DIGITAL SIMULATION LAB - II (R22D7684)

LAB MANUAL

I M. Tech II Semester (2023-2024)

Department of Aeronautical Engineering

MALLA REDDY COLLEGE OF ENGINEERING & TECHNOLOGY

(Autonomous Institution – UGC, Govt. of India)

Affiliated to JNTU, Hyderabad, Approved by AICTE - Accredited by NBA & NAAC – 'A' Grade - ISO 9001:2015 Certified)

Maisammaguda, Dhulapally (Post Via. Kompally), Secunderabad – 500100, Telangana State, India

MRCET VISION

To become a model institution in the fields of Engineering, Technology and Management. To have a perfect synchronization of the ideologies of MRCET with challenging demands of International Pioneering Organizations.

MRCET MISSION

To establish a pedestal for the integral innovation, team spirit, originality and competence in the students, expose them to face the global challenges and become pioneers of Indian vision of modern society.

MRCET QUALITY POLICY.

To pursue continual improvement of teaching learning process of Undergraduate and Post Graduate programs in Engineering & Management vigorously. To provide state of art infrastructure and expertise to impart the quality education.

PROGRAM OUTCOMES (PO's)

Engineering Graduates will be able to:

- 1. **Engineering knowledge**: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
- 2. **Problem analysis**: Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
- 3. **Design / development of solutions**: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
- 4. **Conduct investigations of complex problems**: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
- 5. **Modern tool usage**: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
- 6. **The engineer and society**: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
- 7. **Environment and sustainability**: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
- 8. **Ethics**: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
- 9. **Individual and team work**: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
- 10. **Communication**: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
- 11. **Project management and finance**: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multi disciplinary environments.
- 12. **Life- long learning**: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

DEPARTMENT OF AERONAUTICAL ENGINEERING

VISION

Department of Aeronautical Engineering aims to be indispensable source in Aeronautical Engineering which has a zeal to provide the value driven platform for the students to acquire knowledge and empower themselves to shoulder higher responsibility in building a strong nation.

MISSION

The primary mission of the department is to promote engineering education and research. To strive consistently to provide quality education, keeping in pace with time and technology. Department passions to integrate the intellectual, spiritual, ethical and social development of the students for shaping them into dynamic engineers

QUALITY POLICY STATEMENT

Impart up-to-date knowledge to the students in Aeronautical area to make them quality engineers. Make the students experience the applications on quality equipment and tools. Provide systems, resources and training opportunities to achieve continuous improvement. Maintain global standards in education, training and services.

PROGRAM EDUCATIONAL OBJECTIVES – Aeronautical Engineering

- 1. **PEO1 (PROFESSIONALISM & CITIZENSHIP):** To create and sustain a community of learning in which students acquire knowledge and learn to apply it professionally with due consideration for ethical, ecological and economic issues.
- PEO2 (TECHNICAL ACCOMPLISHMENTS): To provide knowledge based services to satisfy the needs of society and the industry by providing hands on experience in various technologies in core field.
- 3. **PEO3 (INVENTION, INNOVATION AND CREATIVITY):** To make the students to design, experiment, analyze, and interpret in the core field with the help of other multi disciplinary concepts wherever applicable.
- 4. **PEO4 (PROFESSIONAL DEVELOPMENT):** To educate the students to disseminate research findings with good soft skills and become a successful entrepreneur.
- 5. **PEO5 (HUMAN RESOURCE DEVELOPMENT):** To graduate the students in building national capabilities in technology, education and research

PROGRAM SPECIFIC OUTCOMES – Aeronautical Engineering

- 1. To mould students to become a professional with all necessary skills, personality and sound knowledge in basic and advance technological areas.
- 2. To promote understanding of concepts and develop ability in design manufacture and maintenance of aircraft, aerospace vehicles and associated equipment and develop application capability of the concepts sciences to engineering design and processes.
- 3. Understanding the current scenario in the field of aeronautics and acquire ability to apply knowledge of engineering, science and mathematics to design and conduct experiments in the field of Aeronautical Engineering.
- 4. To develop leadership skills in our students necessary to shape the social, intellectual, business and technical worlds.

COURSE OUTCOMES

- 1.Basic knowledge on mathematical programming language.
- 2. Develop skills in programming language.
- 3. Ability to model aerospace problems through mathematical models.
- 4. Revise computational strategies for developing applications.
- 5. Ability to develop Simple to Complex applications using programming language.

Exp 1: STATIC ANALYSIS OF A COLUMN

Aim: To do static analysis on a given column

Procedure:

Preferences > structural

Pre-processor > element type > Add/Edit/Delete>Add>

Select beam then 2D Elastic 3, Ok

Real constants > Add/Edit/Delete > Add >

Select BEAM 3, Ok

Give set No as 1.

I =83.33, A=100, h=10 Ok

Material props > Material Models > Structural > Linear > Elastic > Isotropic

>

EXY = 2e5,

PRXY = 0.3, Ok *then* close

Modelling > create > Keypoints > In Active **CS** >

0, 0, 0, Apply

0, 100, 0, ok

Modelling > Create > Lines > Lines > Straight Lines >

Join all the keypoints in order

Meshing > Mesh Attributes > Picked Lines >

Pick the all line Ok

Meshing > Size Cntrls > Manual Size > Lines >

Leave the No of Divisions column blank (not zero or

anything else)

Give the Element Edge Length as 5

Meshing > Mesh > Lines >

Pick all the lines, Ok

Main menu > Plot Ctrls > Style > Size and Shape >

Tick in the box against Display of Element (on)

Main menu > Plots > Multi Plots

Solution > Define Loads > Apply > Structural > Displacement > Keypoints >

Select the first point, Ok

Select all degrees of freedom, Ok

Solution > Define Loads > Apply > Structural > Force/Moment > on key points

Select the 2nd key point, Ok

Select FY and give the value as -1000, Ok

Solution > solve > Current LS > Ok

General Postproc > Plot results > Deformed shape > Def + Undef edge

Click Ok

General Postproc > Element Table > define Elem Table > Add >

From the first list in the window select By Sequence No,

From the second list select SMISC 2, Apply

Similarly select SMISC 6, SMISC 8, SMISC 12, Ok, Close

Plot results > Contour Plot > Line Elem Res >

Select SMICS 2 & SMISC 8 for SFD, Ok

Select SMISC 6 & SMISC 12 for BMD, Ok

Result:-

EXP 2: TWO DIMENSIONAL STATIC LINEAR ANALYSIS OF A CANTILEVER BEAM

AIM:- To Determine the stresses acting on a cantilever beam with a point load of -10000 N acting at one of its ends and perpendicular to the axis of the beam.

Length of the beam = 2m = 2000mm

Depth of the beam = 10 cm = 100 mm

Width of the beam = 50mm

Cross sectional area = width * depth = 5000 mm^2

Moment of Inertia about Z axis = I_{zz} = (depth*width*3)/12

PROCEDURE

50

PRE PROCESSING

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select Pre-processor

Element type → Add / edit/Delete → Add → BEAM – 2D Elastic 3

Real constants \rightarrow Add \rightarrow Geometric Properties \rightarrow Area = 5000, I_{zz} = 1250, Height =

Material properties \rightarrow material models \rightarrow Structural \rightarrow Linear \rightarrow Elastic \rightarrow Isotropic EX = 2e5; PRXY = 0.3

STEP 3: From the main menu select Pre-processor → **Modelling**

• Create the key points in the Workspace

Create \rightarrow Key points \rightarrow In active CS

X	0	2000
Y	0	0

Click APPLY to all the points and for the last point click OK

• Create LINES using the Key points

Create \rightarrow Lines \rightarrow Straight Line \rightarrow Click on Key points to generate lines

STEP 4: Meshing the Geometry

From the main menu select **Meshing**

Meshing \rightarrow Size controls \rightarrow Manual size \rightarrow Lines \rightarrow All lines – Number of element divisions = 20 \rightarrow Click OK

Meshing \rightarrow Mesh \rightarrow Lines – pick all

SOLUTION PHASE: ASSIGNING LOADS AND SOLVING

STEP 5: From the ANSYS main menu open **Solution**

Solution → Analysis type → New analysis – Static

STEP 6: Defining loads at the Key points

Solution → Define Loads → Apply → Structural → Displacement → On key points Left end – ALL DOF arrested

Solution \rightarrow Define loads \rightarrow Apply \rightarrow Structural \rightarrow Force/moment \rightarrow On key Points

Right end – Apply a load of Fy = -1000N

STEP 7: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING: VIEWING THE RESULTS

1. Deformation

From the main menu select General post processing

General post processing → Plot Results → Deformed Shape

Select 'Def $\,+\,$ undef edge' and click 'OK' to view both the deformed and the undeformed object

1. Nodal solution

From the Utility menu select PLOT

PLOT \rightarrow Results \rightarrow Contour plot \rightarrow Nodal solution – DOF solution – Y component of displacement – OK

EXP 3: BUCKLING OF A PLATE

AIM:- To Determine the stresses acting on a plate which has a thickness of 10 mm and a width of 100 mm

PREPROCESSING

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select Pre-processor

Element type \rightarrow Add / edit/Delete \rightarrow Add \rightarrow Link – 2D spar 1

Real constants \rightarrow Add \rightarrow Geometric Properties \rightarrow Area = 3250

Material properties → material models → Structural → Linear → Elastic → Isotropic

EX = 2e5; PRXY = 0.3; Density = 2700

STEP 3: : Modelling - From the main menu select Pre-processor

Modelling \rightarrow Create Areas \rightarrow Rectangle by center and corner \rightarrow width = 100 and Height = 10

Modelling \rightarrow operate \rightarrow extrude \rightarrow area \rightarrow By XYZ offset

Pick all, **x=0**, **y=0**, **z=100**, Ok

STEP 4: Meshing the geometry - From the main menu select **Preprocessor**

Meshing > Size Controls > smart size > Basics >

Change the size level to 10(coarse), OK

Meshing > Mesh > Volume > free

Pick all

STEP 5: From the ANSYS main menu open Solution

Solution \rightarrow Analysis type \rightarrow New analysis – Modal

Solution \rightarrow Analysis type \rightarrow Analysis option \rightarrow No of nodes to extract =5, Ok

Solution \rightarrow Define Loads \rightarrow Apply \rightarrow displacement \rightarrow on line \rightarrow Select the **front and last line**. Ok

Select UY, Ok

STEP 6: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING: VIEWING THE RESULTS

1. Deformation

General Postproc > Read results > first set

 $General\ Postproc > Plot\ results > Deformed\ shape > Def + Undef\ edge$

Click Ok

Repeat it 4 more times for all nodes.

Results: The natural frequency at nodes

Node1: 166.82
Node2: 173.031
Node3: 235.562
Node4: 85.343
Node5: 191.502

EXP 4: 2-D STATIC LINEAR ANALYSIS OF A TRUSS STRUCTURE

AIM:- To Determine the nodal deflections, reaction forces, and stress for the truss system shown below (E = 200GPa, $A = 3250mm^2$).

PREPROCESSING

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select Preprocessor

Element type \rightarrow Add / edit/Delete \rightarrow Add \rightarrow Link – 2D spar 1 Real constants \rightarrow Add \rightarrow Geometric Properties \rightarrow Area = 3250 Material properties \rightarrow material models \rightarrow Structural \rightarrow Linear \rightarrow Elastic \rightarrow Isotropic EX = 2e5; PRXY = 0.3

STEP 3: From the main menu select Pre-processor → **Modelling**

• Create the key points in the Workspace

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow Key points \rightarrow In active CS

X	0	1800	3600	5400	7200	9000	10800	3600	7200
У	0	3118	0	3118	0	0	3118	6236	6236

Click APPLY to all the points and for the last point click OK

• Create LINES using the Key points

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow Lines \rightarrow Straight Line \rightarrow Click on Key points to generate lines

STEP 4: Meshing the Geometry

From the main menu select **Meshing**

Meshing \rightarrow Size controls \rightarrow Manual size \rightarrow Lines \rightarrow All lines – Number of element divisions = 1 \rightarrow Click OK Meshing \rightarrow Mesh \rightarrow Lines – pick all

STEP 5: From the ANSYS main menu open **Solution**

Solution \rightarrow Analysis type \rightarrow New analysis – Static

STEP 6: Defining loads at the Key points

Solution → Define Loads → Apply → Structural → Displacement → On key points Left end – ALL DOF arrested Right end – deselect ALL DOF and select UY Solution \rightarrow Define loads \rightarrow Apply \rightarrow Structural \rightarrow Force/moment \rightarrow On key Points

Key point 1 - Fy = -28000

Key point 2 - Fy = -21000

Key point 3 - Fy = -28000

Key point 4 - Fy = -36000

STEP 6: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING

1. Reaction forces

From the main menu select General post processing

General post processing → List results → Reaction Solution

Select 'ALL STRUC FORCE F' and click OK

2. Deformation

From the main menu select General post processing

General post processing → Plot Results → Deformed Shape

Select 'Def + undef edge' and click 'OK' to view both the deformed and the undeformed object.

3. DEFLECTION

From the 'General Postproc' menu select **Plot results** \rightarrow **Contour Plot** \rightarrow **Nodal Solution**.

- Select 'DOF solution' and 'USUM' in the window. Leave the other selections as the default values. Click 'OK'.
- From the Utility Menu select Plot Controls → Style → Contours → Uniform Contours...

EXP 5: ANALYSIS OF A THIN WALLED BEAM

AIM:- To Calculate the reaction frequencies in the thin walled beam as shown in the figure.

PREPROCESSING

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select **Pre-processor**

Element type \rightarrow Add / edit/Delete \rightarrow Add \rightarrow Solid – 10 node 92 Material properties \rightarrow material models \rightarrow Structural \rightarrow Linear \rightarrow Elastic \rightarrow Isotropic EX = 2e5; PRXY = 0.3; Density = 7650

STEP 3: From the main menu select **Pre-processor**

• Create the key points in the Workspace

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow Key points \rightarrow In active CS

X	0	10	10	1	1	10	10	0
у	0	0	1	1	9	9	10	10

Click APPLY to all the points and for the last point click OK

• Create LINES using the Key points

Pre-processor → Modelling → Create → Lines → Straight Line → Click on Key points to generate lines

- Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow Areas \rightarrow Arbitrary \rightarrow By lines Pick all
- Pre-processor → Modelling →Operate → Extrude →Areas → Along Normal Z = 50 Ok

STEP 4: From the main menu select **Pre-processor**

Pre-processor \rightarrow Meshing \rightarrow Size Control \rightarrow Smart Size

Preprocessor → Meshing → Volume → Free mesh

STEP 5: From the ANSYS main menu open Solution

Solution → Analysis type → New analysis – Modal Analysis

Solution \rightarrow Analysis type \rightarrow Analysis Options \rightarrow In the window that appeared

Number of modes to extract = 5

STEP 6: Solution → Define Loads

Apply constraints → arrest all DOF on one side

STEP 7: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING:

Maximum deformation and frequency obtained in five modes

Mode 1: Frequency obtained : 0.002127

Deflection Maximum : 0.9565e-03

Mode 2: Frequency obtained: 0.002127

Deflection Maximum : 0.9565e-03

Mode 3: Frequency obtained : 0.0071

Deflection Maximum: 0.00114

Mode 4: Frequency obtained : 0.007881

Deflection Maximum: 0.0854e-03

Mode5: Frequency obtained: 0.008833

Deflection Maximum : 0.001085

From this modal analysis we conclude that in mode 5 the frequency is high which results sinusoidal wave which indicates failure so the design change is preferred.

EXP 5: ANALYSIS OF A NOSECONE

AIM:- To calculate the external loads acting on a nose cone.

PREPROCESSING -

STEP 1: From the Main menu select **Preferences**

Select structural and press OK

STEP 2: From the main menu select **Pre-processor**

Element type
$$\rightarrow$$
 Add / edit/Delete \rightarrow Add \rightarrow Solid – 10 node 92
Material properties \rightarrow material models \rightarrow Structural \rightarrow Linear \rightarrow Elastic \rightarrow Isotropic EX = 2e5; PRXY = 0.3; Density = 2700

STEP 3: From the main menu select Pre-processor

Modelling \rightarrow Create Keypoints \rightarrow In Active CS

Create the following key points in the work plane

X	0	0.1	0.2	0.3	0.4	0.5	0.6	0.7	0.8
у	0.1	0.11	0.14	0.19	0.26	0.35	0.46	0.59	0.74

X	0.9		
у	0.91		

Modelling \rightarrow Create \rightarrow Lines \rightarrow Splines \rightarrow Through KP's

Select all the key points and OK

Modelling \rightarrow Copy \rightarrow Lines

Select the spline and give the Y direction increment as 0.02

Modelling \rightarrow Create \rightarrow Lines \rightarrow Straight line \rightarrow Select the corners of the 2 splines and create a region bounded by four lines

Modelling → Create → Areas → Arbitrary → By lines → Select the 4 lines and Create the Area

STEP 4: Create the axis line and the volume

Modelling → Create → Keypoints →

X	0	0.9
у	0.93	0.93

Modelling → Create → Lines → Straight line → Select the above two keypoints and OK

Modelling \rightarrow Operate \rightarrow Extrude \rightarrow Areas \rightarrow Along lines \rightarrow Select the area First and the keypoints of the Axis line later and OK

The Volume is created

STEP 5: Meshing the Geometry

Preprocessor \rightarrow Meshing \rightarrow Size controls \rightarrow Basic \rightarrow 10 coarse

Preprocessor \rightarrow Meshing \rightarrow Mesh \rightarrow Areas – Free mesh – the external area

SOLUTION PHASE: ASSIGNING LOADS AND SOLVING

STEP 6: From the ANSYS main menu open **Solution**

Solution → Analysis type → New analysis – Static Analysis

STEP 7: Solution → Define Loads

Apply \rightarrow Structural \rightarrow Displacement \rightarrow On areas \rightarrow Pick areas on the end which has larger diameter and arrest all DOF

Apply \rightarrow Structural \rightarrow Pressure \rightarrow Apply some external pressure on the Outer surface of the model == 10000

STEP 8: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING: VIEWING THE RESULTS

From the main menu select the general post processing

General post processing → Plot results → Deformed shape

General post processing \rightarrow Contour plot \rightarrow Nodal solution \rightarrow DOF Solution \rightarrow X displacement

EXP 6: ANALYSIS OF A FUSELAGE

AIM:- To Calculate the deformation of the aluminum fuselage section under the application of internal loads.

PREPROCESSING

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select **Pre-processor**

Element type → Add / edit/Delete → Add → Solid – 10 node 92

Material properties → material models → Structural → Linear → Elastic → Isotropic

EX = 2e5; PRXY = 0.3; Density = 2700

STEP 3: From the main menu select **Pre-processor**

Pre-processor \rightarrow modelling \rightarrow Create \rightarrow Areas \rightarrow Circle \rightarrow Annulus

WP
$$x = 0$$
; WP $y = 0$; Rad $-1 = 25$; Rad $-2 = 23$ OK

Pre-processor → Modelling → Create → Circle → Solid –

WP x = 0; X = 22.5; Y = 0 Radius = 1.5 Apply

WP x = 0; X = -22.5; Y = 0 Radius = 1.5 Apply

WP x = 0; X = 0; Y = 22.5; Radius = 1.5 Apply

WP x = 0; X = 0; Y = -22.5 Radius = 1.5

Pre-processor → Modelling → Operate → Booleans → Add → Areas – Pick all OK

Pre-processor \rightarrow Modelling \rightarrow Operate \rightarrow Extrude \rightarrow Areas \rightarrow By XYZ offset

X=0; Y=0; Z=50

STEP 4: Meshing the Geometry

Pre-processor \rightarrow Meshing \rightarrow Size controls \rightarrow Basic \rightarrow 10 coarse

Pre-processor → Meshing → Mesh → Volumes – Free mesh

SOLUTION PHASE:

STEP 5: From the ANSYS main menu open Solution

Solution \rightarrow Analysis type \rightarrow New analysis – Modal Analysis

STEP 6: Solution → Define Loads

Apply constraints → arrest all DOF on one side

STEP 7: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

POSTPROCESSING: VIEWING THE RESULTS

Maximum deformation and frequency obtained in five modes

Mode 1: Frequency obtained: 0.005844

Deflection Maximum: 0.226e-03

Mode 2: Frequency obtained: 0.006063

Deflection Maximum: 0.234e-03

Mode 3: Frequency obtained : 0.008271

Deflection Maximum: 0.259e-03

Mode 4: Frequency obtained: 0.008285

Deflection Maximum: 0.259e-03

Mode5: Frequency obtained: 0.010321

Deflection Maximum: 0.187e-03

From this modal analysis we conclude that in mode 5 the frequency is high.

EXP 7: ANALYSIS OF NOZZLE

AIM:- To Calculate the deformation of the Nozzle section under the application of internal loads.

PREPROCESSING - DEFINING THE PROBLEM

STEP 1: From the Main menu select preferences

Select structural and press OK

STEP 2: From the main menu select **Pre-processor**

Element type \rightarrow Add / edit/Delete \rightarrow Add \rightarrow Solid – 10 node 92 Material properties \rightarrow material models \rightarrow Structural \rightarrow Linear \rightarrow Elastic \rightarrow Isotropic EX = 2e5; PRXY = 0.3; Density = 7500

STEP 3: From the main menu select **Pre-processor**

Pre-processor \rightarrow modelling \rightarrow Create \rightarrow keypoints

With formula $0.1+X^2$ we get locus points of the contour.

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow line \rightarrow spline

Select all the points in a order and click ok to get smooth contour of the nozzle.

Pre-processor \rightarrow Operate \rightarrow Boolean's \rightarrow Copy

Select the spline and enter the 'y' distance to copy the spline.

Join two splines at the end by joining the end keypoints.

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow areas \rightarrow by lines.

Select all the lines to create the areas.

Pre-processor \rightarrow modelling \rightarrow Create \rightarrow keypoints

Wp- 0.1 and Wp - 1.1

Pre-processor \rightarrow Modelling \rightarrow Create \rightarrow line \rightarrow St line

Select two key points.

Pre-processor \rightarrow Modelling \rightarrow Operate \rightarrow Extrude \rightarrow areas \rightarrow about axis

Select the line which is created by (0,1) and (1,1) key points

Area will be revolved about 180° .

Pre-processor \rightarrow Modelling \rightarrow Operate \rightarrow reflect \rightarrow Volumes.

Select the volume created and select the line to reflect.

Nozzle will be created as single entity.

STEP 4: Meshing the Geometry

Pre-processor \rightarrow Meshing \rightarrow Size controls \rightarrow Basic \rightarrow 10 coarse

Pre-processor \rightarrow Meshing \rightarrow Mesh \rightarrow Volumes – Free mesh

STEP 5: From the ANSYS main menu open **Solution**

Solution → Analysis type → New analysis – Static Analysis

STEP 6: Solution → Define Loads

Apply constraints \rightarrow arrest all DOF on one side of the nozzle.

STEP 7: Solution → Define Loads → Apply → Structural → Pressure

Select internal areas of nozzle.

STEP 8: Solving the system

Solution \rightarrow Solve \rightarrow Current LS

STEP 9: General post processing → Plot Results → Deformed Shape

Select 'Def + undef edge' and click 'OK' to view both the deformed and the undeformed

object.

Stresses in 'X', 'Y'. 'Z' and Von misses stresses

EXP 8: MATLAB CODE FOR BEAM ANALYSIS

```
% Simple algorithm to calculate the deflection, bending
moment, shear force in a cantilever beam.
% load = loading distribution
% Example,
% 1.Uniform loading of 10 N/m: load=repmat(10,1,1001), l=20,
% 2.Point loading with P=400 N, load=[repmat(0,1,999) 10000
10000], 1=20, d1=0.02
% length(load) = (1/d1)
function deflection=beam deflection(load, ei, l, dl)
load=input('enter load values');
ei=input('enter ei');
l=input('enter length of beam');
dl=input('enter deflection of beam');
if length(load)\sim=(1/d1+1)
 error('Check inputs')
end
y=0:d1:1;
m=sum((y.*load))*dl;
v=sum(load)*dl;
u 4=load/ei;
u 3=v/ei;
for i=2:length(load)
 u 3(i) = u 3(i-1) - u 4(i-1) * d1;
end
u = m/ei;
for i=2:length(load)
 u 2(i)=u 2(i-1)-u 3(i-1)*dl;
end
u 1=0;
for i=2:length(load)
 u 1(i) = u 1(i-1) + u 2(i-1) * d1;
end
u = 0;
for i=2:length(load)
 u(i) = u(i-1) + u 1(i-1) * d1;
deflection=u;
plot(y,u 2*ei)
hold on
plot(y,u 3*ei,'r')
legend('bending moment', 'shear force')
xlabel('length along the beam')
ylabel(' bending moment and shear force (SI units)')
grid
hold off
figure, plot (y, u, 'r')
```


```
xlabel('length along the beam')
ylabel('deflection')
arid
title('Deflection')
enter load valuesrepmat(10,1,101)
enter ei2
enter length of beam2
enter deflection of beam0.02
ans =
 Columns 1 through 11
 0 0.0040 0.0120 0.0239 0.0396
0.0590 0.0820 0.1087 0.1388 0.1723
 Columns 12 through 22
 0.2091 0.2493 0.2926 0.3390 0.3885 0.4410
0.4964 0.5546 0.6156 0.6794 0.7457
 Columns 23 through 33
  0.8147 0.8861 0.9600 1.0363 1.1149 1.1957
1.2788 1.3640 1.4513 1.5406 1.6318
 Columns 34 through 44
  1.7250 1.8200 1.9169 2.0154 2.1157 2.2175
2.3210 2.4260 2.5325 2.6404 2.7497
 Columns 45 through 55
 2.8603 2.9722 3.0854 3.1998 3.3153 3.4319
3.5496 3.6683 3.7879 3.9086 4.0301
 Columns 56 through 66
 4.1525 4.2757 4.3996 4.5244 4.6498 4.7759
4.9027 5.0301 5.1580 5.2865 5.4155
 Columns 67 through 77
 5.5450 5.6749 5.8053 5.9360 6.0671 6.1986
6.3304 6.4624 6.5948 6.7273 6.8601
 Columns 78 through 88
 6.9931 7.1263 7.2597 7.3931 7.5267 7.6604
7.7942 7.9281 8.0620 8.1960 8.3300
```


Columns 89 through 99

8.4640 8.5980 8.7320 8.8659 8.9999 9.1338 9.2677 9.4015 9.5353 9.6690 9.8026

Columns 100 through 101

9.9361 10.0696

EXP 9: MATLAB CODE FOR PLATE BENDING ANALYSIS


```
% Static Analysis of plate
% Problem : To find the maximum bedning of plate when uniform
transverse
% pressure is applied.
% Two Boundary conditions are used, simply supported and
clamped
% Variable descriptions
 ke = element stiffness matrix
 kb = element stiffness matrix for bending
 ks = element stiffness matrix for shear
 f = element force vector
응
 stiffness = system stiffness matrix
% force = system vector
 displacement = system nodal displacement vector
 coordinates = coordinate values of each node
  nodes = nodal connectivity of each element
 index = a vector containing system dofs associated with
each element
 pointb = matrix containing sampling points for bending
 weightb = matrix containing weighting coefficients for
bending term
 points = matrix containing sampling points for shear term
 weights = matrix containing weighting coefficients for
shear term
 bcdof = a vector containing dofs associated with boundary
conditions
 bcval = a vector containing boundary condition values
associated with
 the dofs in 'bcdof'
 B pb = matrix for kinematic equation for bending
% D pb = matrix for material property for bending
  B ps = matrix for kinematic equation for shear
% D ps = matrix for material property for shear
clear
clc
disp('Please wait Programme is under Run')
% Input data
load coordinates.dat ;
% Input data for nodal connectivity for each element
load nodes.dat ;
nel = length(nodes) ;
 % number of elements
nnel=4;
 % number of nodes per element
ndof=3;
 % number of dofs per node
nnode = length(coordinates) ;% total number of nodes in system
sdof=nnode*ndof;
 % total system dofs
edof=nnel*ndof;
 % degrees of freedom per element
```


```
% Geometrical and material properties of plate
a = 1;
 % Length of the plate (along
X-axes)
b = 1 ;
 % Length of the plate (along
Y-axes)
E = 10920;
 % elastic modulus
nu = 0.3;
 % Poisson's ratio
t = 0.1;
 % plate thickness
I = t^3/12;
PlotMesh(coordinates, nodes)
% Order of Gauss Quadrature
nq1b=2;
 % 2x2 Gauss-Legendre quadrature
for bending
ngls=1;
 % 1x1 Gauss-Legendre quadrature
for shear
% Initialization of matrices and vectors
force = zeros(sdof,1) ;
 % System Force Vector
stiffness=zeros(sdof,sdof);
 % system stiffness matrix
index=zeros(edof,1);
 % index vector
B_pb=zeros(3,edof);
B_ps=zeros(2,edof);
 % kinematic matrix for bending
 % kinematic matrix for shear
% Transverse uniform pressure on plate
P = -1.*10^0;
%Computation of element matrices and vectors and their
% For bending stiffness
[pointb, weightb] = Gauss Quadrature('second'); % sampling
points & weights
D pb= I*E/(1-nu*nu)*[1 nu 0; nu 1 0; 0 0 (1-nu)/2];
 % bending material property
% For shear stiffness
[points, weights] = GaussQuadrature('first'); % sampling
points & weights
G = 0.5*E/(1.0+nu);
 % shear modulus
shcof = 5/6;
 % shear correction factor
D_ps=G*shcof*t*[1 0; 0 1];
 % shear material property
for iel=1:nel
 % loop for the total number of elements
for i=1:nnel
node(i)=nodes(iel,i); %extract connected node for (iel)-th
element
xx(i) = coordinates(node(i), 1); % extract x value of the node yy(i) = coordinates(node(i), 2); % extract y value of the node
end
ke = zeros(edof, edof);
 % initialization of
element stiffness matrix
kb = zeros(edof, edof);
 % initialization of
bending matrix
% initialization of force vector
f = zeros(edof, 1);
```


```
% Numerical integration for bending term
for intx=1:nqlb
xi=pointb(intx,1);
 % sampling point in x-axis
wtx=weightb(intx,1);
 % weight in x-axis
for inty=1:nglb
eta=pointb(inty,2);
 % sampling point in y-axis
wty=weightb(inty,2);
 % weight in y-axis
[shape, dhdr, dhds] = Shapefunctions (xi, eta);
% compute shape functions and derivatives at sampling point
[detjacobian, invjacobian] = Jacobian (nnel, dhdr, dhds, xx, yy);
compute Jacobian
[dhdx,dhdy]=ShapefunctionDerivatives(nnel,dhdr,dhds,invjacobia
 % derivatives w.r.t. physical coordinate
B pb=PlateBending(nnel,dhdx,dhdy);
 % bending kinematic
matrix
% compute bending element matrix
kb=kb+B pb'*D pb*B pb*wtx*wty*detjacobian;
end
end
 % end of numerical integration loop
for bending term
% numerical integration for shear term
for intx=1:ngls
xi=points(intx,1);
 % sampling point in x-axis
wtx=weights(intx,1);
 % weight in x-axis
for inty=1:ngls
eta=points(inty,2);
 % sampling point in y-
axis
 % weight in y-axis
wty=weights(inty,2) ;
[shape, dhdr, dhds] = Shapefunctions (xi, eta);
 % compute shape functions and derivatives at sampling
point
[detjacobian,invjacobian]=Jacobian(nnel,dhdr,dhds,xx,yy); %
compute Jacobian
[dhdx,dhdy]=ShapefunctionDerivatives(nnel,dhdr,dhds,invjacobia
n);
 % derivatives w.r.t. physical coordinate
fe = Force(nnel, shape, P) ;
 % Force vector
B ps=PlateShear(nnel,dhdx,dhdy,shape); % shear
kinematic matrix
% compute shear element matrix
ks=ks+B ps'*D ps*B ps*wtx*wty*detjacobian;
f = f+fe*wtx*wty*detjacobian ;
```


```
end
 % end of numerical integration loop
end
for shear term
% compute element matrix
ke = kb+ks;
index=elementdof(node,nnel,ndof);% extract system dofs
associated with element
[stiffness, force] = assemble(stiffness, force, ke, f, index);
 % assemble element stiffness and
force matrices
end
% Boundary conditions
typeBC = 'ss-ss-ss'; % Boundary Condition type
% typeBC = 'c-c-c';
bcdof = BoundaryCondition(typeBC, coordinates);
bcval = zeros(1,length(bcdof));
[stiffness, force] = constraints(stiffness, force, bcdof, bcval);
% Solution
displacement = stiffness\force ;
% Output of displacements
[w,titax,titay] = mytable(nnode,displacement,sdof);
% Deformed Shape
x = coordinates(:,1);
y = coordinates(:,2);
f3 = figure ;
set(f3,'name','Postprocessing','numbertitle','off');
plot3(x, y, w, '.');
title('plate deformation') ;
% Maximum transverse displacement
format long
D1 = E*t^3/12/(1-nu^2);
minw = min(w)*D1/(P*a^4)
% Contour Plots
PlotFieldonMesh (coordinates, nodes, w)
title('Profile of UZ/w on plate')
PlotFieldonDefoMesh (coordinates, nodes, w, w)
title('Profile of UZ on deformed Mesh') ;
```


RESULTS:

EXP 10: SIMULATION OF AIRCRAFT MOTION – LONGITUDINAL AND LATERAL DYNAMICS

AIM:-To simulate the motion of an aircraft in longitudinal motion.

THEORY:-The acceleration due to gravity of a non -spherical, axisymmetric planet can be obtained according to the equation:

$$\mathbf{g}^T = \frac{\partial \Phi_2}{\partial \mathbf{r}_{12}} = -\frac{\partial \Phi_1}{\partial \mathbf{r}_{12}}$$

by taking the gradient of the gravitational potential,

$$\Phi(r,\phi) = \frac{GM}{r} \left\{ 1 - \sum_{n=2}^{\infty} \left(\frac{R_e}{r} \right)^n J_n P_n(\cos \phi) \right\} ,$$

Where,

$$J_n \doteq -\frac{A_n}{GMR_e{}^n}$$

with respect to the position vector, $\mathbf{r} = r\mathbf{i}_r + r\varphi\mathbf{i}\varphi$ as follows:

$$\mathbf{g} = -(\frac{\partial \Phi}{\partial \mathbf{r}})^T = -\frac{\partial \Phi}{\partial r} \mathbf{i_r} - \frac{\partial \Phi}{r \partial \phi} \mathbf{i_{\phi}} ,$$

Where,

$$g = g_r i_r + g_\phi i_\phi$$
,

$$g_r = -\frac{GM}{r^2} \left[1 - 3J_2(\frac{R_e}{r})^2 P_2(\cos\phi) - 4J_3(\frac{R_e}{r})^3 P_3(\cos\phi) - 5J_4(\frac{R_e}{r})^4 P_4(\cos\phi) \right] ,$$

$$g_{\phi} = \frac{3GM}{r^2} (\frac{R_e}{r})^2 \sin \phi \cos \phi \left[J_2 + \frac{1}{2} J_3(\frac{R_e}{r}) \sec \phi (5 \cos^2 \phi - 1) + \frac{5}{6} J_4(\frac{R_e}{r})^2 (7 \cos^2 \phi - 1) \right] .$$

The unit vectors **ir** and **i\varphi** denote the radial and southward directions in the

local horizon frameattached to the test mass. Due to a nonzero transverse gravity component, $g\varphi$, the direction of \mathbf{g} differs from the radial direction, while its radial component, gr, is smaller in magnitude compared to that predicted by a spherical gravity model. These deviations are quite important in applications such as the flight of an atmospheric entry vehicle, and the long-range navigation of airplanes and missiles. For example, by ignoring the non - spherical gravity, one may commit an error of several hundred kilometres in an entry trajectory from a low earth orbit.

ALGORITHM:-

- For simulating the longitudinal motion of an aircraft, firstly a gravity .mfile must be executed which calculates the acceleration due to gravity .
- The m.file is executed in matlab.
- \triangleright After the execution, inputs are to be given in the command window, like the values of radius of earth, latitude, g_c , gnorth.
- ➤ Based on the above values given matlab gives the six degrees of freedom of motion values which are required for simulating the aircrafts longitudinal motion.

PROGRAM:-

```
function [gc,gnorth]=gravity(r,lat) \\ phi=pi/2-lat; \\ mu=3.986004e14;\% mu=GMe \\ Re=6378.135e3; \\ J2=1.08263e-3; \\ J3=2.532153e-7; \\ J4=1.6109876e-7; \\ gc=mu*(1-1.5*J2*(3*cos(phi)^2-1)*(Re/r)^2-2*J3*cos(phi)*(5*cos(phi)^2-3)*(Re/r)^3-(5/8)*J4*(35*cos(phi)^4-30*cos(phi)^2+3)*(Re/r)^4)/r^2; \\ gnorth=-3*mu*sin(phi)*cos(phi)*(Re/r)*(Re/r)*(J2+0.5*J3*(5*cos(phi)^2-1)*(Re/r)/cos(phi)+(5/6)*J4*(7*cos(phi)^2-1)*(Re/r)^2)/r^2; \\ \end{cases}
```

RESULTS:-

```
>>r = 6378135+2000

>>r = 6380135

>>lat=45*pi/180

>>0.7854

>>[gc, gnorth] = gravity (r, lat)

>>gc = 9.7842

>>gnorth = -0.0159
```

ATMOSPHERE .m FILE:-

```
function Y = atmosphere(h, vel, CL) %(c) 2005 AshishTewari R = 287; %sea-level gas constant for air (J/kg.K) go = 9.806; %sea level acceleration due to gravity (m/s^2) Na = 6.0220978e23; %Avogadro's number sigma = 3.65e-10; %collision diameter (m) for air S = 110.4; %Sutherland's temperature (K) Mo = 28.964; %sea level molecular weight (g/mole) To = 288.15; %sea level temperature (K) Po = 1.01325e5; %sea level pressure (N/m^2)
```

```
re = 6378.14e3; %earth's mean radius (m)
Beta = 1.458e-6; %Sutherland's constant (kg/m.s.K^{\circ}0.5)
gamma = 1.405; % sea level specific-heat ratio
B = 2/re; layers = 21; Z = 1e3*[0.00; 11.0191; 20.0631; 32.1619; 47.3501; 51.4125;
71.8020; 86.00; 100.00; 110.00; 120.00; 150.00; 160.00; 170.00; 190.00; 230.00; 300.00;
400.00; 500.00; 600.00; 700.00; 2000.00];
T = [To; 216.65; 216.65; 228.65; 270.65; 270.65; 214.65; 186.946; 210.65; 260.65; 360.65;
960.65; 1110.60; 1210.65; 1350.65; 1550.65; 1830.65; 2160.65; 2420.65; 2590.65; 2700.00;
2700.01;
M = [Mo; 28.964; 28.964; 28.964; 28.964; 28.964; 28.962; 28.962; 28.880; 28.560; 28.070;
26.920; 26.660; 26.500; 25.850; 24.690; 22.660; 19.940; 17.940; 16.840; 16.170; 16.17];
LR = [-6.5e-3; 0; 1e-3; 2.8e-3; 0; -2.8e-3; -2e-3; 1.693e-3; 5.00e-3; 1e-2; 2e-2; 1.5e-2; 1e-2;
7e-3; 5e-3; 4e-3; 3.3e-3; 2.6e-3; 1.7e-3; 1.1e-3; 0];
rho0 = Po/(R*To); P(1) = Po; T(1) = To; rho(1) = rho0; for i = 1:layers
if \sim(LR(i) == 0)
C1 = 1 + B*(T(i)/LR(i) - Z(i));
C2 = C1*go/(R*LR(i));
C3 = T(i+1)/T(i);
C4 = C3^{(-C2)};
C5 = \exp(go*B*(Z(i+1)-Z(i))/(R*LR(i)));
P(i + 1) = P(i)*C4*C5;
C7 = C2 + 1;
rho(i + 1) = rho(i)*C5*C3^{(-C7)};
else
C8 = -go*(Z(i+1)-Z(i))*(1 - B*(Z(i+1) + Z(i))/2)/(R*T(i));
P(i+1) = P(i)*exp(C8); rho(i+1) = rho(i)*exp(C8);
end
end for i = 1:21
if h < Z(i+1)
if \sim(LR(i)==0)
C1 = 1 + B*(T(i)/LR(i) - Z(i));
TM = T(i) + LR(i)*(h - Z(i));
C2 = C1*go/(R*LR(i));
C3 = TM/T(i);
C4 = C3^{(-C2)};
C5 = \exp(B*go*(h - Z(i))/(R*LR(i)));
PR = P(i)*C4*C5; %Static Pressure (N/m^2)
C7 = C2 + 1;
rhoE = C5*rho(i)*C3^{(-C7)}; %Density (kg/m^3)
else
TM = T(i);
C8 = -go*(h - Z(i))*(1 - (h + Z(i))*B/2)/(R*T(i));
PR = P(i)*exp(C8); %Static Pressure (N/m^2)
rhoE = rho(i)*exp(C8); %Density (kg/m^3)
MOL = M(i) + (M(i+1)-M(i))*(h - Z(i))/(Z(i+1) - Z(i));
TM=MOL*TM/Mo;% KineticTemperatureasound = sqrt(gamma*R*TM); % Speed of Sound
MU = Beta*TM^1.5/(TM + S); % Dynamic Viscosity Coeff. (N.s/m^2)
KT = 2.64638e-3*TM^1.5/(TM + 245.4*10^{-12});
```

```
Vm = sqrt(8*R*TM/pi); m = MOL*1e-3/Na; n = rhoE/m;
F = \operatorname{sqrt}(2) * \operatorname{pi} * \operatorname{n} * \operatorname{sigma}^2 V \operatorname{m};
L = Vm/F; % Mean free-path (m)
Mach = vel/asound; % Mach Number
T0 = TM*(1 + (gamma - 1)*Mach^2/2);
MU0 = Beta*T0^1.5/(T0 + S);
RE0 = rhoE*vel*CL/MU0;
RE = rhoE*vel*CL/MU; % Reynold's Number
Kn = L/CL; % Knudsen Number
Kno = 1.25*sqrt(gamma)*Mach/RE0;
%flow regime parameter
ifKn >= 10
d = 1; % free-molecule flow
elseifKn \le 0.01
d = 2; % continuum flow
else
d = 3; % transition flow
Y = [TM; rhoE; Mach; Kn; asound; d; PR; MU; RE; KT];
return;
end
end
RESULTS:-
>> h=2000
>>vel=330
>> CL=0.001
>> y=atmosphere (h, vel, CL)
>>y = 1.0e+004 *
0.0275
0.0001
0.0001
0.0000
0.0333
0.0002
7.9499
0.0000
1.9248
0.0000
PITCH UP.mFILE:-
>> x = [2000 \ 0 \ 0.01 \ 0 \ 0.7854]
>> x = 1.0e + 003 *
2.0000 0 0.0000 0 0 0.0008
>> t = [0 5 10 15 20 25]
>>t = 0 5 10 15 20 25
>> y = pitchup(t, x)
>> y = 1.0e + 007 * -0.0000
-0.0000
-1.7397
0
0.0000
```

EXP 11: SATELLITE ATTITUDE DYNAMICS

<u>AIM:-</u>To simulate the torque free rotation values of axisymmetric and asymmetric spacecraft.

THEORY:-

ASYMETRIC SPACECRAFT:

$$J_{xx}\dot{\omega}_x + n\omega_y(J_{zz} - J_{yy}) \approx 0,$$

 $J_{yy}\dot{\omega}_y + n\omega_x(J_{xx} - J_{zz}) \approx 0,$
 $J_{zz}\dot{\epsilon} \approx 0,$

when a small disturbance, $\omega x(0)$, $\omega y(0)$, is applied. At a subsequent time, the angular velocity components can be expressed as $\omega z = n +$ _, and ωx , ωy . Since a small disturbance has been applied, we can treat _, ωx , ωy as small quantities and solve Euler's equations. If the solution indicates that _, ωx , ωy grow with time in an unbounded fashion, it will be evident that our assumption of small deviations remaining small is false, and we are dealing with an unstable equilibrium. Otherwise, we have a stable equilibrium. Hence, with the assumption of small deviation from equilibrium, we can write the approximate, linearized Euler equations.

$$e^{\mathsf{K}t} = \mathcal{L}^{-1}(s\mathsf{I} - \mathsf{K})^{-1} = \begin{pmatrix} \cos(\sqrt{k_1 k_2} t) & -\sqrt{\frac{k_1}{k_2}} \sin(\sqrt{k_1 k_2} t) \\ \sqrt{\frac{k_2}{k_1}} \sin(\sqrt{k_1 k_2} t) & \cos(\sqrt{k_1 k_2} t) \end{pmatrix}$$

Attitude thrusters can be used for controlling the attitude of a spin-stabilized, axisymmetric spacecraft, which involves multi-axis rotation (precession). If the spin rate is constant ($\omega z = n$), the governing differential equations describing precession, Eq., are linear, thus enabling the use of time-optimal, bangbang, open-loop control in the same manner as the single-axis rotation.

PROGRAM:-

.m File

```
functionxdot=spacerotation(t,x) % program for torque-free rotational dynamics and Euler 3-1-3 kinematics % of rigid spacecraft (x_1) = 0 omega_x, (x_2) = 0 omega_y, (x_3) = 0 omega_z (angular velocity in rad/s) (x_1) = 0 omega_x, (x_2) = 0 omega_z (angular velocity in rad/s) (x_1) = 0 omega_x, (x_2) = 0 omega_z (angular velocity in rad/s) (x_1) = 0 omega_x, (x_2) = 0 omega_z (angular velocity in rad/s) (x_1) = 0 omega_z, (x_2) = 0 omega_z (angular velocity in rad/s) (x_1) = 0 omega_z, (x_2) = 0 omega_z, (x_3) = 0 omega_z
```


```
 \begin{array}{l} x dot(4,1) = & (\sin(x(6)) * x(1) + \cos(x(6)) * x(2)) / \sin(x(5)); \\ x dot(5,1) = & \cos(x(6)) * x(1) - \sin(x(6)) * x(2); \\ x dot(6,1) = & x(3) - (\sin(x(6)) * \cos(x(5)) * x(1) + \cos(x(6)) * \cos(x(5)) * x(2)) / \sin(x(5)); \end{array}
```

RESULT:-

- >> [t,x]=ode45(@spacerotation,[0 40],[0.1 -0.2 0.5 0 0.5*pi 0]');
- >> subplot(121),plot(t,x(:,1:3)*180/pi),hold on,.

>>subplot(122),plot(t,x(:,4:6)*180/pi)%time evolution of motion variables

PLOTS:-

EXP 12: SPACE THRUST

```
% program for rotational dynamics and Euler 3-1-3 kinematics
% of rigid, axisymmetric, spin-stabilized spacecraft
%due to torque pulses about 'oy' principal axis
%x(1)=omega x, x(2)=omega y (angular velocity in rad/s)
%x(3) = psi, x(4) = phi (rad)
%u = impulsive torque about 'oy' axis (N-m)
%(c) 2006 AshishTewari
J1=1500; J3=500; % principal moments of inertia (kg.m^2)
thd2=acos(J3/(J1-J3))
T=0.01;
n=1; %rad/s
%thd2=atan(umax*T/(n*J3))
Ts=pi/abs(n*(1-J3/J1))
x=[];
x(1,1)=0;
x(2,1)=J3*n*tan(thd2)/J1;
x(3,1)=0;x(4,1)=0;
[t1,x1]=ode45(@spacesymm,[0 Ts],x);
N=size(t1,1);
x(1,1)=0;
x(2,1)=0;
x(3,1)=x1(N,3);x(4,1)=x1(N,4);
[t2,x2] = ode45(@spacesymm,[Ts+T Ts+T+1.5],x);
t=[t1;t2];x=[x1;x2];
dtr=pi/180;
plot(t,x(:,1:2)/dtr,t,sqrt(x(:,1).*x(:,1)+x(:,2).*x(:,2))/dtr),...
xlabel('Time (s)'), ylabel('Precession angular velocity (deg./s)')
figure
plot(t,x(:,3)/dtr,t,x(:,4)/dtr),xlabel('Time (s)'),...
 ylabel('Precession angle, \psi, inertial spin angle, \phi (deg.)')
SPACESYMMETRIC.m File:-
functionxdot=spacesymm(t,x)
% program for rotational dynamics and Euler 3-1-3 kinematics
% of rigid, axisymmetric, spin-stabilized spacecraft
%x(1)=omega_x, x(2)=omega_y (angular velocity in rad/s)
%x(3) = psi, x(4) = phi (rad)
%(c) 2006 AshishTewari
J1=1500; J3=500; %principal moments of inertia (kg.m<sup>2</sup>)
n=1; %rad/s
%umax=1000;%torque magnitude
%T=0.01;%impulse duration
%thd2=atan(umax*T/(n*J3));%nutation angle
thd2=acos(J3/(J1-J3));
```

xdot(1,1)=x(2)*n*(J1-J3)/J1;%Euler's eqn.(1) xdot(2,1)=x(1)*n*(J3-J1)/J1;%Euler's eqn.(2)

xdot(3,1)=(sin(x(4))*x(1)+cos(x(4))*

xdot(4,1)=n*(1-J3/J1); % inertial spin rate

