrix} \mathbf{u} \\ \mathbf{w} \\ \mathbf{q} \\ \theta \end{pmatrix}$$

Επαύξηση χώρου κατάστασης

• Για την εκτίμηση των χαρακτηριστικών ευκολίας χειρισμού είναι πολύ χρήσιμος ο προσδιορισμός των μεταβλητών της γωνίας πρόσπτωσης α και της γωνίας του ίχνους πτήσης γ. Η μέθοδος του χώρου κατάστασης παρέχει τη δυνατότητα της άμεσης εισαγωγής επιπλέον μεταβλητών στο σύστημα με τη μέθοδο της επαύξησης του μοντέλου κατάστασης. Για κίνηση μικρών διαταραχών, όπου $U_e \to V_{T_e}$ όταν η διαταραχή τείνει στο μηδέν, η γωνία πρόσπτωσης:

$$\alpha \approx \tan \alpha = \frac{w}{V_{T_e}}$$

• Η γωνία πρόσπτωσης μπορεί να συμπεριληφθεί στη διαμήνη εξίσωση κατάστασης με δύο τρόπους. Είτε η γωνία μπορεί να προστεθεί στο διάνυσμα εξόδου $\vec{y}(t)$ χωρίς αλλαγή του διανύσματος κατάστασης $\vec{x}(t)$, είτε μπορεί να αντικαταστήσει την κάθετη ταχύτητα $\vec{y}(t)$ στο διάνυσμα κατάστασης. Όταν η εξίσωση εξόδου επαυξάνεται (1^{η} περίπτωση) η γίνεται:

$$\mathbf{y}(t) = \begin{cases} \mathbf{u} \\ \mathbf{w} \\ \mathbf{q} \\ \theta \\ \alpha \end{cases} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & \frac{1}{V_{T_{\theta}}} & 0 & 0 \end{bmatrix} \begin{pmatrix} \mathbf{u} \\ \mathbf{w} \\ \mathbf{q} \\ \theta \end{pmatrix}$$

Επαύξηση χώρου κατάστασης

• Η γωνία του ίχνους πτήσης γ μπορεί να αποδειχθεί ότι δίνεται από τη σχέση:

$$\gamma = \theta - \alpha \approx \theta - \frac{W}{V_{T_e}}$$

• Τότε η εξίσωση εξόδου, επαυξάνεται περαιτέρω και γίνεται:

$$y(t) = \begin{cases} u \\ w \\ q \\ \theta \\ \alpha \\ \gamma \end{cases} = \begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & \frac{1}{V_{T_e}} & 0 & 0 \\ 0 & -\frac{1}{V_{T_e}} & 0 & 1 \end{bmatrix} \begin{pmatrix} u \\ w \\ q \\ \theta \end{pmatrix}$$

Διαμήκεις συντετμημένες παράγωγοι ευστάθειας ως προς τις διαστατές παραγώγους ευστάθειας

Αεροδυναμικές

$$x_{u} = \frac{\widetilde{X}_{u}}{m} + \frac{\widetilde{X}_{\dot{w}}\widetilde{Z}_{u}}{m(m - \widetilde{Z}_{\dot{w}})}$$

$$\widetilde{X}_{w} \qquad \widetilde{X}_{\dot{w}}\widetilde{Z}_{w}$$

$$x_{w} = \frac{\widetilde{X}_{w}}{m} + \frac{\widetilde{X}_{\dot{w}}\widetilde{Z}_{w}}{m(m - \widetilde{Z}_{\dot{w}})}$$

$$x_{q} = \frac{\widetilde{X}_{q} - mW_{e}}{m} + \frac{\widetilde{X}_{\dot{w}}(\widetilde{Z}_{q} + mU_{e})}{m(m - \widetilde{Z}_{\dot{w}})}$$

$$x_{\theta} = -g\cos\theta_{e} - \frac{\tilde{X}_{\dot{w}}g\sin\Theta_{e}}{m - \tilde{Z}_{\dot{w}}}$$

$$z_u = \frac{\tilde{Z}_u}{m - \tilde{Z}_{\dot{w}}}$$

$$z_{w} = \frac{\tilde{Z}_{w}}{m - \tilde{Z}_{\dot{w}}}$$

$$z_{q} = \frac{\tilde{Z}_{q} + mU_{e}}{m - \tilde{Z}_{\dot{w}}}$$

$$z_{\theta} = -\frac{mg\sin\Theta_e}{m-\tilde{Z}_{\dot{w}}}$$

$$m_{u} = \frac{\widetilde{M}_{u}}{I_{y}} + \frac{\widetilde{Z}_{u}\widetilde{M}_{\dot{w}}}{I_{y}(m - \widetilde{Z}_{\dot{w}})}$$

$$m_{w} = \frac{\widetilde{M}_{w}}{I_{y}} + \frac{\widetilde{Z}_{w}\widetilde{M}_{\dot{w}}}{I_{y}(m - \widetilde{Z}_{\dot{w}})}$$

$$m_{q} = \frac{\widetilde{M}_{q}}{I_{y}} + \frac{(\widetilde{Z}_{q} + mU_{e})\widetilde{M}_{\dot{w}}}{I_{y}(m - \widetilde{Z}_{\dot{w}})}$$

$$m_{\theta} = \frac{mg \sin \Theta_{e} \, \widetilde{M}_{\dot{w}}}{I_{y} (m - \widetilde{Z}_{\dot{w}})}$$

Ελέγχου

$$x_{\delta_e} = \frac{\widetilde{X}_{\delta_e}}{m} + \frac{\widetilde{X}_{\dot{w}}\widetilde{Z}_{\delta_e}}{m(m - \widetilde{Z}_{\dot{w}})}$$

$$x_{\delta_p} = \frac{\widetilde{X}_{\delta_p}}{m} + \frac{\widetilde{X}_{\dot{w}}\widetilde{Z}_{\delta_p}}{m(m - \widetilde{Z}_{\dot{w}})}$$

$$\mathbf{z}_{\delta_e} = \frac{\mathbf{Z}_{\delta_e}}{\mathbf{m} - \tilde{\mathbf{Z}}_{\dot{\mathbf{w}}}}$$

$$z_{\delta_p} = \frac{\tilde{Z}_{\delta_p}}{m - \tilde{Z}_{\dot{w}}}$$

$$m_{\delta_{e}} = \frac{\tilde{M}_{\delta_{e}}}{I_{y}} + \frac{\tilde{Z}_{\delta_{e}}\tilde{M}_{\dot{w}}}{I_{y}(m - \tilde{Z}_{\dot{w}})}$$

$$m_{\delta_p} = \frac{\widetilde{M}_{\delta_p}}{I_y} + \frac{\widetilde{Z}_{\delta_p} \widetilde{M}_{\dot{w}}}{I_y (m - \widetilde{Z}_{\dot{w}})}$$

Αδιαστατοποίηση των εξισώσεων κίνησης

- Η αδιαστατοποίηση των εξισώσεων, αφορά κυρίως την απλοποίηση των εκφράσεων των παραγώγων ευστάθειας.
- Υπάρχουν διάφορες μορφές αδιαστατοποίησης των εξισώσεων κίνησης.
- Η παράμετρος αεροδυναμικής δύναμης με την οποία διαιρούνται οι εξισώσεις των δυνάμεων Χ,Υ και Ζ για να αδιαστατοποιηθούν είναι:

$$\frac{1}{2}\rho V_{T_e}^2 S = Q \cdot S \quad [N]$$

• Το διάμηκες μήκος αναφοράς είναι η μέση αεροδυναμική χορδή $\overline{\mathbf{c}}$, ενώ το εγκάρσιο μήκος αναφοράς είναι το εκπέτασμα της πτέρυγας b. Έτσι, η παράμετρος αεροδυναμικής ροπής με την οποία διαιρείται η διαμήκης εξίσωση τις ροπής \mathbf{M} για να αδιαστατοποιηθεί είναι:

$$\frac{1}{2}\rho V_{T_e}^2 S\overline{\overline{c}} = Q \cdot S \cdot \overline{\overline{c}} [Nm]$$

• Συνεπώς ανάλογα με την μέθοδο αδιαστατοποίησης, προκύπτουν και οι ανάλογες εκφράσεις των εξισώσεων κίνησης και των παραγώγων ευστάθειας.

Βορειοαμερικανική σημειολογία

- Η πρώτη και πιο διαδεδομένη μορφή των εξισώσεων κίνησης και των παραγώγων ευστάθειας, ξεκίνησε από μελετητές στη Βόρεια Αμερική.
- Όταν τα δεδομένα των αεροσμαφών δίνονται στη βορειοαμερικανική σημειολογία, είναι συνήθως υπό την μορφή των αδιάστατων παραγώγων ευστάθειας.
- Στον πίναμα δίνονται οι εμφράσεις των διαστατών παραγώγων ευστάθειας και ελέγχου ως προς τις αδιάστατες, που χρησιμοποιούνται στη βορειοαμερικανική ανάλυση.

Αεροδυναμικές

$$X_{u} = \frac{-QS(C_{D_{u}} + 2C_{D_{0}})}{mU_{e}}$$

$$\left[\frac{1}{\text{sec}}\right]$$

$$X_{u} = \frac{-QS(C_{D_{u}} + 2C_{D_{0}})}{mU_{e}} \qquad \left[\frac{1}{sec}\right] \qquad Z_{u} = \frac{-QS(C_{L_{u}} + 2C_{L_{0}})}{mU_{e}} \qquad \left[\frac{1}{sec}\right]$$

$$\left[\frac{1}{\text{sec}}\right]$$

$$M_{u} = C_{m_{u}} \frac{QS\overline{c}}{U_{e}I_{y}}$$

$$\left[\frac{1}{\text{ft}\cdot\text{sec}}\right]$$

$$X_{w} = \frac{-QS(C_{D_{\alpha}} + 2C_{L_{0}})}{mU_{e}}$$

$$\left[\frac{1}{\text{sec}}\right]$$

$$Z_{w} = \frac{-QS(C_{L_{\alpha}} + 2C_{D_{0}})}{mU_{e}}$$

$$\left[\frac{1}{\text{sec}}\right]$$

$$M_{w} = C_{m_{\alpha}} \frac{QS\overline{c}}{U_{e}I_{y}}$$

$$\left[\frac{1}{\text{ft}\cdot\text{sec}}\right]$$

$$X_{\dot{w}} = 0$$

$$[-]$$

$$Z_{\dot{w}} = \frac{1}{2} \cdot C_{L_{\dot{\alpha}}} \frac{QS\overline{c}}{mU_e^2}$$

$$M_{\dot{w}} = \frac{1}{2} C_{m_{\dot{\alpha}}} \frac{QS\overline{c}^2}{U_e^2 I_v}$$

$$\frac{C}{I_v}$$
 $\left[\frac{1}{ft}\right]$

$$X_{\alpha} = 0$$

$$\left[\frac{\mathrm{ft}}{\mathrm{sec}^2}\right]$$

$$\textbf{Z}_{\alpha} = \textbf{U}_{e}\textbf{Z}_{w}$$

$$\left[\frac{\mathrm{ft}}{\mathrm{sec}^2}\right]$$

$$M_{\alpha} = U_{e}M_{w}$$

$$\left[\frac{1}{\text{sec}^2}\right]$$

$$X_{\dot{\alpha}}=0$$

$$\left[\frac{\text{ft}}{\text{sec}}\right]$$

$$Z_{\dot{\alpha}} = U_e Z_{\dot{w}}$$

$$\left[\frac{\text{ft}}{\text{sec}}\right]$$

$$M_{\dot{\alpha}} = U_e M_{\dot{w}}$$

$$\left[\frac{1}{\text{sec}}\right]$$

$$X_q = 0$$

$$\left[\frac{\text{ft}}{\text{sec}}\right]$$

$$Z_{q} = -\frac{1}{2}C_{L_{q}}\frac{QS\overline{c}}{U_{e}m}$$

$$\left[\frac{\text{ft}}{\text{sec}}\right]$$

$$M_{q} = \frac{1}{2} C_{m_{q}} \frac{QS\overline{c}^{2}}{U_{e}I_{v}}$$

Ελέγχου

$$X_{\delta_e} = -C_{D_{\delta_e}} \frac{QS}{m}$$

$$\left[\frac{\mathrm{ft}}{\mathrm{sec}^2}\right]$$

$$Z_{\delta_e} = -C_{L_{\delta_e}} \frac{QS}{m}$$

$$\left[\frac{\mathrm{ft}}{\mathrm{sec}^2}\right]$$

$$\left[\frac{\mathrm{ft}}{\mathrm{sec}^2}\right] \qquad \quad \mathrm{M}_{\delta_{\mathrm{e}}} = \mathrm{C}_{\mathrm{m}_{\delta_e}} \frac{\mathrm{QS}\overline{c}}{\mathrm{I}_{\mathrm{y}}}$$

$$\left[\frac{1}{\text{sec}^2}\right]$$

Διαμήμεις συντετμημένες παράγωγοι ευστάθειας ως προς τις διαστατές βορειοαμερικανικές παραγώγους ευστάθειας

• Πρακτικά, οι παράγωγοι $\mathbf{Z}_{\dot{\mathbf{w}}}$, συνεισφέρουν ελάχιστα στην απόκριση του αεροσκάφους και συνήθως αμελούνται. Η παραδοχή αυτή περιλαμβάνεται στις εκφράσεις των συντετμημένων παραγώγων που ακολουθούν και οι οποίες χρησιμοποιούνται κατά την έκφραση των εξισώσεων κίνησης στον χώρο κατάστασης.

Αεροδυναμικές $x_{11} = X_{11}$ $m_{11} = M_{11} + M_{\dot{w}} Z_{11}$ $z_{11} = Z_{11}$ $m_w = M_{\dot{w}} Z_w + M_w$ $z_w = Z_w$ $x_w = X_w$ $z_q = U_e$ $m_a = M_{\dot{w}}U_e + M_a$ $x_0 = 0$ $x_{\theta} = -g \cos \Theta_{P}$ $m_{\theta} = -M_{\dot{w}}g\sin\Theta_{e}$ $z_{\theta} = -g \sin \Theta_{\theta}$ Ελέγχου $X_{\delta_e} = X_{\delta_e}$ $z_{\delta_e} = Z_{\delta_e}$ $m_{\delta_{e}} = M_{\delta_{e}} + M_{\dot{w}} Z_{\delta_{e}}$ $z_{\delta_{D}} = Z_{\delta_{n}}$ $m_{\delta_{\mathbf{p}}} = M_{\delta_{\mathbf{p}}} + M_{\dot{\mathbf{w}}} Z_{\delta_{\mathbf{p}}}$ $X_{\delta_n} = X_{\delta_n}$

Μετασχηματισμός παραγώγων ευστάθειας από το σωματόδετο στο αεροδυναμικό σύστημα

Άξονες ανέμου	Σωματόδετοι άξονες
$(0x_w y_w z_w)$	$(Ox_h y_h z_h)$
$\widetilde{X}_{\mathrm{u}}$	$\widetilde{X}_{u} \cdot \cos \alpha_{e}^{2} + \widetilde{Z}_{w} \cdot \sin \alpha_{e}^{2} + (\widetilde{X}_{w} + \widetilde{Z}_{u}) \cdot \sin \alpha_{e} \cdot \cos \alpha_{e}$
\widetilde{X}_{w}	$\widetilde{X}_{w} \cdot \cos \alpha_{e}^{2} - \widetilde{Z}_{u} \cdot \sin \alpha_{e}^{2} - (\widetilde{X}_{u} - \widetilde{Z}_{w}) \cdot \sin \alpha_{e} \cdot \cos \alpha_{e}$
	$\widetilde{X}_{\mathbf{q}} \cdot \cos \alpha_{\mathbf{e}} + \widetilde{Z}_{\mathbf{q}} \cdot \sin \alpha_{\mathbf{e}}$
\widetilde{X}_{\cdots}	$\widetilde{X}_{\dot{w}} \cdot \cos \alpha_e^2 + \widetilde{Z}_{\dot{w}} \cdot \sin \alpha_e \cdot \cos \alpha_e$
$egin{array}{l} \widetilde{X}_q \ \widetilde{X}_{\dot{w}} \ \widetilde{Z}_u \end{array}$	$\tilde{Z}_{u} \cdot \cos \alpha_{e}^{2} - \tilde{X}_{w} \cdot \sin \alpha_{e}^{2} - (\tilde{X}_{u} - \tilde{Z}_{w}) \cdot \sin \alpha_{e} \cdot \cos \alpha_{e}$
$ ilde{ ilde{Z}}_{W}$	$\tilde{Z}_{w} \cdot \cos \alpha_{e}^{2} + \tilde{X}_{u} \cdot \sin \alpha_{e}^{2} - (\tilde{X}_{w} + \tilde{Z}_{u}) \cdot \sin \alpha_{e} \cdot \cos \alpha_{e}$
	$\widetilde{Z}_{q} \cdot \cos \alpha_{e} - \widetilde{X}_{q} \cdot \sin \alpha_{e}$ ($\widetilde{A}_{W} + \widetilde{Z}_{U}$) sin α_{e}
$ ilde{ ilde{Z}}_q \ ilde{ ilde{Z}}_{\dot{w}}$	$\widetilde{Z}_{\dot{w}} \cdot \cos \alpha_e^2 - \widetilde{X}_{\dot{w}} \cdot \sin \alpha_e \cdot \cos \alpha_e$
\widetilde{M}_{n}	$\widetilde{M}_{11} \cdot \cos \alpha_e + \widetilde{M}_{w} \cdot \sin \alpha_e$
\widetilde{M}_{W}	$\widetilde{M}_{W} \cdot \cos \alpha_{e} - \widetilde{M}_{u} \cdot \sin \alpha_{e}$
\widetilde{M}_{q}	\widetilde{M}_{q}
$\widetilde{M}_{\dot{W}}$	$\widetilde{M}_{\dot{W}} \cdot \cos \alpha_{e}$
$\widetilde{X}_{\delta_{\mathbf{e}}}$	$\widetilde{X}_{\delta_e} \cdot \cos \alpha_e + \widetilde{Z}_{\delta_e} \cdot \sin \alpha_e$
$\widetilde{\mathtt{X}}$	$\widetilde{X}_{p} \cdot \cos \alpha_{e} + \widetilde{Z}_{p} \cdot \sin \alpha_{e}$
$egin{aligned} \widetilde{X}_p \ \widetilde{Z}_{\delta_e} \ \widetilde{Z}_p \end{aligned}$	$\widetilde{Z}_{\delta_e} \cdot \cos \alpha_e - \widetilde{X}_{\delta_e} \cdot \sin \alpha_e$
$oldsymbol{\mathcal{L}}_{\delta_{\mathbf{e}}}$	
\widetilde{M}	$\tilde{Z}_{p} \cdot \cos \alpha_{e} - \tilde{X}_{p} \cdot \sin \alpha_{e}$
$\widetilde{\widetilde{M}}_{\delta_{\mathbf{e}}}$	$\widetilde{M}_{\delta_{\mathbf{e}}}$
\widetilde{M}_{p}	$\widetilde{M}_{\mathbf{p}}$

Συστήματα 2ης τάξης

- Ένα τέτοιο σύστημα είναι το κλασσικό μηχανικό σύστημα «μάζα-αποσβεστήραςελατήριο». Η ανάλυση του συστήματος αυτού περιέχει βασικές ορολογίες και έννοιες χρησιμότατες στη μοντελοποίηση ακόμα και συστημάτων μεγαλύτερης τάξης, όπως θα γίνει προφανές σε μεταγενέστερο στάδιο.
- Η χαρακτηριστική εξίσωση ενός συστήματος $2^{\eta\varsigma}$ τάξης εκφράζεται ως εξής: $\Delta(s) = (s p_1)(s p_2) = s^2 + 2\zeta\omega_n s + \omega_n^2 = 0$
- Οι ρίζες της χαρακτηριστικής εξίσωσης υπολογίζονται ως:

$$p_{1,2} = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

όπου

ζ: απόσβεση,

ω_n: φυσική συχνότητα χωρίς απόσβεση.

Συστήματα 2ης τάξης

- Ανάλογα με την τιμή της απόσβεσης, υπάρχουν τέσσερις βασικές περιπτώσεις ριζών/πόλων που αντιστοιχούν σε τέσσερις περιπτώσεις αποκρίσεων:
 - 1) $\zeta = 0$: μηδενική απόσβεση Επ' άπειρον ταλάντωση Σ υζυγείς πόλοι πάνω στον φανταστικό άξονα.

$$p_{1,2} = \pm j\omega_n$$

2) $0 < \zeta < 1$: υπό-απόσβεση - αποσβενόμενη ταλάντωση - μιγαδικοί συζυγείς πόλοι.

$$p_{1,2} = -\zeta \omega_n \pm j\omega_n \sqrt{1-\zeta^2}$$
 $\dot{\eta}$ $p_{1,2} = -\sigma_\alpha \pm j\omega_d$

 $\omega_d = \omega_n \sqrt{1-\zeta^2} \,:$ αποσβενόμενη φυσική συχνότητα

 $\sigma_{\alpha} = \zeta \omega_n$: σταθερά εξασθένησης

$$T = \frac{1}{\sigma_{\alpha}} = \frac{1}{\zeta \omega_{n}} : χρονική σταθερά$$

3) $\zeta = 1$: μρίσιμη απόσβεση - μαθόλου ταλάντωση- πραγματικοί και ίσοι πόλοι.

$$p_1 = p_2 = -\omega_n$$

4) $\zeta > 1$: υπέρ-απόσβεση - καθόλου ταλάντωση — πραγματικοί, άνισοι και αρνητικοί πόλοι.

$$p_{1,2} = -\zeta \omega_n \pm \omega_n \sqrt{\zeta^2 - 1}$$

Παράσταση στο μιγαδικό επίπεδο

Απόκριση συχνότητας-Διαγράμματα Bode

- Η έννοια απόκιριση συχνότητας, αναφέρεται στην απόκιριση μόνιμης κατάστασης (t→∞) ενός συστήματος το οποίο έχει ημιτονοειδή είσοδο σταθερού εύρους και της οποίας η συχνότητα μπορεί να μεταβάλλεται σε κάποια περιοχή.
- Η χρήση της μεθόδου αυτής έχει κάποια βασικά πλεονεκτήματα:

Γνωρίζοντας τα χαρακτηριστικά της απόκρισης συχνότητας του ανοιχτού βρόχου ενός γραμμικού συστήματος κλειστού βρόχου, μπορεί να διερευνηθεί η απόλυτη και σχετική ευστάθεια του.

Το κριτήριο της ευστάθειας δεν απαιτεί τον προσδιορισμό των πόλων του συστήματος.

Η απόνιοιση μόνιμης κατάστασης ενός ευσταθούς ΓΧΑΣ σε μια ημιτονοειδή είσοδο, είναι ανεξάρτητη των αρχικών συνθηκών οι οποίες και υποτίθενται μηδενικές. Αντικαθιστώντας το s, η ΣΜ που είναι μιγαδική ποσότητα, γράφεται:

$$G(j\omega) = |G(j\omega)|e^{j\varphi}$$

όπου $|G(j\omega)|$ το μέτρο και ϕ η γωνιά της ΣM :

$$G(j\omega) = \sqrt{(\pi\rho\alpha\gamma\mu\alpha\tau\iota\kappa\delta\mu\epsilon\rho\sigma\varsigma)^2 + (\phi\alpha\nu\tau\alpha\sigma\tau\iota\kappa\delta\mu\epsilon\rho\sigma\varsigma)^2}$$

$$φ = ∠ G(jω) = tan-1 \left(\frac{πραγματικό μέρος}{φανταστικό μέρος} \right)$$