

ΔΥΝΑΜΙΚΗ ΚΑΙ ΕΛΕΓΧΟΣ ΓΙΤΗΣΗΣ

8A: ΣΥΣΤΗΜΑΤΑ ΕΠΑΥΞΗΣΗΣ ΤΗΣ ΕΥΣΤΑΘΕΙΑΣ

ΣΥΝΟΨΗ

1) ΣΥΣΤΗΜΑΤΑ ΕΛΕΓΧΟΥ ΠΤΗΣΗΣ

- Συστήματα επαύξησης ευστάθειας και αυτόματοι πιλότοι
- Ρόλος συστημάτων επαύξησης της ευστάθειας

2) ΑΡΧΙΤΕΚΤΟΝΙΚΉ ΗΛΕΚΤΡΟΝΙΚΏΝ ΣΥΣΤΗΜΑΤΏΝ ΕΛΕΓΧΟΥ ΠΤΉΣΗΣ

3) ΤΥΠΟΙ ΚΑΙ ΝΟΜΟΙ ΕΛΕΓΧΟΥ ΣΥΣΤΗΜΑΤΩΝ ΕΠΑΥΞΗΣΗΣ ΕΥΣΤΑΘΕΙΑΣ

- α) Αύξηση διαμήμους ευστάθειας μαι απόσβεσης πρόνευσης
 - i. Απόσβεση πρόνευσης (ΣΑΕ με ανάδραση του <math>q Pitch Damper)
 - ii. ΣΑΕ επαύξησης της στατικής ευστάθειας
 - iii. ΣΑΕ μικτής ανάδοασης
- b) Αύξηση εγκάρσιας ευστάθειας και απόσβεσης
 - i. Απόσβεση Ολλανδικής Περιστροφής (ΣΑΕ με ανάδραση του <math>r-Yaw Damper)
 - ii. Απόσβεση περιστροφής (ΣΑΕ με ανάδραση του p Roll Damper)

Εισαγωγή

ПРОВАНМА:

Η περίπτωση που το αεροσκάφος δεν διαθέτει τα επιθυμητά δυναμικά χαρακτηριστικά, είναι απαραίτητη η τροποποίηση του σχεδιασμού του.

- Πρακτικά αδύνατη η τροποποίηση του αεροδυναμικού σχεδιασμού, κυρίως στο τελικό στάδιο του σχεδιασμού.
- Συχνά το πρόβλημα πηγάζει από την απαίτηση επιχείρησης σε εκτεταμένο φάκελο πτήσης.

$\Lambda \Upsilon \Sigma H$:

Η τεχνητή τροποποίηση των δυναμικών χαρακτηριστικών, για αύξηση των χαρακτηριστικών ευστάθειας.

Εισαγωγή

ΥΛΟΠΟΙΗΣΗ:

«Σύστημα Επαύξησης της Ευστάθειας» (Stability Augmentation System-SAS):

- Συστήματα **κλειστού βρόχου (closed loop)** με εισαγωγή **αρνητικής ανάδρασης** την απόκριση του αεροσκάφους (σήματα εξόδου).
- Τα μεγέθη απόκρισης του αεροσκάφους μετρούνται με κατάλληλους αισθητήρες.
- Μέσω κατάλληλων συστημάτων ελέγχου και επενεργητών, οδηγούν κατάλληλα τους μηχανισμούς αεροδυναμικού ελέγχου του αεροσκάφους (π.χ. επιφάνειες ελέγχου).

«Επαυξημένο αεροσκάφος» (augmented aircraft):

Το σύνολο των αυτομάτων αυτών συστημάτων μαζί με τα μηχανικά και δομικά μέρη του αεροσκάφους.

Συστήματα Ελέγχου Πτήσης (Flight Control Systems - FCS)

FCS = SAS + Autopilots

«ΑΥΤΟΜΑΤΟΙ ΠΙΛΟΤΟΙ» (AUTOPILOTS):

- Ένα διαφορετικό σύνολο ΣΑΕ που επιτρέπουν στον πιλότο να εκτελεί διάφορους ελιγμούς με αυτόματο τρόπο.
- Απελευθερώνουν τον πιλότο από το μονότονο έργο της χειροκίνητης πτήσης σε **σταθερές** συνθήκες.
- Υποβοηθούν τους χειρισμούς που απαιτούνται για την εκτέλεση **ελιγμών ακριβείας** υπό δυσμενείς συνθήκες.
- Οι λειτουργίες του ποικίλουν από τις πιο απλές (π.χ. διατήρηση του ύψους ή της ταχύτητας) έως τις πιο πολύπλοκες (π.χ. αυτοματοποιημένη πλοήγηση ή διαδικασία προσγείωσης).

Τα συστήματα αυτομάτων πιλότων μελετούνται εκτεταμένα στο Β' μέρος του Κεφ.8.

Ηλεμτρονικά συστήματα ελέγχου πτήσης (Electronic Flight Control Systems - EFCS)

ΜΟΝΑΔΑ ΕΛΕΓΧΟΥ:

• Δεδομένα (σήματα εισόδου /ελέγχου): Χειρισμοί πιλότου, αισθητήρες (γυροσκόπια, επιταχυνσιόμετρα κ.α), που μετρούν την απόκριση του αεροσκάφους και ατμοσφαιρικά δεδομένα (ταχύτητα, ύψος, θερμοκρασία κ.α.).

- Νόμοι ελέγχου (control laws) και αντίστοιχες ηλεκτρονικές μονάδες ελέγχου (ουθμιστές /controllers), δομούνται σε δύο επίπεδα βρόχων ανάδρασης:
 - **Εσωτερικός:** Συστήματα επαύξησης ευστάθειας
 - **Εξωτερικός:** Μορφές αυτόματων πιλότων.

Ηλεκτρονικά συστήματα ελέγχου πτήσης (EFCS)

• <u>Ρυθμιστές:</u> επεξεργάζονται τα σήματα εισόδου και ανάλογα με τη μορφή του επιθυμητού ελέγχου, παράγουν εντολές (ηλεκτρικά σήματα εξόδου).

• Τα σήματα εξόδου από τους ουθμιστές εσωτερικού/εξωτερικού βρόχου αθοοίζονται ηλεκτρονικά. • Το σήμα (signal) που προκύπτει, ενισχύεται μέσω ενισχυτών (amplifier) /σερβομηχανισμών (servomechanisms) οδηγείται σε επενεργητές (actuators), που οδηγούν τις επιφάνειες ελέγχου.

Αρχιτεμτονιμή EFCS

- Επιμηκυνσιόμετο: μετρά τη δύναμη στο χειριστήριο
- $\dot{\boldsymbol{\theta}}_{comm} = q_{comm}$: επιθυμητός ουθμός περιστροφής
- e_{ig} : ηλεμτρικό σήμα ολοκληρωτικού γυροσκοπίου (integrating gyroscope)
- e_{rg} : ηλεμτρικό σήμα γυροσμοπίου ρυθμού (rate gyroscope)
- Ένα σύστημα αισθητηρίων (π.χ. επιμηκυνσιόμετρο), στέλνει ηλεκτρικό σήμα σε κατάλληλες συνιστώσες του EFCS.
- Το $\dot{\boldsymbol{\theta}}_{comm}$ αποτελεί την εντολή ελέγχου για το SAS, ώστε π.χ. εκτέλεση ελιγμού ανόδου.
- Πραγματικός q και σφάλμα της θ μετρούνται με γυροσκόπια και ανατροφοδοτούνται στις υπόλοιπες συνιστώσες του EFCS, που παράγουν κατάλληλη εντολή διόρθωσης e_{δe} της κλίσης των πηδαλίων.

Τυπική δομή συστήματος επαύξησης της διαμήκους ευστάθειας με δυνατότητα παρέμβασης του χειριστή στον επενεργητή οδήγησης του πηδαλίου ανόδου-καθόδου, για αεροσκάφος με μηχανικά πηδάλια ελέγχου με τα οποία το EFCS συνδέεται διαμέσου σερβομηχανισμών.

Αρχιτεμτονιμή EFCS

Υδοαυλικός επενεογητής: Διασύνδεση ΕΓCS με τα μηχανικά πηδάλια πτήσης, μετατοέποντας την ηλεκτοική εντολή ελέγχου σε κατάλληλη μετατόπιση των πηδαλίων.

Ηλεμτροβαλβίδα (σερβοβαλβίδα):

Ηλευτρο-υδραυλικός μηχανισμός. Μετατροπή ηλευτρικών σημάτων χαμηλής ισχύος από το ΕFCS σε μηχανικές μετατοπίσεις.

• Στην μηχανική έξοδο της σερβοβαλβίδας υπερτίθενται και οι εντολές του πιλότου, από τη δύναμη στο χειριστήριο μέσω μηχανικών μοχλών.

• Η σερβοβαλβίδα, ενισχύει τη συνισταμένη εντολή EFCS και χειριστή και τη μετατρέπει σε μηχανική μετατόπιση του πηδαλίου, υπερνικώντας τις αεροδυναμικές δυνάμεις στο πηδάλιο.

Αρχιτεμτονιμή EFCS

- Λόγω του υδοαυλικού οευστού που περιέχει, η σερβοβαλβίδα ανθίσταται στις εντολές κίνησης, άρα παρέχει στον πιλότο μια απευθείας φυσική αίσθηση (ανάδοαση) της δύναμης ελέγχου που ασκεί στο πηδάλιο.
- Η αλλαγή της κλίσης του πηδαλίου προσδίδει στο αεροσκάφος τον επιθυμητό ρυθμό περιστροφής.

Προμειμένου το αεροσμάφος να διατηρεί ένα σταθερό ρυθμό περιστροφής, ο χειριστής πρέπει να ασμεί μια σταθερή δύναμη στο χειριστήριο.

Αρχιτεκτονική EFCS

«Καλωδιωμένα συστήματα πτήσης» (Fly-By-wire systems - FBW systems):

Σε πολλά σύγχρονα αεροσμάφη, ολόμληρες οι συνιστώσες του μηχανικού ελέγχου πτήσης παραλείπονται και αντικαθίστανται από μια ηλεκτρική ή ηλεκτρονική διασύνδεση (link).

«Οπτικά συστήματα πτήσης» (Fly-By-Light - FBL):

Ψηφιακοί υπολογιστές ελέγχου πτήσης \Rightarrow Μετάδοση σημάτων ελέγχου και με **οπτικά** μέσα (π.χ. **οπτικές ίνες**).

• Το σήμα εισόδου είναι η ηλεμτρική εντολή ελέγχου από τον υπολογιστή ελέγχου πτήσης και το σήμα εξόδου είναι η απόκλιση της επιφάνειας ελέγχου.

Βασική αρχιτεκτονική ενός συστήματος FBW/FBL.

FBW/FBL

Κύρια διαφορά με το μηχανικό σύστημα: Ο μηχανισμός φυσικής αίσθησης (ανάδρασης) της δύναμης ελέγχου που ασκεί ο χειριστής στο πηδάλιο.

⇒ "Q-feel system": Πρόσθετο σύστημα αίσθησης, συνήθως ηλεκτροϋδραυλική συσκευή.

Άλλες διαφορές:

- Λειτουργία της αντιστάθμισης με ηλεκτρικό τρόπο, καθώς συνήθως δεν διαθέτουν μηχανικούς τρόπους αντιστάθμισης.
- Φίλτοα θοούβου: Απομακούνουν περιττές πληροφορίες από τα σήματα εξόδου των αισθητήρων.
- Δυνατότητα απλής και συνεχούς προσαρμογής των παραμέτρων των ρυθμιστών στη μεταβολή των συνθηκών πτήσης.

Τύποι και νόμοι ελέγχου SAS

ΣΚΟΠΟΣ SAS: Εφοδιασμός αεροσκάφους με καλά χαρακτηριστικά ευστάθειας, ελέγχου και ευκολίας χειρισμού σε ολόκληρο τον φάκελο πτήσης του.

- Τοοποποίηση, μέσω συστημάτων ανάδοασης, των φυσικών συχνοτήτων και λόγων απόσβεσης που χαρακτηρίζουν τη δυναμική της πτήσης.
- Ελαχιστοποίηση μεταβατικής απόκοισης μετά από διαταραχή από την κατάσταση ισορροπίας.
- Αρνητικός βρόχος ανάδρασης: οδήγηση σφάλματος στο μηδέν.
- Εύρος κίνησης των πηδαλίων ελέγχου: τυπικά μεταξύ $\pm 10\%$ της συνολικής δυνατότητας κίνησης της επιφάνειας αεροδυναμικού ελέγχου.

Αύξηση διαμήμους ευστάθειας και απόσβεσης πρόνευσης

- Αεροσκάφη υψηλών επιδόσεων σε χαμηλές ταχύτητες και σε μεγάλα ύψη (χαμηλή δυναμική πίεση):
 - \Rightarrow ζ_S επιδεινώνεται ταχύτατα
- Αύξηση περιθωρίου ελιγμών:
 - ⇒ Μείωση στατικής διαμήκους ευστάθειας
- Πολλά αεροσκάφη σχεδιάζονται με αρνητικά στατικά περιθώρια.
- Ανόμη και για στατικά ευσταθές αεροσκάφος, υπό συγκεκριμένες συνθήκες πτήσης προκαλούνται έντονες μεταβολές στη διαμήκη ευστάθεια, ειδικά σε αεροσκάφη υψηλών επιδόσεων σε υπερηχητική πτήση ή σε μεγάλες γωνίες πρόσπτωσης ("pitch up").
- ⇒ Σχεδιάζονται **ΣΑΕ της πρόνευσης** ώστε να είναι δυνατή η πτήση σε **μεγαλύτερο** εύρος γωνιών πρόσπτωσης.

ΣΑΕ με ανάδοαση ουθμού πούνευσης q (Pitch Damper)

Αύξηση διαμήκους ευστάθειας και απόσβεσης μικρής περιόδου:

 \Rightarrow ΣΑΕ με ανάδραση του ρυθμού πρόνευσης q στο πηδάλιο ανόδου-καθόδου (pitch damper).

ΕΓΚΑΤΑΣΤΑΣΗ (PLANT):

Η συνά στηση μεταφο ράς της δυναμικής του αεροσκά φους μπορεί να προσεγγισθεί με πολύ ικανοποιητική ακρίβεια από τη δυναμική μικρής περιόδου:

$$G_{plant} = \frac{q(s)}{\delta_{e}(s)} = \frac{k_{q}(s + 1/T_{\theta_{2}})}{s^{2} + 2\zeta_{s}\omega_{s}s + \omega_{s}^{2}}$$

ΑΝΑΔΡΑΣΗ (FEEDBACK):

Μέτρηση και ανάδραση q: Γυροσκόπιο ρυθμού περιστροφής (rate gyro).

Ευαισθησία αισθητήρων (προσεγγιστικές ΣΜ):

$$G_{rg} = \frac{V_{f}}{y} = K$$

- -y: μινηματική μεταβλητή είσοδος,
- -v_f: ηλεκτρικό σήμα εξόδου,
- -Κ: μέρδος ([Volt/rad] ἡ [Volt/rad/sec] στα γυροσμόπια μαι [Volt/m/s²] ἡ [Volt/g] στα επιταχυνσιόμετρα).

ΣΑΕ με ανάδοαση ουθμού πούνευσης q (Pitch Damper)

ΚΑΤΕΥΘΥΝΤΗΣ:

Μπορεί να είναι αναλογικός «P» (Proportional), αναλογικός-διαφορικός «PD» (Proportional-Derivative), ή αναλογικός-ολοκληρωτικός-διαφορικός «PID» (Proportional-Integral-Derivative):

$$G_{cont}(s) = K_P$$
 $G_{cont}(s) = K_{cont}(1 + T_D s)$ $G_{cont}(s) = K_P + K_I \frac{1}{s} + K_D s$

Στην απλούστερη περίπτωση:

$$G_{cont}(s) = K_{cont}$$

• Καθορίζοντας ένα κατάλληλο επιθυμητό ζεύγος (ω_s , ζ_s) , υπολογίζονται τα κέρδη/χρονικές σταθερές του κατευθυντή ώστε να προκύπτουν τα επιθυμητά δυναμικά χαρακτηριστικά.

ΕΠΕΝΕΡΓΗΤΗΣ:

Λόγω της **αδοάνειας** των μηχανικών και των υδοαυλικών μελών του, μεσολαβεί μια **χοονική καθυστέοηση** μεταξύ της εντολής εισόδου και της απόκοισης. Η πιο κοινή πεοιγραφή της **δυναμικής του επενεογητή**:

$$\frac{\delta(s)}{\delta_c(s)} = \frac{K \cdot \lambda}{s + \lambda}$$

λ=1/T=5:10 [1/sec] : η αντίστοοφη χοονική σταθερά του επενεργητή.

Pitch Dampers

- Δύο μορφές υλοποίησης του συστήματος:
 - (a) Σειριακή σύνδεση
 - (b) Κατευθυντής στην ανάδραση
- Περαιτέρω αύξηση απόσβεσης μικρής περιόδου ζ_s:

Αντισταθμιστές προπορευόμενης / υπολειπόμενης φάσης:

$$G_{cont}(s) = \frac{1 + sT_1}{1 + sT_2}$$

• Η απόσβεση μικρής περιόδου ζ_s, αυξάνεται, όμως μειώνεται η φυσική συχνότητα χωρίς απόσβεση ω_s, ιδιαίτερα όταν το γυροσκόπιο εισάγει έντονο θόρυβο.

Συστήματα επαύξησης της στατικής ευστάθειας

- Ευρύ στατικό περιθώριο ⇒ Βελτιωμένη
 δυναμική συμπεριφορά του αεροσκάφους
 κατά τους ελιγμούς, λόγω της μεταβολής του
 φορτίου που δέχεται το ουραίο πτερύγιο κατά
 τη μετακίνηση της θέσης του κέντρου βάρους.
- Μειωμένα στατικά περιθώρια ⇒ Καλύτερη εκμετάλλευση των ανωστικών δυνάμεων και η αντίσταση μειώνεται ⇒ Ευχέρεια ελιγμών, μικρότερες επιφάνειες ελέγχου άρα μικρότερο βάρος αεροσκάφους και βελτιωμένη κατανάλωση καυσίμου.

Κέντρο βάρους κινείται προς τα πίσω ⇒
Μείωση διαμήκους στατικής ευστάθειας
μέχρι το αεροσκάφος να γίνει ασταθές ⇒
Μικρή περιόδος παύει να είναι ταλαντωτική
και παραμένει μια μόνιμη τιμή πρόνευσης
(pitch up).

$$C_{m_{\alpha}} = C_{L_{\alpha}}(\overline{x}_{cg} - \overline{x}_{ac})$$

 Απαιτείται ένα πιο πολύπλομο σύστημα επαύξησης της ευστάθειας: Σύστημα ελέγχου προσανατολισμού της πρόνευσης (pitch orientation control system).

Συστήματα μικτής ανάδρασης

Για απόμα **καλύτε**ρο έλεγχο και βελτιωμένα χαρακτηριστικά ευκολίας χειρισμού:

Συστήματα, με περισσότερες από μια μεταβλητές ανάδρασης.

Στην κλασσικότερη περίπτωση του σχήματος, ο νόμος ελέγχου ως προς το πηδάλιο ανόδου- καθόδου, είναι της μορφής:

$$\delta_{e} = K_{q}q + K_{a_{z}}a_{z_{cg}}$$

- Πολύ σημαντική η θέση που τοποθετείται το επιταχυνσιόμετρο.
- Πιο στιβαρό σύστημα (μεγαλύτερος ζ_s), όμως παράλληλα αυξάνεται η φυσική συχνότητα ω_s .

- Βασικότερη επιδίωξη, η διατήρηση σταθερών χαρακτηριστικών ευκολίας χειρισμού σε όλο το εύρος του φακέλου πτήσης που εξαρτάται από τον λόγο $\mathbf{K}_{\mathbf{q}}/\mathbf{K}_{\mathbf{az}}$.
- Σε χαμηλές δυναμικές πιέσεις Q=1/2_QU_e², ο Κ_q/Κ_{az} ουθμίζεται σε μεγάλες τιμές, ώστε να συμπεριφέρεται ως ένας κλασσικός αποσβεστήρας πρόνευσης με ανάδραση του q.
- Σε ψηλές δυναμικές πιέσεις ουθμίζεται ώστε να συμπεριφέρεται περισσότερο ως ένα SAS με ανάδραση της a_z μόνο.

Αύξηση εγκάρσιας ευστάθειας και απόσβεσης

Στις μορφές της εγκάρσιας-διεύθυνσης δυναμικής, γενικά παρατηρείται:

- Καλά αποσβενόμενη απόκριση του ρυθμού περιστροφής p,
- Μαμοοπρόθεσμη τάση το αεροσμάφος να διατηρείται είτε σε θέση με οριζόντιες πτέρυγες (wings level) είτε σε αποκλίνουσα σπειροειδή κίνηση.
- Ευσταθής συμπεριφορά ως προς τη διεύθυνση («ανεμουριακή συμπεριφορά»).

Σε αεροσκάφη όπου η επίδραση του φαινομένου της δίεδρης γωνίας είναι μεγάλη:

⇒ Η απόσβεση της περιστροφής είναι μικρή.

⇒ Υποχώρηση της περιστροφής και σπειροειδές μπορεί να συγκλίνουν σε μια ενιαία ιδιομορφή («εγκάρσιο φυγοειδές»).

Μικρή απόσβεση της Ολλανδικής περιστροφής:

 \Rightarrow Δύσκολος χειρισμός αεροσκάφους, ειδικά σε περιπτώσεις ελιγμών συντονισμένης περιστροφής χωρίς πλαγιολίσθηση.

Οι τρεις βασικές μορφές συστημάτων επαύξησης της ευστάθειας:

- 1) η απόσβεση της εκτροπής,
- 2) η απόσβεση της περιστροφής,
- 3) η απόσβεση της σπειροειδούς απόκλισης.

Απόσβεση Ολλανδικής Περιστροφής

- Η μόνη ταλαντωτική μορφή ευστάθειας της εγκάρσιας-διεύθυνσης δυναμικής, είναι η ολλανδική περιστροφή (εγκάρσιο-διεύθυνσης ισοδύναμο της μορφής της μικρής περιόδου από τη διαμήκη δυναμική).
- Παρόμοιες συχνότητες με της μικρής περιόδου.
- Επειδή όμως, το κάθετο ουραίο σταθερό πτερύγιο είναι λιγότερο αποτελεσματικό ως αποσβεστήρας σε σχέση με το οριζόντιο σταθερό, η απόσβεση της είναι συνήθως μη επαρκής.

Yaw Damper

- Ένα σύστημα επαύξησης της ευστάθειας της εκτοοπής (yaw damper) ποέπει να ελέγχει την απόκοιση του ουθμού εκτοοπής κατά την εφαρμογή μιας εισόδου στο πηδάλιο εκτοοπής και να δίνει τη δυνατότητα αύξησης της απόσβεσης της.
- ΣΜ εγκατάστασης (το προσεγγιστικό μοντέλο μειωμένης τάξης δεν παρέχει επαρκή ακρίβεια):

$$\frac{r(s)}{\delta_r(s)} = \frac{N_{\delta_r}^r(s)}{\Delta(s)} = \frac{k_r(s + 1/T_{\psi})(s^2 + 2\zeta_{\psi}\omega_{\psi}s + \omega_{\psi}^2)}{(s + 1/T_s)(s + 1/T_r)(s^2 + 2\zeta_{d}\omega_{d}s + \omega_{d}^2)}$$

Απόσβεση του ουθμού περιστροφής (Roll Damper)

Χοησιμότητα Roll Damper:

Όταν ο χρόνος απόκρισης του αεροσκάφους σε μια εντολή περιστροφής είναι μεγάλος.

Οπότε επιδιώμεται ο σχεδιασμός ενός SAS για ταχύτερη επίτευξη ενός επιθυμητού ρυθμού περιστροφής.

Χρονική σταθερά της υποχώρησης της περιστροφής:

$$T_r \cong -\frac{I_x}{\tilde{L}_p}$$

• Αποτελεί συνήθως ένα **εσωτερικό βρόχο** του **αυτομάτου πιλότου** της **γωνίας πορείας ψ**.

Δυναμική αεροσκάφους:

Παρίσταται από την προσέγγιση της υποχώρησης της περιστροφής, παρέχοντας μια πρώτη εικόνα της δυναμικής και της επίδρασης του ελέγχου.

$$\frac{p(s)}{\delta_a(s)} = \frac{l_{\delta_a}}{s - l_p} \equiv \frac{k_p}{s + \frac{1}{T_r}}$$