Spacecraft and Aircraft Dynamics

Matthew M. Peet Illinois Institute of Technology

Lecture 10: Linearized Equations of Motion

Aircraft Dynamics

Lecture 10

In this Lecture we will cover:

Linearization of 6DOF EOM

- Linearization of Motion
- Linearization of Forces
 - Discussion of Coefficients

Longitudinal and Lateral Dynamics

- Omit Negligible Terms
- Decouple Equations of Motion

Review: 6DOF EOM

$$\begin{bmatrix} F_x \\ F_y \\ F_z \end{bmatrix} = m \begin{bmatrix} \dot{u} + qw - rv \\ \dot{v} + ru - pw \\ \dot{w} + pv - qu \end{bmatrix}$$

and

$$\begin{bmatrix} L \\ M \\ N \end{bmatrix} = \begin{bmatrix} I_{xx}\dot{p} - I_{xz}\dot{r} - qpI_{xz} + qrI_{zz} - rqI_{yy} \\ I_{yy}\dot{q} + p^2I_{xz} - prI_{zz} + rpI_{xx} - r^2I_{xz} \\ -I_{xz}\dot{p} + I_{zz}\dot{r} + pqI_{yy} - qpI_{xx} + qrI_{xz} \end{bmatrix}$$

M. Peet 3 / 19 Lecture 10:

Consider our collection of variables:

$$X,\,Y,\,Z,\,p,\,q,\,r,\,L,\,M,\,N,\,u,\,v,\,w...$$
 also don't forget $\phi,\theta,\,\psi.$

To Linearize:

Step 1: Choose Equilibrium point:

 $X_0, Y_0, Z_0, p_0, q_0, r_0, L_0, M_0, N_0, u_0, v_0, w_0.$

Step 2: Substitute.

$$\begin{aligned} u(t) &= u_0 + \Delta u(t) & v(t) &= v_0 + \Delta v(t) & w(t) &= u_0 + \Delta w(t) \\ p(t) &= p_0 + \Delta p(t) & q(t) &= q_0 + \Delta q(t) & r(t) &= r_0 + \Delta r(t) \\ X(t) &= X_0 + \Delta X(t) & Y(t) &= Y_0 + \Delta Y(t) & Z(t) &= Z_0 + \Delta Z(t) \\ L(t) &= L_0 + \Delta L(t) & M(t) &= M_0 + \Delta M(t) & N(t) &= N_0 + \Delta N(t) \end{aligned}$$

Step 3: Eliminate small nonlinear terms. e.g.

$$\Delta u(t)^2 = 0,$$
 $\Delta u(t)\Delta r(t) = 0,$ etc.

M. Peet Lecture 10: 4 / 19

Step 1: Choose Equilibrium

For steady flight, let

$u_0 \neq 0$	$v_0 = 0$	$w_0 = 0$
$p_0 = 0$	$q_0 = 0$	$r_0 = 0$
$X_0 \neq 0$	$Y_0 = 0$	$Z_0 \neq 0$
$L_0 = 0$	$M_0 = 0$	$N_0 = 0$

Other Equilibrium Factors

Weight

Weight: Pitching Motion changes force distribution.

$$X_0 = mg\sin\theta_0$$
$$Z_0 = mg\cos\theta_0$$

5 / 19

Step 2: Substitute into EOM

We use trig identities and small angle approximations ($\Delta\theta$ small):

$$\sin(\theta_0 + \Delta\theta) = \sin\theta_0 \cos \Delta\theta + \cos\theta_0 \sin \Delta\theta$$
$$\cong \sin\theta_0 + \Delta\theta \cos\theta_0$$

$$\cos(\theta_0 + \Delta\theta) = \cos\theta_0 \cos \Delta\theta - \sin\theta_0 \sin \Delta\theta$$
$$\cong \cos\theta_0 - \Delta\theta \sin\theta_0$$

M. Peet Lecture 10: 6 / 19

Step 2: Substitute into EOM

Substituting into EOM, and ignoring 2nd order terms, we get

$$\Delta \dot{u} + \Delta \theta g \cos \theta_0 = \frac{\Delta X}{m}$$

$$\Delta \dot{v} - \Delta \phi g \cos \theta_0 + u_0 \Delta r = \frac{\Delta Y}{m}$$

$$\Delta \dot{w} + \Delta \theta g \sin \theta_0 - u_0 \Delta q = \frac{\Delta Z}{m}$$

$$\Delta \dot{p} = \frac{I_{zz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta L + \frac{I_{xz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta N$$

$$\Delta \dot{q} = \frac{\Delta M}{I_{yy}}$$

$$\Delta \dot{r} = \frac{I_{xz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta L + \frac{I_{xx}}{I_{xx}I_{zz} - I_{xz}^2} \Delta N$$

Note these are coupled with θ , ϕ .

M. Peet Lecture 10: 7 / 19

Step 2: Substitute into EOM

We include expressions for θ, ϕ .

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

$$\Delta \dot{\phi} = \Delta p + \Delta r \tan \theta_0$$

$$\Delta \dot{\psi} = \Delta r \sec \theta_0$$

For steady-level flight, $\theta_0 = 0$, so we can simplify

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

$$\Delta \dot{\phi} = \Delta p$$

$$\Delta \dot{\psi} = \Delta r$$

which is what we will mostly do.

Step 2: Substitute into EOM

We can also express the equations for translational motion

$$\begin{split} \Delta \dot{x} &= \delta u \cos \theta_0 - u_0 \Delta \theta \sin \theta_0 + \Delta w \sin \theta_0 \\ \Delta \dot{y} &= u_0 \Delta \psi \cos \theta_0 + \Delta v \\ \Delta \dot{z} &= -\delta u \sin \theta_0 - u_0 \Delta \theta \cos \theta_0 + \Delta w \cos \theta_0 \end{split}$$

So now we have 12 equations and 12 variables.

But Wait But Wait!!! There's More!!!

Recall the forces and moments depend on motion and controls: e.g. $\Delta X(u, v, w, \cdots, \delta_e, \delta_t)$.

- More Variables!
- More Nonlinear Terms!

M. Peet Lecture 10: 9 / 1

Force Contribution

Out of $(u, v, w, \dot{u}, \dot{v}, \dot{w}, p, q, r, \delta_a, \delta_e, \delta_r, \delta_T)$, we make the restrictive assumptions on form (Why?):

- $\Delta X(\Delta u, \Delta w, \delta_e, \delta_T)$
- $\Delta Y(\Delta v, \Delta p, \Delta r, \delta_r)$
- $\Delta Z(\Delta u, \Delta w, \Delta \dot{w}, \Delta q, \delta_e, \delta_T)$
- $\Delta L(\Delta v, \Delta p, \Delta r, \delta_r, \delta_a)$
- $\Delta M(\Delta u, \Delta w, \Delta \dot{w}, \Delta q, \delta_e, \delta_T)$
- $\Delta N(\Delta v, \Delta p, \Delta r, \delta_r, \delta_a)$

where we have following new variables

- δ_T Throttle control input.
- δ_e Elevator control input.
- δ_a Aileron control input.
- δ_r Rudder control input.

It could be worse (θ, ψ, ϕ) . Reality is worse.

Force Contribution

To linearize the forces/moments we use first-order derivative approximations:

$$\begin{split} \Delta X &= \frac{\partial X}{\partial u} \Delta u + \frac{\partial X}{\partial w} \Delta w + \frac{\partial X}{\partial \delta_e} \delta_e + \frac{\partial X}{\partial \delta_T} \delta_T \\ \Delta Y &= \frac{\partial Y}{\partial v} \Delta v + \frac{\partial Y}{\partial p} \Delta p + \frac{\partial Y}{\partial r} \Delta r + \frac{\partial Y}{\partial \delta_r} \delta_r \\ \Delta Z &= \frac{\partial Z}{\partial u} \Delta u + \frac{\partial Z}{\partial w} \Delta w + \frac{\partial Z}{\partial \dot{w}} \Delta \dot{w} + \frac{\partial Z}{\partial q} \Delta q + \frac{\partial Z}{\partial \delta_e} \delta_e + \frac{\partial Z}{\partial \delta_T} \delta_T \\ \Delta L &= \frac{\partial L}{\partial v} \Delta v + \frac{\partial L}{\partial p} \Delta p + \frac{\partial L}{\partial r} \Delta r + \frac{\partial L}{\partial \delta_r} \delta_r + \frac{\partial L}{\partial \delta_a} \delta_a \\ \Delta M &= \frac{\partial M}{\partial u} \Delta u + \frac{\partial M}{\partial w} \Delta w + \frac{\partial M}{\partial \dot{w}} \Delta \dot{w} + \frac{\partial M}{\partial q} \Delta q + \frac{\partial M}{\partial \delta_e} \delta_e + \frac{\partial M}{\partial \delta_T} \delta_T \\ \Delta N &= \frac{\partial N}{\partial v} \Delta v + \frac{\partial N}{\partial p} \Delta p + \frac{\partial N}{\partial r} \Delta r + \frac{\partial N}{\partial \delta_r} \delta_r + \frac{\partial N}{\partial \delta_a} \delta_a \end{split}$$

M. Peet Lecture 10: 11 / 19

Coefficients

We have a notation for the partial derivatives:

$$\begin{split} &\frac{1}{m}\frac{\partial X}{\partial u} = X_{u} & \quad \frac{1}{m}\frac{\partial X}{\partial w} = X_{w} & \quad \frac{1}{m}\frac{\partial X}{\partial \delta_{e}} = X_{\delta_{e}} & \quad \frac{1}{m}\frac{\partial X}{\partial \delta_{T}} = X_{\delta_{T}} \\ &\frac{1}{m}\frac{\partial Y}{\partial v} = Y_{v} & \quad \frac{1}{m}\frac{\partial Y}{\partial p} = Y_{p} & \quad \frac{1}{m}\frac{\partial Y}{\partial r} = Y_{r} & \quad \frac{1}{m}\frac{\partial Y}{\partial \delta_{r}} = Y_{\delta_{r}} \\ &\frac{1}{m}\frac{\partial Z}{\partial u} = Z_{u} & \quad \frac{1}{m}\frac{\partial Z}{\partial w} = Z_{w} & \quad \frac{1}{m}\frac{\partial Z}{\partial w} = Z_{w} & \quad \frac{1}{m}\frac{\partial Z}{\partial q} = Z_{q} & \quad \frac{1}{m}\frac{\partial Z}{\partial \delta_{e}} = Z_{\delta_{e}} \\ &\frac{1}{I_{zz}}\frac{\partial L}{\partial v} = L_{v} & \quad \frac{1}{I_{zz}}\frac{\partial L}{\partial p} = L_{p} & \quad \frac{1}{I_{zz}}\frac{\partial L}{\partial r} = L_{r} & \quad \frac{1}{I_{zz}}\frac{\partial L}{\partial \delta_{r}} = L_{\delta_{r}} & \quad \frac{1}{I_{zz}}\frac{\partial L}{\partial \delta_{a}} = L_{\delta_{a}} \\ &\frac{1}{I_{yy}}\frac{\partial M}{\partial u} = M_{u} & \quad \frac{1}{I_{yy}}\frac{\partial M}{\partial w} = M_{w} & \quad \frac{1}{I_{yy}}\frac{\partial M}{\partial w} = M_{q} & \quad \frac{1}{I_{yy}}\frac{\partial M}{\partial \delta_{e}} = M_{\delta_{e}} \\ &\frac{1}{I_{xx}}\frac{\partial N}{\partial v} = N_{v} & \quad \frac{1}{I_{xx}}\frac{\partial N}{\partial p} = N_{p} & \quad \frac{1}{I_{xx}}\frac{\partial N}{\partial r} = N_{r} & \quad \frac{1}{I_{xx}}\frac{\partial N}{\partial \delta_{r}} = N_{\delta_{r}} & \quad \frac{1}{I_{xx}}\frac{\partial N}{\partial \delta_{a}} = N_{\delta_{a}} \end{split}$$

M. Peet Lecture 10: 12 / 19

Longitudinal Dynamics

Although we now have many equations, we notice that some of them decouple:

$$\Delta \dot{u} + \Delta \theta g \cos \theta_0 = \frac{\Delta X}{m}$$

$$\Delta \dot{w} + \Delta \theta g \sin \theta_0 - u_0 \Delta q = \frac{\Delta Z}{m}$$

$$\Delta \dot{q} = \frac{\Delta M}{I_{yy}}$$

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

where
$$\begin{split} \frac{1}{m}\Delta X &= X_u\Delta u + X_w\Delta w + X_{\delta_e}\delta_e + X_{\delta_T}\delta_T \\ &\frac{1}{m}\Delta Z = Z_u\Delta u + Z_w\Delta w + \frac{\partial Z}{\partial \dot{w}}\Delta \dot{w} + Z_q\Delta q + \frac{\partial Z}{\partial \delta_e}\delta_e + Z_{\delta_T}\delta_T \\ &\frac{1}{L_{wc}}\Delta M = M_u\Delta u + M_w\Delta w + M_{\dot{w}}\Delta \dot{w} + M_q\Delta q + M_{\delta_e}\delta_e + M_{\delta_T}\delta_T \end{split}$$

and also.

$$\Delta \dot{x} = \delta u \cos \theta_0 - u_0 \Delta \theta \sin \theta_0 + \Delta w \sin \theta_0$$

$$\Delta \dot{z} = -\delta u \sin \theta_0 - u_0 \Delta \theta \cos \theta_0 + \Delta w \cos \theta_0$$

M. Peet Lecture 10: 13 / 19

Simplified Longitudinal Dynamics

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

$$\Delta \dot{u} + \Delta \theta g \cos \theta_0 = \frac{\Delta X}{m}$$
$$\Delta \dot{w} + \Delta \theta g \sin \theta_0 - u_0 \Delta \dot{\theta} = \frac{\Delta Z}{m}$$
$$\Delta \ddot{\theta} = \frac{\Delta M}{I_{yy}}$$

where

$$\begin{split} &\frac{1}{m}\Delta X = X_u\Delta u + X_w\Delta w + X_{\delta_e}\delta_e + X_{\delta_T}\delta_T \\ &\frac{1}{m}\Delta Z = Z_u\Delta u + Z_w\Delta w + Z_{\dot{w}}\Delta\dot{w} + Z_q\Delta\dot{\theta} + Z_{\delta_e}\delta_e + Z_{\delta_T}\delta_T \\ &\frac{1}{I_{yy}}\Delta M = M_u\Delta u + M_w\Delta w + M_{\dot{w}}\Delta\dot{w} + M_q\Delta\dot{\theta} + M_{\delta_e}\delta_e + M_{\delta_T}\delta_T \end{split}$$

M. Peet Lecture 10: 14 / 19

Simplified Longitudinal Dynamics

Combining:

$$\Delta \dot{u} + \Delta \theta g \cos \theta_0 = X_u \Delta u + X_w \Delta w + X_{\delta_e} \delta_e + X_{\delta_T} \delta_T$$

$$\Delta \dot{w} + \Delta \theta g \sin \theta_0 - u_0 \Delta \dot{\theta} = Z_u \Delta u + Z_w \Delta w + Z_{\dot{w}} \Delta \dot{w} + Z_q \Delta \dot{\theta} + Z_{\delta_e} \delta_e + Z_{\delta_T} \delta_T$$

$$\Delta \ddot{\theta} = M_u \Delta u + M_w \Delta w + M_{\dot{w}} \Delta \dot{w} + M_q \Delta \dot{\theta} + M_{\delta_e} \delta_e + M_{\delta_T} \delta_T$$

Homework: Put in state-space form. **Hint:** Watch out for \dot{w} .

15 / 19 Lecture 10:

Lateral Dynamics

The rest of the equations are also decoupled:

$$\Delta \dot{v} - \Delta \phi g \cos \theta_0 + u_0 \Delta r = \frac{\Delta Y}{m}$$

$$\Delta \dot{p} = \frac{I_{zz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta L + \frac{I_{xz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta N$$

$$\Delta \dot{r} = \frac{I_{xz}}{I_{xx}I_{zz} - I_{xz}^2} \Delta L + \frac{I_{xx}}{I_{xx}I_{zz} - I_{xz}^2} \Delta N$$

$$\Delta \dot{\phi} = \Delta p + \Delta r \tan \theta_0$$

where

$$\begin{split} &\frac{1}{m}\Delta Y = Y_v \Delta v + Y_p \Delta p + Y_r \Delta r + Y_{\delta_r} \delta_r \\ &\frac{1}{I_{zz}} \Delta L = L_v \Delta v + L_p \Delta p + L_r \Delta r + L_{\delta_r} \delta_r + L_{\delta_a} \delta_a \\ &\frac{1}{I_{zz}} \Delta N = N_v \Delta v + N_p \Delta p + N_r \Delta r + N_{\delta_r} \delta_r + N_{\delta_a} \delta_a \end{split}$$

and also

$$\Delta \dot{y} = u_0 \Delta \psi \cos \theta_0 + \Delta v$$

Alternative Representation

Longitudinal equations

$$\begin{split} &\left(\frac{\mathrm{d}}{\mathrm{d}t} - X_{u}\right) \Delta u - X_{w} \Delta w + (g \cos \theta_{0}) \Delta \theta = X_{\delta_{e}} \Delta \delta_{e} + X_{\delta_{T}} \Delta \delta_{T} \\ &- Z_{u} \Delta u + \left[(1 - Z_{w}) \frac{\mathrm{d}}{\mathrm{d}t} - Z_{w} \right] \Delta w - \left[(u_{0} + Z_{q}) \frac{\mathrm{d}}{\mathrm{d}t} - g \sin \theta_{0} \right] \Delta \theta = Z_{\delta_{e}} \Delta \delta_{e} + Z_{\delta_{T}} \Delta \delta_{T} \\ &- M_{u} \Delta u - \left(M_{w} \frac{\mathrm{d}}{\mathrm{d}t} + M_{w} \right) \Delta w + \left(\frac{\mathrm{d}^{2}}{\mathrm{d}t^{2}} - M_{q} \frac{\mathrm{d}}{\mathrm{d}t} \right) \Delta \theta = M_{\delta_{e}} \Delta \delta_{e} + M_{\delta_{T}} \Delta \delta_{T} \end{split}$$

Lateral equations

$$\begin{split} &\left(\frac{\mathrm{d}}{\mathrm{d}t} - Y_{v}\right) \Delta v - Y_{p} \Delta p + (u_{0} - Y_{r}) \Delta r - (g \cos \theta_{0}) \Delta \phi = Y_{\delta_{r}} \Delta \delta_{r} \\ &- L_{v} \Delta v + \left(\frac{\mathrm{d}}{\mathrm{d}t} - L_{p}\right) \Delta p - \left(\frac{I_{xz}}{I_{x}} \frac{\mathrm{d}}{\mathrm{d}t} + L_{r}\right) \Delta r = L_{\delta_{a}} \Delta \delta_{a} + L_{\delta_{r}} \Delta \delta_{r} \\ &- N_{v} \Delta v - \left(\frac{I_{xz}}{I_{z}} \frac{\mathrm{d}}{\mathrm{d}t} + N_{p}\right) \Delta p + \left(\frac{\mathrm{d}}{\mathrm{d}t} - N_{r}\right) \Delta r = N_{\delta_{a}} \Delta \delta_{a} + N_{\delta_{r}} \Delta \delta_{r} \end{split}$$

M. Peet Lecture 10:

Conclusion

Today you learned

Linearized Equations of Motion:

- Linearized Rotational Dynamics
- Linearized Force Contributions
- New Force Coefficients

Equations of Motion Decouple

- Longitudinal Dynamics
- Lateral Dynamics

Conclusion

Next class we will cover:

Longitudinal Dynamics:

- Finding dimensional Coefficients from non-dimensional coefficients
- · Approximate modal behaviour
 - short period mode
 - phugoid mode