

ΔΥΝΑΜΙΚΗ ΚΑΙ ΕΛΕΓΧΟΣ ΓΙΤΗΣΗΣ

3: ΔΥΝΑΜΙΚΕΣ ΕΞΙΣΩΣΕΙΣ ΚΙΝΗΣΗΣ – ΓΕΝΙΚΕΣ ΕΞΙΣΩΣΕΙΣ

Συστήματα αξόνων του αεροσκάφους

Κίνηση αεροσκάφους στην ατμόσφαιρα

⇒ Απαιτούνται κατάλληλα συστήματα αξόνων για περιγραφή της.

Τα διάφορα συστήματα αξόνων στη Δυναμική Πτήσης:

- αδρανειακοί άξονες (συνήθως γήινοι),
- σωματόδετοι άξονες,
- αεροδυναμικοί άξονες ή άξονες ανέμου,
- άξονες ευστάθειας.

Αδρανειακοί άξονες - Ι

Αδοανειαμοί άξονες: Προσδένονται σε ένα σύστημα αναφοράς το οποίο θεωρείται αμίνητο μαι ως προς το οποίο μελετάμε τη σχετιμή μίνηση του αεροσμάφους.

Συνήθως, σαν τέτοιο σύστημα συντεταγμένων θεωρείται η Γη.

- Η Γη ως αδοανειακό (ακίνητο) σύστημα αναφοράς: Στη Δυναμική Πτήσης, οι χρόνοι μέσα στους οποίους εξελίσσονται τα φαινόμενα δυναμικής, είναι πολύ μικοοί συγκριτικά με τον χρόνο περιστροφής της γης
- ⇒ Η παραδοχή αυτή είναι απολύτως επαριής.
- Παραδοχή επίπεδης Γης: Η παραδοχή ότι η πτήση πραγματοποιείται πάνω από μια επίπεδη Γη, εφόσον, η Δυναμινή Πτήσης ουσιαστικά αφορά τη βραχυπρόθεσμη κίνηση του αεροσκαφους.

Αδρανειακοί άξονες - ΙΙ

- l) Γήινοι άξονες (earth axis) $O_{\theta}x_{\theta}y_{\theta}z_{\theta}$:
- $O_{\theta}x_{\theta}\pi \cos \tau \cos \beta \cos \dot{\alpha}$ (North).
- **Ο₀ν₀** προς την ανατολή (East).
- $m{\cdot}$ $m{O}_0m{z}_0$ κατακόρυφα προς τα κάτω (προς κέντρο Γης) $//\ m{m{g}}$
- 2) Γήινοι άξονες αναφοράς (datum-path earth axis) $O_E x_E y_E z_E$:

Για την περιγραφή της βραχυπρόθεσμης σχετικής κίνησης του αεροσκάφους, ως προς το αδρανειακό σύστημα $(O_0x_0y_0z_0)$.

- $O_E x_E y_E$: οριζόντιο επίπεδο // επίπεδο $(O_0 x_0 y_0)$ στην επιφάνεια της γης,
- $O_E x_E$: άξονας με τη φορά πτήσης του αεροσκάφους και όχι προς το βορρά,
- $O_E z_E \equiv O_o z_o$.

Aοχή των αξόνων $\mathbf{O}_{\mathbf{E}_{,}}$ συνήθως \equiv κέντρο βάρους του αεροσκάφους (cg – center of gravity).

Σωματόδετοι άξονες αεροσκάφους

(1) Σωματόδετο σύστημα αξόνων $(Ox_by_bz_b)$:

Όταν η κατάσταση του αεροσκάφους διαταράσσεται από τις αρχικές συνθήκες πτήσης, οι άξονές κινούνται μαζί με το αεροσκάφος.

- $\rightarrow Ox_b z_b$: το επίπεδο που ορίζει το επίπεδο συμμετρίας του αεροσμάφους,
- $\rightarrow Ox_b$: άξονας που γενικά ορίζεται παράλληλος με τη γεωμετρική αναφορά της ατράκτου (horizontal fuselage datum),
- $ightarrow Oy_b$: άξονας με φορά προς τη δεξιά πτέρυγα,
- $\rightarrow Oz_b$: άξονας με φορά προς τα κάτω.

Αρχή **Ο** των αξόνων συνήθως ≡ κέντρο βάρους (cg) του αεροσκάφους.

Σωματόδετοι άξονες αεροσκάφους

- 2) Αεροδυναμικοί άξονες $\dot{\eta}$ άξονες ανέμου (wind axis) $Ox_w y_w z_w$:
- $o Ox_w$: παράλληλος με τη διεύθυνση της ολικής ταχύτητας V_T του σχετικού ανέμου

Προσδιορίζεται σε σχέση με τον άξονα Ox_b , μέσω των δύο χαρακτηριστικών γωνιών της σχετικής ταχύτητας του ανέμου ως προς το αεροσκάφος:

- γωνία πρόσπτωσης α,
- γωνία πλαγιολίσθησης β.

3) Άξονες ευστάθειας, (stability axis) $Ox_s y_s z_s$:

Διαφορά αξόνων ευστάθειας και ανέμου:

Ο άξονας Ox_s έχει διεύθυνση παράλληλη με την προβολή της σχετικής ταχύτητας του ανέμου στο επίπεδο (Oxz).

* Προφανώς οι άξονες ευστάθειας και οι άξονες άνεμου ταυτίζονται στην σταθερή-μόνιμη συμμετρική πτήση (β =0).

Μεταβλητές αεροσκάφους σωματόδετο σύστημα συντεταγμένων

Συνιστώσες της συνολικής γραμμικής ταχύτητας $V_T = [U, V, W]^T$ του κ.β. O :

- \rightarrow U: αξονική ταχύτητα,
- \rightarrow V: εγκάρσια ταχύτητα,
- \rightarrow W: μάθετη ταχύτητα.

Συνιστώσες της γωνιακής ταχύτητας $\Omega = [P,Q,R]^T$ του κ.β. Ο:

- → Ρ: ουθμός κλίσης (περιστροφής),
- \rightarrow Q: $\varrho \upsilon \theta \mu \dot{\sigma} \varsigma \pi \varrho \dot{\sigma} \upsilon \sigma \eta \varsigma$,
- \rightarrow R: ουθμός εκτροπής.

Συνιστώσες του αθροίσματος των εξωτερικών δυνάμεων:

- → Χ: αξονική συνιστώσα δύναμης,
- → Υ: πλάγια συνιστώσα δύναμης,
- \rightarrow Z: κάθετη συνιστώσα δύναμης.

Συνιστώσες του αθοοίσματος των οσπών των εξωτερικών δυνάμεων:

- → L: ροπή περιστροφής,
- \rightarrow M: ροπή πρόνευσης,
- \rightarrow N: ροπή εμτροπής.

Μεταβλητές αεροσκάφους στο σωματόδετο σύστημα συντεταγμένων

Αεροσκάφος \Rightarrow Στερεό σώμα \Rightarrow Έξι (6) βαθμοί ελευθερίας:

- →τρεις συνιστώσες της μετατόπισης ως προς τους εκάστοτε τρεις άξονες αναφοράς και
- →τρεις αντίστοιχες γωνίες περιστροφής περί τους άξονες αυτούς.
- Θεωρείται αρχικά ένα γενικευμένο σωματόδετο σύστημα αξόνων Oxyz, το οποίο μπορεί να είναι το σωματόδετο σύστημα $\mathbf{O}x_by_bz_b$ ή το σύστημα ανέμου $\mathbf{O}x_wy_wz_w$.
- Οι συνιστώσες των γοαμμικών ποσοτήτων, (δύναμη, ταχύτητα κλπ.) είναι θετικές όταν η φορά της δράσης είναι η ίδια με τη φορά του άξονα με τον οποίο αυτή σχετίζεται.

- Η θετική έννοια των περιστροφικών ποσοτήτων, (ροπή, γωνιακή ταχύτητα, γωνία θέσης, κλπ.) προκύπτει με τον κανόνα του δεξιού χεριού:
- → Θετική κλίση περί τον άξονα Οχ: ο άξονας Οχ πλησιάζει τον άξονα Οχ, το αεροσκάφος εμφανίζει δεξιά* κλίση και η δεξιά* πτέρυγα κλίνει προς τα κάτω.
- → Θετική πρόνευση περί τον άξονα Οy: ο άξονας Οχ πλησιάζει τον άξονα Οx και το αεροσκάφος ανεβάζει το ρύγχος (nose up).
- → Θετική εκτροπή ως προς τον άξονα *Oz*: ο άξονας *Ox* πλησιάζει τον άξονα *Oy* και το αεροσκάφος στρέφει το ρύγχος προς τα δεξιά*.

^{*} Υπό την οπτική του πιλότου μέσα στο πιλοτήριο.

Μετασχηματισμός αξόνων

Προσανατολισμός αεροσκάφους ως προς το γήινο (χωρόδετο) σύστημα αξόνων: \Rightarrow Γωνίες Euler: $\{\Phi,\Theta,\Psi\}$

Έστω P το κ.β. \Rightarrow Μεταφορά O στο P \Rightarrow $\mathbf{0}\mathbf{x}_{\mathbf{E}}\mathbf{y}_{\mathbf{E}}\mathbf{z}_{\mathbf{E}} \equiv \mathbf{P}\mathbf{x}_{\mathbf{1}}\mathbf{y}_{\mathbf{1}}\mathbf{z}_{\mathbf{1}}$. \Rightarrow Μέσω τριών διαδοχικών περιστροφών:

- 1) Γωνία ποφείας Ψ (heading angle) : περιστροφή του $Px_1y_1z_1$ κατά γωνία Ψ γύρω από τον άξονα Pz_1 , οδηγεί σε ένα νέο σύστημα συντεταγμένων $Px_2y_2z_2$, με $Pz_2=Pz_1$.
- 2) Γωνία πρόνευσης Θ (pitch angle) : περιστροφή του $Px_2y_2z_2$ κατά γωνία Θ γύρω από τον άξονα Py_2 , οδηγεί σε ένα νέο σύστημα συντεταγμένων $Px_3y_3z_3$ με $Py_3=Py_2$.
- 3) Γωνία περιστροφής ή κλίσης Φ (bank angle): περιστροφή του $Px_3y_3z_3$ κατά γωνία Φ γύρω από τον άξονα Px_3 , οδηγεί τελικά στο σωματόδετο σύστημα συντεταγμένων $Px_by_bz_b$ με $Px_b=Px_3$.

Αντίστοιχες γωνιακές ταχύτητες $(\dot{\Phi},\dot{\Theta},\dot{\Psi})$:

- \rightarrow ϱ υθμός αλλαγής της κλίσης $\dot{\Phi}$,
- \rightarrow ϱ υθμός αλλαγής της γωνίας ανόδου-καθόδου $\dot{\Theta}$,
- \rightarrow ϱ υθμός αλλαγής της πο ϱ είας $\dot{\Psi}$.

Η θέση του αεροσκάφους ως προς το γήινο σύστημα αξόνων

Συσχετισμός γωνιακών ταχυτήτων P,Q,R στο σωματόδετο σύστημα αναφοράς, με τις γωνιακές ταχύτητες Euler Φ,Θ,Ψ:

$$\begin{bmatrix} P \\ Q \\ R \end{bmatrix} = \begin{bmatrix} 1 & 0 & -\sin\Theta \\ 0 & \cos\Phi & \sin\Phi\cos\Theta \\ 0 & -\sin\Phi & \cos\Phi\cos\Theta \end{bmatrix} \begin{bmatrix} \dot{\Phi} \\ \dot{\Theta} \\ \dot{\psi} \end{bmatrix}$$

- \rightarrow Ο ουθμός περιστροφής <math>P (roll rate) ως προς το σωματόδετο σύστημα δεν ταυτίζεται με τον $ουθμό αλλαγής της κλίσης <math>\dot{\Phi}$.
- →Ο ουθμός ποόνευσης Q (pitch rate) ως ποος το σωματόδετο σύστημα δεν ταυτίζεται με τον ουθμό αλλαγής της γωνίας ανόδου-καθόδου Θ.
- \rightarrow Ο $ουθμός επτροπής R (yaw rate) ως προς το προσδεμένο σύστημα δεν ταυτίζεται με τον <math>ουθμό αλλαγής της πορείας <math>\dot{\Psi}$.

Οι Βασικές παραδοχές και Υποθέσεις

- 1) Το αεροσμάφος πετά σε αμίνητη ατμόσφαιρα με σταθερές ιδιότητες.
- 2) Η ταχύτητα του αεροσμάφους είναι σημαντικά μικρότερη της ταχύτητας του ήχου, έτσι ώστε ο αέρας να θεωρείται ασυμπίεστος και οι διαταραχές να διαδίδονται ακαριαία επάνω στο αεροσκάφος.
- 3) Το αεροσκάφος δεν παραμορφώνεται ελαστικά υπό την επίδραση των φορτίων που του ασκούνται. Συμπεριφέρεται δηλαδή σαν άκαμπτο σώμα.
- 4) Το αεροσκάφος έχει σταθερή μάζα.
- 5) Το αεροσμάφος είναι συμμετρικό ως προς το επίπεδο Oxz.
- 6) Η επιτάχυνση της βαρύτητας είναι σταθερή.
- 7) Οι επιταχύνσεις του αεροσκάφους λόγω της κίνησης του περί την καμπύλη επιφάνεια της γης που περιστρέφεται, είναι αμελητέες (Coriolis effects).

 $2^{o\varsigma}$ Νόμος του Νεύτωνα: Στερεό σώμα, υπό τη δράση ενός πεδίου εξωτερικών δυνάμεων \mathbf{F}_{ex} :

$$\frac{\mathrm{d}(\mathbf{m}\mathbf{v})}{\mathrm{d}\mathbf{t}}\bigg]_{\mathbf{I}} = \mathbf{F}_{\mathbf{e}\mathbf{x}}$$

όπου m είναι η μάζα του σώματος και **v** το διάνυσμα της ταχύτητας του κ.β. του αεροσκάφους.

Οι ασκούμενες εξωτερικές ροπές T_{ex} στο σώμα εξισορροπούνται από τη μεταβολή της στροφορμής του:

$$\left. \frac{\mathrm{d}\mathbf{H}}{\mathrm{dt}} \right]_{\mathbf{I}} = \mathbf{T}_{\mathbf{ex}}$$

- ➤Ο ουθμός μεταβολής ενός διανύσματος b
 λαμβάνεται στο αδοανειακό (χωρόδετο) σύστημα αναφοράς και περιλαμβάνει δύο επί μέρους συμβολές:
- →Το ουθμό μεταβολής (μεταφορά) του b στο σωματόδετο σύστημα αξόνων.
- →Τη μεταβολή του b λόγω περιστροφής του συστήματος συντεταγμένων B με γωνιακή ταχύτητα ω ως προς το αδρανειακό σύστημα I.

$$\left. \frac{\mathrm{d}\mathbf{b}}{\mathrm{dt}} \right|_{\mathrm{I}} = \left. \frac{\mathrm{d}\mathbf{b}}{\mathrm{dt}} \right|_{\mathrm{B}} + \mathbf{\omega} \otimes \mathbf{b}$$

Γραμμική και γωνιακή ταχύτητα κέντρου βάρους, διανύσματα εξωτερικών δυνάμεων και ροπών του αεροσκάφους :
$$\mathbf{V} = \mathbf{V}_{_{\mathrm{T}}} = \begin{bmatrix} \mathrm{U}, \mathrm{V}, \mathrm{W} \end{bmatrix}^{^{\mathrm{T}}} \quad \mathbf{\omega} = \mathbf{\Omega} = \begin{bmatrix} \mathrm{P}, \mathrm{Q}, \mathrm{R} \end{bmatrix}^{^{\mathrm{T}}} \quad \mathbf{F}_{_{\mathrm{ex}}} = \begin{bmatrix} \mathrm{X}, \mathrm{Y}, \mathrm{Z} \end{bmatrix}^{^{\mathrm{T}}} \quad \mathbf{T}_{_{\mathrm{ex}}} = \begin{bmatrix} \mathrm{L}, \mathrm{M}, \mathrm{N} \end{bmatrix}^{^{\mathrm{T}}}$$

• Οι ροπές αδράνειας του αεροσκάφους ορίζονται ως:

$$I_x = I_{xx} = \int (y^2 + z^2) dm$$
, $I_y = I_{yy} = \int (x^2 + z^2) dm$
 $\kappa \alpha \iota$ $I_z = I_{zz} = \int (y^2 + x^2) dm$, $I_{xz} = \int (xz) dm$

- Λόγω της συμμετρικότητας ως προς το επίπεδο ΟχΖ και ότι η μάζα του αεροσκάφους είναι ομοιόμορφα κατανεμημένη, ισχύει $I_{xy} = I_{yz} = 0.$
- Η στροφορμή Η προσδιορίζεται από το μητρώο (τελεστή):

$$\mathbf{H} = \begin{bmatrix} \mathbf{H}_{\mathbf{x}} \\ \mathbf{H}_{\mathbf{y}} \\ \mathbf{H}_{\mathbf{z}} \end{bmatrix} = \begin{bmatrix} \mathbf{I}_{\mathbf{x}} & \mathbf{0} & -\mathbf{I}_{\mathbf{xz}} \\ \mathbf{0} & \mathbf{I}_{\mathbf{y}} & \mathbf{0} \\ -\mathbf{I}_{\mathbf{xz}} & \mathbf{0} & \mathbf{I}_{\mathbf{z}} \end{bmatrix} \begin{bmatrix} \mathbf{P} \\ \mathbf{Q} \\ \mathbf{R} \end{bmatrix} = \begin{bmatrix} \mathbf{PI}_{\mathbf{x}} - \mathbf{RI}_{\mathbf{xz}} \\ \mathbf{QI}_{\mathbf{y}} \\ -\mathbf{PI}_{\mathbf{xz}} + \mathbf{RI}_{\mathbf{z}} \end{bmatrix}$$

• Οι ουθμοί μεταβολής της ταχύτητας και της στοοφορμής στο σωματόδετο σύστημα συντεταγμένων Β είναι αντίστοιχα:

$$\frac{d\mathbf{V_T}}{dt}\bigg]_{B} = \begin{bmatrix} \dot{\mathbf{U}} \\ \dot{\mathbf{V}} \\ \dot{\mathbf{W}} \end{bmatrix} \quad \kappa\alpha\iota \quad \frac{d\mathbf{H}}{dt}\bigg]_{B} = \begin{bmatrix} \dot{\mathbf{H}_x} \\ \dot{\mathbf{H}_y} \\ \dot{\mathbf{H}_z} \end{bmatrix} = \begin{bmatrix} I_x & 0 & -I_{xz} \\ 0 & I_y & 0 \\ -I_{xz} & 0 & I_z \end{bmatrix} \begin{bmatrix} \dot{\mathbf{P}} \\ \dot{\mathbf{Q}} \\ \dot{\mathbf{R}} \end{bmatrix} = \begin{bmatrix} \dot{\mathbf{P}}I_x - \dot{\mathbf{R}}I_{xz} \\ \dot{\mathbf{Q}}I_y \\ -\dot{\mathbf{P}}I_{xz} + \dot{\mathbf{R}}I_z \end{bmatrix}$$

 Οι μεταβολές της ταχύτητας και της στροφορμής λόγω περιστροφής του σωματόδετου συστήματος συντεταγμένων Β είναι αντίστοιχα:

$$\boldsymbol{\omega} \otimes \mathbf{V_T} = \begin{bmatrix} -RV + QW \\ -PW + RU \\ -QU + PV \end{bmatrix} \quad \kappa\alpha\iota \quad \boldsymbol{\omega} \otimes \mathbf{H} = \begin{bmatrix} -PQI_{xz} + RQ(I_z - I_y) \\ PR(I_x - I_z) + (P^2 - R^2)I_{xz} \\ QRI_{xz} + PQ(I_y - I_x) \end{bmatrix}$$

Προσέγγιση του Bryan (1911)

Οι εξωτερικές δυνάμεις και ροπές, που εμφανίζονται στις σχέσεις είναι ένα άθροισμα συνιστωσών και εκφράζονται ως:

$$X = X_a + X_g + X_c + X_p + X_d$$

$$Y = Y_a + Y_g + Y_c + Y_p + Y_d$$

$$Z = Z_a + Z_g + Z_c + Z_p + Z_d$$

$$L = L_a + L_g + L_c + L_p + L_d$$

$$M = M_a + M_g + M_c + M_p + M_d$$

$$N = N_a + N_g + N_c + N_p + N_d$$

όπου οι δείκτες συμβολίζουν:

- a: αεροδυναμικές δυνάμεις (aerodynamic),
- p: δυνάμεις λόγω εφαρμογής της ισχύος (ώθησης)(propulsion),
- c: δυνάμεις που προκύπτουν από την κίνηση των πηδαλίων (control),
- g: δυνάμεις βαρύτητας (gravity),
- d: δυνάμεις λόγω των ατμοσφαιοικών αναταράξεων (disturbance).

Γενιμευμένες εξισώσεις μίνησης

$$\begin{split} X &= m \big(\dot{U} - RV + QW \big) = X_a + X_g + X_c + X_p + X_d \\ Y &= m \big(\dot{V} - PW + RU \big) = Y_a + Y_g + Y_c + Y_p + Y_d \\ Z &= m \big(\dot{W} - qU + pV \big) = Z_a + Z_g + Z_c + Z_p + Z_d \\ L &= I_x \dot{P} - I_{xz} \dot{R} - I_{xz} PQ + \big(I_z - I_y \big) RQ = L_a + L_g + L_c + L_p + L_d \\ M &= I_y \dot{Q} + \big(I_x - I_z \big) PR + I_{xz} \big(P^2 - R^2 \big) = M_a + M_g + M_c + M_p + M_d \\ N &= I_z \dot{R} - I_{xz} \dot{P} + \big(I_y - I_x \big) PQ + I_{xz} QR = N_a + N_g + N_c + N_p + N_d \end{split}$$

- Σύστημα έξι μη-γραμμικών διαφορικών εξισώσεων που περιγράφουν την κίνηση ενός αεροσκάφους με:
 - U,V,W,P,Q,R ως εξαρτημένες μεταβλητές.
 - Χρόνος η ανεξάρτητη μεταβλητή.

- > Η λύση των εξισώσεων δεν είναι δυνατή αναλυτικά διότι:
- Τα δεξιά μέλη των έξι εξισώσεων μεταβάλλονται με τον χοόνο και με τη μεταβολή των εξαρτημένων μεταβλητών U,V,W,P,Q,R.
- Οι συνιστώσες των δυνάμεων λόγω της βαρύτητας στις σχέσεις εξαρτώνται από τον προσανατολισμό του αεροσκάφους σε σχέση με το γήινο σύστημα αξόνων.
- ⇒ Απαιτείται **γοαμμικοποίηση** των εξισώσεων.

3B: ΓΡΑΜΜΙΚΟΠΟΙΗΣΗ ΕΞΙΣΩΣΕΩΝ ΚΙΝΗΣΗΣ – ΑΠΟΣΥΖΕΥΓΜΕΝΕΣ ΕΞΙΣΩΣΕΙΣ

ΣΥΝΟΨΗ

- Μόνιμη κατάσταση και κατάσταση διαταραχής
- Γραμμινοποίηση των κινηματικών και των αδρανειακών όρων
- Γραμμικοποίηση των αεροδυναμικών όρων
- Οι γραμμικές συνιστώσες της βαρυτικής δύναμης
- Γραμμικοί όροι του αεροδυναμικού ελέγχου και της ώσης
- Εξίσωση ισορροπίας στη μόνιμη κατάσταση αντιστάθμισης
- Οι εξισώσεις κίνησης για μικρές διαταραχές
- Αποσυζευγμένες εξισώσεις κίνησης

Μόνιμη κατάσταση και κατάσταση διαταραχής

Μεταβλητές στην μόνιμη αντισταθμισμένη κατάσταση πτήσης: δείκτης e (equilibrium).

• Το αεροσκάφος θεωρείται αρχικά ότι βρίσκεται σε κατάσταση μόνιμης αντισταθμισμένης και ευθύγραμμης συμμετρικής πτήσης, (όχι κατ' ανάγκη οριζόντιας), χωρίς κλίση, εκτροπή ή πλαγιολίσθηση:

$$β_e = V_e = 0$$
 και $Φ_e = Ψ_e = 0$

• Επειδή το αεροσκάφος βρίσκεται σε ομαλή ευθύγραμμη πτήση:

$$\dot{U}_{e} = \dot{V}_{e} = \dot{V}_{e} = \dot{P}_{e} = \dot{Q}_{e} = \dot{R}_{e} = \dot{\Phi}_{e} = \dot{\Theta}_{e} = \dot{\Psi}_{e} = 0$$

• Το μέγεθος των μεταβολών (διαταραχών) *u, v, w, p, q, r* των κινηματικών μεγεθών του αεροσκάφους στα πλαίσια της γραμμικής θεώρησης της δυναμικής πτήσης θεωρείται μικρό, έτσι ώστε να ισχύουν οι βασικές αρχές της <u>θεωρίας</u> μικρών διαταραχών.

	Αντισταθμισμένη ισορροπία			Κατάσταση διαταραχής					
Γοαμμικές ταχύτητες	$\mathbf{U}_{\mathbf{e}}$	$V_e=0$	\mathbf{W}_{e}	U=U _e +u	V=v	W=w	$\dot{\mathbf{U}} = \dot{\mathbf{u}}$	$\dot{\mathbf{V}} = \dot{\mathbf{v}}$	$\dot{\mathbf{W}} = \dot{\mathbf{w}}$
Γωνιακές ταχύτητες	$P_e=0$	$Q_e = 0$	$R_e = 0$	P=p	Q=q	R=r	$\dot{\mathbf{P}} = \dot{\mathbf{p}}$	$\dot{\mathbf{Q}} = \dot{\mathbf{q}}$	$\dot{\mathbf{R}} = \dot{\mathbf{r}}$
Γωνίες	$\mathbf{\Theta}_{\mathrm{e}}$	$\Phi_{\rm e}=0$	$\Psi_{e} = 0$	$\Theta = \Theta_e + \theta$	Φ=φ	Ψ=ψ	$\dot{\mathbf{\Theta}} = \dot{\mathbf{\Theta}}$	$\dot{\Phi} = \dot{\phi}$	$\dot{\Psi}=\dot{\Psi}$

Μόνιμη κατάσταση και κατάσταση διαταραχής

Ολική ταχύτητα στην αντιστάθμιση:

$$V_{T_e} = \{U_e, 0, W_e\}^T$$

 $\Rightarrow W_e = V_{T_e} \sin \alpha_e \quad \kappa \alpha \iota \ U_e = V_{T_e} \cos \alpha_e$

 $ightarrow {
m M}$ ετά τη διαταραχή η νέα ολική ταχύτητα V_T βρίσκεται στον νέο «διαταραγμένο» άξονα x_w' .

Διαταραχή α της γωνίας πρόσπτωσης:

$$\alpha = \arctan \frac{w}{U_e + u} \cong \frac{w}{U_e} \quad (\alpha \sigma \epsilon \text{ rad})$$

επειδή

$$a [rad] << \Rightarrow tan(a) = sin(a) = a.$$

Γωνία ίχνους πτήσης στην αντιστάθμιση:

$$\gamma_e = \Theta_e - \alpha_e$$

Γωνία ίχνους πτήσης:

$$\gamma = \Theta - \alpha$$

Οριζόντια αντισταθμισμένη πτήση ($\gamma_e = 0$):

$$\Theta_{\rm e} = \alpha_{\rm e}$$

Γραμμικοποίηση των κινηματικών και των αδρανειακών όρων

Υπόθεση μικοών διαταραχών: u, v, w οι p, q, r μικρές \Rightarrow οι όροι που περιέχουν γινόμενα και τετράγωνα των ποσοτήτων αυτών (μη γραμμικοί) αποτελούν ποσότητες $2^{\eta\varsigma}$ τάξης και μπορούν να αμεληθούν στους υπολογισμούς.

Μικρές γωνίες διαταραχών:

$$cos(\delta) \approx 1 \quad \kappa \alpha \iota \quad sin(\delta) \approx \delta \quad (\delta \sigma \epsilon \, rad)$$

 \Rightarrow Δ ιαταραχές γωνιακών ταχυτήτων :

$$p = \dot{\phi} - \dot{\psi} \sin \Theta_{e}$$

$$q = \dot{\Theta}$$

$$r = \dot{\psi} \cos \Theta_{e}$$

Για οριζόντια (ή σχεδόν οριζόντια) πτήση (Θ_e \ll), προσεγγιστικά:

$$p = \dot{\phi}$$
 , $q = \dot{\theta}$, $r = \dot{\psi}$

Γραμμικοποίηση των κινηματικών και των αδρανειακών όρων

• Υποθέτοντας σταθερή ατμοσφαιρική κατάσταση, οι δυνάμεις λόγω ατμοσφαιρικών αναταράξεων μπορούν να αμεληθούν:

$$X_d = Y_d = Z_d = L_d = M_d = N_d = 0$$

• Τότε οι γενικευμένες εξισώσεις κίνησης γίνονται:

$$X = m\dot{u} = X_a + X_g + X_c + X_p$$

$$Y = m(\dot{v} + r \cdot U_e) = Y_a + Y_g + Y_c + Y_p$$

$$Z = m(\dot{W} - q \cdot U_e) = Z_a + Z_g + Z_c + Z_p$$

$$L = I_x \dot{p} - I_{xz} \dot{r} = L_a + L_g + L_c + L_p$$

$$M = I_y \dot{q} = M_a + M_g + M_c + M_p$$

$$N = I_z \dot{r} - I_{xz} \dot{p} = N_a + N_g + N_c + N_p$$

Γραμμικοποίηση των αεροδυναμικών όρων

Υποτίθεται ότι οι όροι των αεροδυναμικών δυνάμεων και ροπών, εξαρτώνται μόνο από τις μεταβλητές κίνησης και τις παραγώγους αυτών. Εκφράζεται ως ένα άθροισμα από σειρές Taylor:

Ενδεικτικά ο αεροδυναμικός όρος Χ, στην εξίσωση της αξονικής δύναμης:

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

- X_{a_e} : σταθερός όρος, αεροδυναμικές δυνάμεις στην μόνιμη αντισταθμισμένη κατάσταση πτήσης,
- ΗΟΤΟ: όροι με παραγώγους ανώτερης τάξης.

Γραμμικοποίηση των αεροδυναμικών όρων

- 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 **κάθετης επιτάχυνσης Ψ΄**.

$$\Rightarrow X_a = X_{a_e} + \frac{\partial X_a}{\partial u}u + \frac{\partial X_a}{\partial v}v + \frac{\partial X_a}{\partial w}w + \frac{\partial X_a}{\partial p}p + \frac{\partial X_a}{\partial q}q + \frac{\partial X_a}{\partial r}r + \frac{\partial X_a}{\partial \dot{w}}\dot{w}$$

ή με εναλλακτικό συμβολισμό

$$X_{a} = X_{a_{e}} + \widetilde{X}_{u}u + \widetilde{X}_{v}v + \widetilde{X}_{w}w + \widetilde{X}_{p}p + \widetilde{X}_{q}q + \widetilde{X}_{r}r + \widetilde{X}_{\dot{w}}\dot{w}$$

Όμοια και οι υπόλοιποι αεροδυναμικοί όροι $(Y_a, Z_a, L_a, M_a, N_a)$.

- $\widetilde{X}_u = \frac{\partial X}{\partial u}$, $\widetilde{X}_v = \frac{\partial X}{\partial v}$, $\widetilde{X}_w = \frac{\partial X}{\partial w}$, ... μλπ: «αεφοδυναμικές παφάγωγοι ευστάθειας».
- Το σύμβολο «~» (περισπωμένη), δηλώνει ότι πρόκειται για διαστατές μεταβλητές.
- Για παράδειγμα, η παράγωγος \widetilde{X}_u έχει μονάδες μέτρησης δύναμης προς ταχύτητας, δηλαδή:

$$\frac{N}{m/\text{sec}} = kg \frac{m/\text{sec}^2}{m/\text{sec}} \left(= kg \frac{1}{\text{sec}} \right) \equiv \text{slug} \frac{\text{ft/sec}^2}{\text{ft/sec}}$$

Οι γραμμικές συνιστώσες της βαρυτικής δύναμης

Μόνιμη αντισταθμισμένη πτήση \Rightarrow πτέρυγες οριζόντιες (Φ_e =0) στην αρχική συμμετρική κατάσταση πτήσης \Rightarrow συνιστώσες του βάρους εμφανίζονται μόνο στο επίπεδο συμμετρίας:

$$\begin{bmatrix} X_{g_e} \\ Y_{g_e} \\ Z_{g_e} \end{bmatrix} = \begin{bmatrix} -\text{mgsin}\Theta_e \\ 0 \\ \text{mgcos}\Theta_e \end{bmatrix}$$

• Όμοια γραμμικοποιούνται και οι βαρυτικές δυνάμεις:

$$\begin{split} Z_{g} &= Z_{ge} + \frac{\partial Z_{g}}{\partial \theta} \theta + \frac{\partial Z_{g}}{\partial \phi} \phi + \cdots \\ &= Z_{ge} - mg\theta sin\Theta_{e} cos \phi - mg\phi cos \Theta_{e} sin\phi \end{split}$$

Διαταραχές θ,φ είναι μικρές:

$$Z_g = Z_{ge} - mg\theta \sin \Theta_e - mg\phi^2 = Z_{ge} - mg\theta \sin \Theta_e$$

 \Rightarrow Στις εξισώσεις κίνησης μικρών διαταραχών:

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

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

$$L_g = M_g = N_g = 0$$

Γραμμικοί όροι του αεροδυναμικού ελέγχου

Αεροδυναμικός έλεγχος \Rightarrow πηδάλια ανόδου-καθόδου, κλίσης και εκτροπής.

- Δυνάμεις και φοπές λόγω αποκλίσεων
 των πηδαλίων ⇔ μεταβολές στις
 αεφοδυναμικές συνθήκες.
- Τα αποτελέσματα αυτών των αποκλίσεων, περιγράφονται ποσοτικά συναρτήσει των παραγώγων ευστάθειας του αεροδυναμικού ελέγχου, όμοια με τους αεροδυναμικούς όρους.

Π.χ. η οσπή πούνευσης λόγω του αεροδυναμικού ελέγχου:

$$\begin{split} \mathbf{M_c} &= \mathbf{M_{ce}} + \widetilde{\mathbf{M}}_{\delta_a} \delta_a + \widetilde{\mathbf{M}}_{\delta_e} \delta_e + \widetilde{\mathbf{M}}_{\delta_r} \delta_r \\ M_{c_e} &: \mathbf{\sigma} \mathbf{\tau} \mathbf{\alpha} \theta \mathbf{e} \mathbf{Q} \dot{\boldsymbol{\eta}} \ \mathbf{Q} \mathbf{Q} \boldsymbol{\eta} \dot{\boldsymbol{\eta}} \ \mathbf{\pi} \mathbf{Q} \mathbf{U} \ \mathbf{\alpha} \boldsymbol{\eta} \mathbf{\alpha} \mathbf{U} \mathbf{G} \dot{\boldsymbol{\tau}} \dot{\boldsymbol{\eta}} \dot{\boldsymbol{\sigma}} \mathbf{\eta} \dot{\boldsymbol{\sigma}} \mathbf{\eta} \\ \mathbf{e} \boldsymbol{\pi} \mathbf{I} \boldsymbol{\varphi} \dot{\boldsymbol{\alpha}} \mathbf{V} \mathbf{e} \mathbf{I} \mathbf{e} \boldsymbol{\varsigma} \ \mathbf{e} \boldsymbol{\lambda} \dot{\mathbf{e}} \boldsymbol{\gamma} \mathbf{\chi} \mathbf{Q} \mathbf{U} \ \boldsymbol{\gamma} \mathbf{I} \boldsymbol{\alpha} \ \boldsymbol{\alpha} \mathbf{V} \mathbf{T} \mathbf{I} \boldsymbol{\sigma} \dot{\boldsymbol{\tau}} \dot{\boldsymbol{\alpha}} \boldsymbol{\theta} \boldsymbol{\mu} \mathbf{I} \boldsymbol{\sigma} \boldsymbol{\eta} . \end{split}$$

Η εξίσωση αυτή περιγράφει τις επιδράσεις των αεροδυναμικών επιφανειών ελέγχου σε σχέση με τις ισχύουσες συνθήκες ισορροπίας-αντιστάθμισης \Rightarrow Οι γωνίες ελέγχου δ_a , δ_e και δ_r , μετρώνται σχετικά με τις γωνίες αντιστάθμισης δ_{atrim} , δ_{etrim} , δ_{rtrim} αντίστοιχα. Όμοια προκύπτουν και οι ανάλογοι αεροδυναμικοί όροι στις υπόλοιπες εξισώσεις κίνησης.

Γραμμικοί όροι της ώσης

Η ισχύς και επομένως η $\dot{\omega}$ ση \mathbf{T} , ελέγχεται από τη γωνία του μοχλού ελέγχου της ισχύος $\boldsymbol{\delta_p}$ (μανέτα).

$$T = T_e + \tau$$
 $\kappa \alpha \iota$ $\frac{T(s)}{\delta_n(s)} = \frac{k_{\tau}}{1 + st_{\tau}}$

Π.χ. οριζόντια δύναμη λόγω της ώσης:

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

 X_{p_e} : σταθερή ώθηση του μινητήρα που απαιτείται κατά τη μόνιμη κατάσταση.

Εξίσωση ισορροπίας στη μόνιμη κατάσταση αντιστάθμισης

Μόνιμη αντισταθμισμένη πτήση ⇒ όλες οι μεταβλητές της διαταραχής, καθώς και οι αντίστοιχες παράγωγοι τους είναι εξ ορισμού μηδενικές. Έτσι στη μόνιμη κατάσταση, οι γενικευμένες εξισώσεις κίνησης:

$$\begin{split} X_{a_e} - mgsin\Theta_e + X_{c_e} + X_{p_e} &= 0 \\ Y_{ae} + Y_{c_e} + X_{p_e} &= 0 \\ Z_{a_e} + mgcos\Theta_e + Z_{c_e} + Z_{p_e} &= 0 \\ L_{a_e} + L_{c_e} + L_{p_e} &= 0 \\ M_{a_e} + M_{c_e} + M_{p_e} &= 0 \\ N_{a_e} + N_{c_e} + N_{p_e} &= 0 \end{split}$$

Οι εξισώσεις αυτές είναι ουσιαστικά οι εξισώσεις στατικής ισορροπίας του αεροσκάφους

Οι εξισώσεις κίνησης για μικρές διαταραχές

• Αντικαθιστώντας τις εκφράσεις των **αεροδυναμικών** όρων, των όρων **βαρύτητας, ισχύος** και **αεροδυναμικού** ελέγχου στις γενικευμένες εξισώσεις κίνησης και λαμβάνοντας υπόψη ότι οι μόνιμοι όροι των δυνάμεων και ροπών που εμφανίζονται λόγω αντιστάθμισης εξισορροπούνται λόγω των εξισώσεων στατικής ισορροπίας, προκύπτουν:

$$\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} \\ m\dot{v} - \widetilde{Y}_{u}u - \widetilde{Y}_{v}v - \widetilde{Y}_{w}w - (\widetilde{Y}_{p} + mW_{e})p - \widetilde{Y}_{q}q - (\widetilde{Y}_{r} - mU_{e})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} \\ -\widetilde{Z}_{u}u - \widetilde{Z}_{v}v - \widetilde{Z}_{w}w - \widetilde{Z}_{p}p - (\widetilde{Z}_{q} + mU_{e})q - \widetilde{Z}_{r}r + (m - \widetilde{Z}_{\dot{w}})\dot{w} + mg\theta\sin\Theta_{e} &= \widetilde{Z}_{\delta_{a}}\delta_{a} + \widetilde{Z}_{\delta_{e}}\delta_{e} + \widetilde{Z}_{\delta_{r}}\delta_{r} + \widetilde{Z}_{\delta_{p}}\delta_{p} \\ I_{x}\dot{p} - I_{xz}\dot{r} - \widetilde{L}_{u}u - \widetilde{L}_{v}v - \widetilde{L}_{w}w - \widetilde{L}_{p}p - \widetilde{L}_{q}q - \widetilde{L}_{r}r - \widetilde{L}_{\dot{w}}\dot{w} &= \widetilde{L}_{\delta_{a}}\delta_{a} + \widetilde{L}_{\delta_{e}}\delta_{e} + \widetilde{L}_{\delta_{r}}\delta_{r} + \widetilde{L}_{\delta_{p}}\delta_{p} \\ I_{y}\dot{q} - \widetilde{M}_{u}u - \widetilde{M}_{v}v - \widetilde{M}_{w}w - \widetilde{M}_{p}p - \widetilde{M}_{q}q - \widetilde{M}_{r}r - \widetilde{M}_{\dot{w}}\dot{w} &= \widetilde{M}_{\delta_{a}}\delta_{a} + \widetilde{M}_{\delta_{e}}\delta_{e} + \widetilde{M}_{\delta_{r}}\delta_{r} + \widetilde{M}_{\delta_{p}}\delta_{p} \\ I_{z}\dot{r} - I_{xz}\dot{p} - \widetilde{N}_{u}u - \widetilde{N}_{v}v - \widetilde{N}_{w}w - \widetilde{N}_{p}p - \widetilde{N}_{q}q - \widetilde{N}_{r}r - \widetilde{N}_{\dot{w}}\dot{w} &= \widetilde{N}_{\delta_{a}}\delta_{a} + \widetilde{N}_{\delta_{e}}\delta_{e} + \widetilde{N}_{\delta_{r}}\delta_{r} + \widetilde{N}_{\delta_{p}}\delta_{p} \end{split}$$

- Είναι γραμμικές και σχηματίζουν ένα σύστημα **έξι διαφορικών εξισώσεων** που περιγράφουν την κίνηση ενός αεροσκάφους με τις *u,v,w,p,q,r* ως εξαρτημένες μεταβλητές.
- Οι εξισώσεις αυτές, προβλέπουν μέσω των όρων εξωτερικών διεγέρσεων στο δεξί τους μέλος, ότι η αλλαγή κατάστασης της πτήσης του αεροσκάφους, προέρχεται μόνο από ηθελημένη δράση του πιλότου -χειριστή ή «αυτόματου»- μέσω δράσης σε επιφάνεια αεροδυναμικού ελέγχου, ή μέσω μεταβολής ώθησης του κινητήρα.

Αποσυζευγμένες εξισώσεις κίνησης

- Οι εξισώσεις των μικοών διαταραχών, περιγράφουν την απόκριση του αεροσκάφους συναρτήσει των διαταραχών σε όλες τις κατευθύνσεις και περιστροφές περί όλους τους άξονες.
- Για τα περισσότερα αεροσμάφη όμως ματά τη μεταβατική κίνηση των μικρών διαταραχών, η σύζευξη των διαμηκών-εγκάρσιων εξισώσεων είναι αμελητέα.
- ⇒ Δυνατή η **αποσύζευξη** του συστήματος σε δύο επί μέρους συστήματα εξισώσεων, τα οποία αφορούν ξεχωριστά την κίνηση σε διάμηκες και εγκάρσιο επίπεδο, μέσω κάποιων πρόσθετων παραδοχών.

Αποσυζευγμένη διαμήκης κίνηση: η κίνηση του αεροσκάφους που προκύπτει ως απόκριση του αεροσκάφους σε μια διαταραχή που εφαρμόστηκε κατά το διάμηκες επίπεδο συμμετρίας *Οχ*χ.

Αποσυζευγμένη εγκάρσια κίνηση και η ανάλογη **κίνηση ως προς τη διεύθυνση** περιλαμβάνει μόνο την κίνηση του αεροσκάφους ως προς την περιστροφή, την εκτροπή και την πλαγιολίσθηση.

Διαμήκεις εξισώσεις κίνησης

- Η κίνηση στο διάμηκες επίπεδο περιγράφεται από τις εξισώσεις της αξονικής δύναμης X, της κάθετης δύναμης Z και της $\mathbf{goπής}$ πρόνευσης M μόνο.
- Εφόσον δεν υπάρχει εγκάρσια κίνηση του αεροσκάφους, οι **εγκάρσιες μεταβλητές κίνησης ν, p, r,** καθώς και οι παράγωγοι αυτών είναι μηδενικές.
- ⇒ Οι **αεροδυναμικές παράγωγοι σύζευξης** είναι τόσο μικρές ώστε μπορούν να αγνοηθούν:

$$\widetilde{X}_{v} = \widetilde{X}_{p} = \widetilde{X}_{r} = \widetilde{Z}_{v} = \widetilde{Z}_{p} = \widetilde{Z}_{r} = \widetilde{M}_{v} = \widetilde{M}_{p} = \widetilde{M}_{r} = 0$$

• Γενικά οι αποκλίσεις των πηδαλίων κλίσεως και εκτροπής δεν προκαλούν κίνηση στο διάμηκες επίπεδο συμμετρίας:

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

Διαμήμεις εξισώσεις μίνησης:

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

Εγκάρσιες-διεύθυνσης εξισώσεις κίνησης

- Η κίνηση στο εγκά οσιο επίπεδο και το επίπεδο διεύθυνσης περιγράφεται από τις εξισώσεις της πλάγιας δύναμης εν, της εοπής περιστροφής εναι της εοπής εκτροπής ενόνο.
- Επειδή δεν υφίσταται διαμήκης κίνηση, οι διαμήκεις μεταβλητές κίνησης *u, w, q* καθώς και οι αντίστοιχες παράγωγοί τους είναι μηδενικές. ⇒ Οι αεροδυναμικές παράγωγοι σύζευξης είναι τόσο μικρές ώστε μπορούν να αγνοηθούν:

$$\widetilde{Y}_u = \widetilde{Y}_w = \widetilde{Y}_{\dot{w}} = \widetilde{Y}_q = \widetilde{L}_u = \widetilde{L}_w = \widetilde{L}_{\dot{w}} = \widetilde{L}_q = \widetilde{N}_u = \widetilde{N}_w = \widetilde{N}_{\dot{w}} = \widetilde{N}_q = 0$$

• Ανάλογα, επειδή η άτρακτος είναι συμμετρική, η απόκλιση του πηδαλίου ανόδου-καθόδου και οι μεταβολές της ώσης δεν προκαλούν εγκάρσια κίνηση ή ανάλογη κίνηση ως προς την εκτροπή, οι αντίστοιχες συζευγμένες παράγωγοι, μπορούν επίσης να ληφθούν μηδενικές:

$$\widetilde{Y}_{\delta_{e}} = \widetilde{Y}_{\delta_{p}} = \widetilde{L}_{\delta_{e}} = \widetilde{L}_{\delta_{p}} = \widetilde{N}_{\delta_{e}} = \widetilde{N}_{\delta_{p}} = 0$$

Εξισώσεις εγκάρσιας - διεύθυνσης μη συμμετρικής κίνησης:

$$\begin{split} m\dot{v} - \widetilde{Y}_{v}v - \big(\widetilde{Y}_{p} + mW_{e}\big)p - \big(\widetilde{Y}_{r} - mU_{e}\big)r - mg\psi sin\Theta_{e} + mg\phi cos\Theta_{e} &= \widetilde{Y}_{\delta_{a}}\delta_{a} + \widetilde{Y}_{\delta_{r}}\delta_{r} \\ I_{x}\dot{p} - I_{xz}\dot{r} - \widetilde{L}_{v}v - \widetilde{L}_{p}p - \widetilde{L}_{r}r &= \widetilde{L}_{\delta_{a}}\delta_{a} + \widetilde{L}_{\delta_{r}}\delta_{r} \\ I_{z}\dot{r} - I_{xz}\dot{p} - \widetilde{N}_{v}v - \widetilde{N}_{p}p - \widetilde{N}_{r}r &= \widetilde{N}_{\delta_{a}}\delta_{a} + \widetilde{N}_{\delta_{r}}\delta_{r} \end{split}$$