Transfer Functions and Frequency Response

Robert Stengel, Aircraft Flight Dynamics MAE 331, 2014

Learning Objectives

- · Frequency domain view of initial condition response
- Response of dynamic systems to sinusoidal inputs
- Transfer functions
- Bode plots

Reading:
Flight Dynamics
342-357
Airplane Stability and Control
Chapter 20

Copyright 2014 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE331.html http://www.princeton.edu/~stengel/FlightDynamics.html

1

Fourier and Laplace Transforms

3

Fourier Transform of a Scalar Variable

Transformation from "time domain" to "frequency domain"

$$F[\Delta x(t)] = \Delta x(j\omega) = \int_{-\infty}^{\infty} \Delta x(t)e^{-j\omega t}dt, \quad \omega = frequency, rad / s$$

 $j\omega$: Imaginary operator, rad/s

 $\Delta x(t)$: real variable

 $\Delta x(j\omega)$: complex variable

$$= a(\omega) + jb(\omega)$$

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

A: amplitude

arphi: phase angle

Fourier Transform of a Scalar Variable

5

Laplace Transform of a Scalar Variable

Laplace transformation from "time domain" to "frequency domain"

$$L[\Delta x(t)] = \Delta x(s) = \int_{0}^{\infty} \Delta x(t)e^{-st}dt$$

$$s = \sigma + j\omega$$
= Laplace (complex) operator, rad/s

 $\Delta x(t)$: real variable $\Delta x(s)$: complex variable = a(s) + jb(s)= $A(s)e^{j\varphi(s)}$

6

Laplace Transformation is a Linear Operation

Sum of Laplace transforms

$$\boxed{L\left[\Delta x_1(t) + \Delta x_2(t)\right] = L\left[\Delta x_1(t)\right] + L\left[\Delta x_2(t)\right] = \Delta x_1(s) + \Delta x_2(s)}$$

Multiplication by a constant

$$L[a\Delta x(t)] = aL[\Delta x(t)] = a\Delta x(s)$$

7

Laplace Transforms of Vectors and Matrices

Laplace transform of a vector variable

$$L[\Delta \mathbf{x}(t)] = \Delta \mathbf{x}(s) = \begin{bmatrix} \Delta x_1(s) \\ \Delta x_2(s) \\ \dots \end{bmatrix}$$

Laplace transform of a matrix variable

$$L[\mathbf{F}(t)] = \mathbf{F}(s) = \begin{bmatrix} f_{11}(s) & f_{12}(s) & \dots \\ f_{21}(s) & f_{22}(s) & \dots \\ \dots & \dots & \dots \end{bmatrix}$$

Laplace transform of a time-derivative

$$L[\Delta \dot{\mathbf{x}}(t)] = s\Delta \mathbf{x}(s) - \Delta \mathbf{x}(0)$$

Laplace Transform of a Dynamic System

System equation

$$\Delta \dot{\mathbf{x}}(t) = \mathbf{F} \Delta \mathbf{x}(t) + \mathbf{G} \Delta \mathbf{u}(t) + \mathbf{L} \Delta \mathbf{w}(t)$$

 $\dim(\Delta \mathbf{x}) = (n \times 1)$ $\dim(\Delta \mathbf{u}) = (m \times 1)$ $\dim(\Delta \mathbf{w}) = (s \times 1)$

Laplace transform of system equation

$$s\Delta \mathbf{x}(s) - \Delta \mathbf{x}(0) = \mathbf{F} \Delta \mathbf{x}(s) + \mathbf{G} \Delta \mathbf{u}(s) + \mathbf{L} \Delta \mathbf{w}(s)$$

9

Laplace Transform of a Dynamic System

Rearrange Laplace transform of dynamic equation

F to left, I.C. to right

$$s\Delta \mathbf{x}(s) - \mathbf{F}\Delta \mathbf{x}(s) = \Delta \mathbf{x}(0) + \mathbf{G}\Delta \mathbf{u}(s) + \mathbf{L}\Delta \mathbf{w}(s)$$

Combine terms

$$[s\mathbf{I} - \mathbf{F}]\Delta \mathbf{x}(s) = \Delta \mathbf{x}(0) + \mathbf{G}\Delta \mathbf{u}(s) + \mathbf{L}\Delta \mathbf{w}(s)$$

Multiply both sides by inverse of (sl - F)

$$\Delta \mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} [\Delta \mathbf{x}(0) + \mathbf{G}\Delta \mathbf{u}(s) + \mathbf{L}\Delta \mathbf{w}(s)]$$

Matrix Inverse

Inverse

$$y = Ax; \quad x = A^{-1}y$$

$$dim(\mathbf{x}) = dim(\mathbf{y}) = (n \times 1)$$
$$dim(\mathbf{A}) = (n \times n)$$

$$\left[\mathbf{A}\right]^{-1} = \frac{\operatorname{Adj}(\mathbf{A})}{|\mathbf{A}|} = \frac{\operatorname{Adj}(\mathbf{A})}{\det \mathbf{A}} \quad \frac{(n \times n)}{(1 \times 1)}$$

$$= \frac{\mathbf{C}^T}{\det \mathbf{A}}; \quad \mathbf{C} = matrix \ of \ cofactors$$

Cofactors are signed minors of A

iith minor of A is the determinant of A with the ith row and ith column removed

Numerator is a square matrix of cofactor transposes Denominator is a scalar

11

Matrix Inverse Examples

$$\mathbf{A} = a; \quad \mathbf{A}^{-1} = \frac{1}{a}$$

$$\mathbf{A} = a; \quad \mathbf{A}^{-1} = \frac{1}{a}$$

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \end{bmatrix}; \quad \mathbf{A}^{-1} = \begin{bmatrix} a_{22} & -a_{21} \\ -a_{12} & a_{11} \end{bmatrix}^{T} = \begin{bmatrix} a_{22} & -a_{12} \\ -a_{21} & a_{11} \end{bmatrix}$$

$$a_{11}a_{22} - a_{12}a_{21}$$

$$\mathbf{A} = \begin{bmatrix} a_{11} & a_{12} & a_{13} \\ a_{21} & a_{22} & a_{23} \\ a_{31} & a_{32} & a_{33} \end{bmatrix}; \quad \mathbf{A}^{-1} = \begin{bmatrix} (a_{22}a_{33} - a_{23}a_{32}) & -(a_{21}a_{33} - a_{23}a_{31}) & (a_{21}a_{32} - a_{22}a_{31}) \\ -(a_{12}a_{33} - a_{13}a_{32}) & (a_{11}a_{33} - a_{13}a_{31}) & -(a_{11}a_{32} - a_{12}a_{31}) \\ -(a_{12}a_{23} - a_{13}a_{22}) & -(a_{11}a_{23} - a_{13}a_{21}) & (a_{11}a_{22} - a_{12}a_{21}) \end{bmatrix}^{T}$$

$$= \begin{bmatrix} (a_{22}a_{33} - a_{23}a_{32}) & -(a_{12}a_{33} - a_{13}a_{22}) & -(a_{11}a_{23} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{11}a_{23}a_{32} \\ -(a_{21}a_{33} - a_{23}a_{31}) & (a_{11}a_{33} - a_{13}a_{31}) & -(a_{11}a_{23} - a_{13}a_{22}) \\ -(a_{21}a_{32} - a_{22}a_{31}) & -(a_{11}a_{32} - a_{12}a_{31}) & (a_{11}a_{22} - a_{12}a_{21}) \\ & = \underbrace{ \begin{bmatrix} (a_{22}a_{33} - a_{23}a_{32}) & -(a_{12}a_{33} - a_{13}a_{32}) & (a_{12}a_{23} - a_{13}a_{22}) \\ -(a_{21}a_{32} - a_{22}a_{31}) & -(a_{11}a_{32} - a_{12}a_{31}) & (a_{11}a_{22} - a_{12}a_{21}) \\ & = \underbrace{ \begin{bmatrix} (a_{22}a_{33} - a_{23}a_{32}) & -(a_{12}a_{33} - a_{13}a_{32}) & (a_{12}a_{23} - a_{13}a_{22}) \\ -(a_{21}a_{32} - a_{22}a_{31}) & -(a_{11}a_{32} - a_{12}a_{31}) & (a_{11}a_{22} - a_{12}a_{21}) \\ & = \underbrace{ \begin{bmatrix} (a_{22}a_{33} - a_{23}a_{31}) & -(a_{11}a_{32} - a_{13}a_{31}) & (a_{11}a_{22} - a_{12}a_{21}) \\ -(a_{21}a_{32} - a_{22}a_{31}) & -(a_{11}a_{32} - a_{12}a_{31}) & (a_{11}a_{22} - a_{12}a_{21}) \end{bmatrix} }_{a_{11}a_{22}a_{33} + a_{12}a_{23}a_{31} + a_{13}a_{21}a_{22} - a_{13}a_{22}a_{31} - a_{12}a_{21}a_{33} - a_{11}a_{23}a_{32} }$$

Matrix Inverse Examples

$$\mathbf{A} = 5; \quad \mathbf{A}^{-1} = \frac{1}{5} = 0.2$$

$$\mathbf{A} = \begin{bmatrix} 1 & 2 \\ 3 & 4 \end{bmatrix}; \quad \mathbf{A}^{-1} = \frac{\begin{bmatrix} 4 & -2 \\ -3 & 1 \end{bmatrix}}{-2} = \begin{bmatrix} -2 & 1 \\ 1.5 & -0.5 \end{bmatrix}$$

$$\mathbf{A} = \begin{bmatrix} 1 & 2 & 3 \\ 4 & 6 & 7 \\ 8 & 12 & 9 \end{bmatrix}; \quad \mathbf{A}^{-1} = \begin{bmatrix} -30 & 18 & 4 \\ 20 & -15 & 5 \\ 0 & 4 & -2 \end{bmatrix} = \begin{bmatrix} -3 & 1.8 & 0.4 \\ 2 & -1.5 & 0.5 \\ 0 & 0.4 & -0.2 \end{bmatrix}$$

13

Characteristic Matrix Inverse

Characteristic matrix (short-period model as example)

$$[s\mathbf{I} - \mathbf{F}_{SP}]$$

Inverse of characteristic matrix

$$\left[s\mathbf{I} - \mathbf{F}_{SP}\right]^{-1} = \frac{Adj\left(s\mathbf{I} - \mathbf{F}_{SP}\right)}{\left|s\mathbf{I} - \mathbf{F}_{SP}\right|} = \frac{\mathbf{C}_{SP}^{T}\left(s\right)}{\Delta_{SP}(s)} \quad \frac{(2 \times 2)}{(1 \times 1)}$$

Denominator is characteristic polynomial, a scalar

$$|s\mathbf{I} - \mathbf{F}_{SP}| \equiv \Delta_{SP}(s)$$
$$= s^2 + c_1 s + c_0$$

14

Numerator of the Characteristic Matrix Inverse

Numerator is an $(n \times n)$ matrix of polynomials

$$Adj(s\mathbf{I} - \mathbf{F}_{SP}) = \begin{bmatrix} n_q^q(s) & n_\alpha^q(s) \\ n_q^\alpha(s) & n_\alpha^\alpha(s) \end{bmatrix}$$

For example,

$$n_q^q(s) = k(s-z)$$

15

(sl - F)⁻¹ Distributes and Shapes the Effects of Initial Conditions

$$\begin{bmatrix} s\mathbf{I} - \mathbf{F}_{SP} \end{bmatrix}^{-1} = \begin{bmatrix} n_q^q(s) & n_\alpha^q(s) \\ n_q^\alpha(s) & n_\alpha^\alpha(s) \end{bmatrix} \frac{(2 \times 2)}{(1 \times 1)}$$

Denominator determines the modes of motion

Numerator distributes each element of the initial

condition to each element of the state

$$\Delta \mathbf{x}(s) = \frac{Adj(s\mathbf{I} - \mathbf{F}_{SP})}{|s\mathbf{I} - \mathbf{F}_{SP}|} \Delta \mathbf{x}(0) \qquad (2 \times 1)$$

Initial Condition Response in Frequency Domain

$$\Delta \mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} \Delta \mathbf{x}(0)$$

Longitudinal dynamic model (time domain)

$$\begin{bmatrix} \Delta \dot{q}(t) \\ \Delta \dot{\alpha}(t) \end{bmatrix} = \begin{bmatrix} M_q & M_{\alpha} \\ \left(1 - \frac{L_q}{V_N}\right) & -\frac{L_{\alpha}}{V_N} \end{bmatrix} \begin{bmatrix} \Delta q(t) \\ \Delta \alpha(t) \end{bmatrix}, \quad \begin{bmatrix} \Delta q(0) \\ \Delta \alpha(0) \end{bmatrix}$$
 given

Longitudinal model (frequency domain)

$$\begin{bmatrix} \Delta q(s) \\ \Delta \alpha(s) \end{bmatrix} = \left[s \mathbf{I} - \mathbf{F}_{SP} \right]^{-1} \begin{bmatrix} \Delta q(0) \\ \Delta \alpha(0) \end{bmatrix}$$

17

Transfer Function Matrix

- Frequency-domain effect of all inputs on all outputs
- Assume control effects do not appear directly in the output: H_{II} = 0
- Transfer function matrix

$$H(s) = \mathbf{H}_{\mathbf{x}} [s\mathbf{I} - \mathbf{F}]^{-1} \mathbf{G}$$

$$(r \times n)(n \times n)(n \times m)$$
$$= (r \times m)$$

1st-Order Transfer Function

Scalar dynamic system

$$\dot{x}(t) = fx(t) + gu(t)$$
$$y(t) = hx(t)$$

Scalar transfer function (= first-order lag)

$$\frac{y(s)}{u(s)} = H(s) = h[s-f]^{-1}g = \frac{hg}{(s-f)} \qquad (n=m=r=1)$$

19

2nd-Order Transfer Function

Second-order dynamic system

$$\dot{\mathbf{x}}(t) = \begin{bmatrix} \dot{x}_1(t) \\ \dot{x}_2(t) \end{bmatrix} = \begin{bmatrix} f_{11} & f_{12} \\ f_{21} & f_{22} \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \begin{bmatrix} g_1 \\ g_2 \end{bmatrix} u(t)$$

$$\mathbf{y}(t) = \begin{bmatrix} y_1(t) \\ y_2(t) \end{bmatrix} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \begin{bmatrix} x_1(t) \\ x_2(t) \end{bmatrix} + \cdots$$

Second-order transfer function matrix

$$\boldsymbol{H}(s) = \mathbf{H}_{\mathbf{x}} (s\mathbf{I} - \mathbf{F})^{-1} (s) \mathbf{G} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \frac{\operatorname{adj} \begin{bmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{bmatrix}}{\det \begin{bmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{bmatrix}} \begin{bmatrix} g_1 \\ g_2 \end{bmatrix}$$

$$= (r \times m) = (2 \times 2)$$

Numerator and Denominator of 2nd-Order (*s*I – F)⁻¹

$$\operatorname{adj} \begin{bmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{bmatrix} = \begin{bmatrix} (s - f_{22}) & f_{12} \\ f_{21} & (s - f_{11}) \end{bmatrix}$$

$$\det\begin{pmatrix} (s - f_{11}) & -f_{12} \\ -f_{21} & (s - f_{22}) \end{pmatrix} = (s - f_{11})(s - f_{22}) - f_{12}f_{21}$$

$$= s^2 - (f_{11} + f_{22})s + (f_{11}f_{22} - f_{12}f_{21})$$

$$\triangleq s^2 + 2\zeta\omega_n s + \omega_n^2 \triangleq \Delta(s)$$

2

2nd-Order Transfer Function

$$\boldsymbol{H}(s) = \mathbf{H}_{\mathbf{x}} (s\mathbf{I} - \mathbf{F})^{-1}(s) \mathbf{G} = \begin{bmatrix} h_{11} & h_{12} \\ h_{21} & h_{22} \end{bmatrix} \underbrace{\begin{bmatrix} (s - f_{22}) & f_{12} \\ f_{21} & (s - f_{11}) \end{bmatrix}}_{s^2 + 2\zeta \boldsymbol{\omega}_n s + \boldsymbol{\omega}_n^2} \begin{bmatrix} g_1 \\ g_2 \end{bmatrix}$$

$$H(s) = \frac{\begin{bmatrix} h_{11}(s - f_{22}) + h_{12}f_{21} \end{bmatrix} \begin{bmatrix} h_{11}f_{12} + h_{12}(s - f_{11}) \end{bmatrix} \begin{bmatrix} g_1 \\ g_2 \end{bmatrix}}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

$$= \frac{\begin{bmatrix} h_{11}(s - f_{22}) + h_{12}f_{21} \end{bmatrix} \begin{bmatrix} h_{21}f_{12} + h_{22}(s - f_{11}) \end{bmatrix} \begin{bmatrix} g_2 \\ g_2 \end{bmatrix}}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

$$= \frac{\begin{bmatrix} h_{11}(s - f_{22}) + h_{12}f_{21} \end{bmatrix} g_1 + \begin{bmatrix} h_{11}f_{12} + h_{12}(s - f_{11}) \end{bmatrix} g_2}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

2nd-Order Transfer Function

$$\boldsymbol{H}(s) = \frac{\left[h_{11}(s - f_{22}) + h_{12}f_{21} \right]g_1 + \left[h_{11}f_{12} + h_{12}(s - f_{11}) \right]g_2}{\left[h_{21}(s - f_{22}) + h_{22}f_{21} \right]g_1 + \left[h_{21}f_{12} + h_{22}(s - f_{11}) \right]g_2} \right]}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

$$\triangleq \frac{\begin{bmatrix} k_1(s-z_1) \\ k_2(s-z_2) \end{bmatrix}}{s^2 + 2\zeta\omega_n s + \omega_n^2}$$

23

Transfer Function Matrix for Short-Period Approximation

Dynamic Equation

$$\Delta \dot{\mathbf{x}}_{SP}(t) = \begin{bmatrix} \Delta \dot{q}(t) \\ \Delta \dot{\alpha}(t) \end{bmatrix} \approx \begin{bmatrix} M_q & M_{\alpha} \\ \left(1 - \frac{L_q}{V_N}\right) & -\frac{L_{\alpha}}{V_N} \end{bmatrix} \begin{bmatrix} \Delta q(t) \\ \Delta \alpha(t) \end{bmatrix} + \begin{bmatrix} M_{\delta E} \\ -L_{\delta E}/V_N \end{bmatrix} \Delta \delta E(t)$$

Transfer Function Matrix (with $H_x = I$, $H_u = 0$)

$$H_{SP}(s) = \mathbf{I}_{2} (s\mathbf{I} - \mathbf{F})_{SP}^{-1}(s) \mathbf{G}_{SP} = \begin{bmatrix} (s - M_{q}) & -M_{\alpha} \\ -\left(1 - \frac{L_{q}}{V_{N}}\right) & \left(s + \frac{L_{\alpha}}{V_{N}}\right) \end{bmatrix}^{-1} \begin{bmatrix} M_{\delta E} \\ -L_{\delta E}/V_{N} \end{bmatrix}$$

Transfer Function Matrix for Short-Period Approximation

Transfer Function Matrix (with $H_x = I$, $H_u = 0$)

$$H_{SP}(s) = \left[s\mathbf{I} - \mathbf{F}_{Lon}\right]^{-1}\mathbf{G}_{SP} = \frac{\begin{bmatrix} \left(s + \frac{L_{\alpha}}{V_{N}}\right) & M_{\alpha} \\ \left(1 - \frac{L_{q}}{V_{N}}\right) & \left(s - M_{q}\right) \end{bmatrix} \begin{bmatrix} M_{\delta E} \\ -L_{\delta E}/V_{N} \end{bmatrix}}{\left(s - M_{q}\right)\left(s + \frac{L_{\alpha}}{V_{N}}\right) - M_{\alpha}\left(1 - \frac{L_{q}}{V_{N}}\right)}$$

25

Transfer Function Matrix for Short-Period Approximation

$$H_{SP}(s) = \frac{\left[M_{\delta E}\left(s + \frac{L_{\alpha}}{V_{N}}\right) - \frac{L_{\delta E}M_{\alpha}}{V_{N}}\right]}{\left[M_{\delta E}\left(1 - \frac{L_{q}}{V_{N}}\right) - \left(\frac{L_{\delta E}}{V_{N}}\right)\left(s - M_{q}\right)\right]}$$

$$S^{2} + \left(-M_{q} + \frac{L_{\alpha}}{V_{N}}\right)s - \left[M_{\alpha}\left(1 - \frac{L_{q}}{V_{N}}\right) + M_{q}\frac{L_{\alpha}}{V_{N}}\right]$$

$$= \frac{\begin{bmatrix} M_{\delta E} \left[s + \left(\frac{L_{\alpha}}{V_{N}} - \frac{L_{\delta E} M_{\alpha}}{V_{N} M_{\delta E}} \right) \right] \\ -\left(\frac{L_{\delta E}}{V_{N}} \right) \left\{ s + \left[\frac{V_{N} M_{\delta E}}{L_{\delta E}} \left(1 - \frac{L_{q}}{V_{N}} \right) - M_{q} \right] \right\} \\ - \frac{\Delta_{SP}(s)}{\Delta_{SP}(s)}$$

Transfer Function Matrix for Short-Period Approximation

$$H_{SP}(s) \triangleq \frac{\begin{bmatrix} k_q n_{\delta E}^q(s) \\ k_{\alpha} n_{\delta E}^q(s) \end{bmatrix}}{s^2 + 2\zeta_{SP} \omega_{n_{SP}} s + \omega_{n_{SP}}^2} = \begin{bmatrix} \frac{\Delta q(s)}{\Delta \delta E(s)} \\ \frac{\Delta \alpha(s)}{\Delta \delta E(s)} \end{bmatrix}$$

$$\frac{\Delta \alpha(s)}{\Delta \delta E(s)}$$

27

Scalar Transfer Functions for Short-Period Approximation

Pitch Rate Transfer Function

$$\frac{\Delta q(s)}{\Delta \delta E(s)} = \frac{M_{\delta E} \left[s + \left(\frac{L_{\alpha}}{V_{N}} - \frac{L_{\delta E} M_{\alpha}}{V_{N} M_{\delta E}} \right) \right]}{s^{2} + \left(-M_{q} + \frac{L_{\alpha}}{V_{N}} \right) s - \left[M_{\alpha} \left(1 - \frac{L_{q}}{V_{N}} \right) + M_{q} \frac{L_{\alpha}}{V_{N}} \right]} = \frac{k_{q} \left(s - z_{q} \right)}{s^{2} + 2 \zeta_{SP} \omega_{n_{SP}} s + \omega_{n_{SP}}^{2}}$$

Angle of Attack Transfer Function

$$\frac{\Delta\alpha(s)}{\Delta\delta E(s)} = \frac{-\left(\frac{L_{\delta E}}{V_{N}}\right)\left\{s + \left[\frac{V_{N}M_{\delta E}}{L_{\delta E}}\left(1 - \frac{L_{q}}{V_{N}}\right) - M_{q}\right]\right\}}{s^{2} + \left(-M_{q} + \frac{L_{\alpha}}{V_{N}}\right)s - \left[M_{\alpha}\left(1 - \frac{L_{q}}{V_{N}}\right) + M_{q}\frac{L_{\alpha}}{V_{N}}\right]} = \frac{k_{\alpha}\left(s - z_{\alpha}\right)}{s^{2} + 2\zeta_{SP}\omega_{n_{SP}}s + \omega_{n_{SP}}^{2}}$$

Relationship of (sI - F)⁻¹ to State Transition Matrix, $\Phi(t,0)$

Initial condition response

Time Domain $\Delta \mathbf{x}(t) = \mathbf{\Phi}(t,0) \Delta \mathbf{x}(0)$

Frequency Domain

$$\Delta \mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} \Delta \mathbf{x}(0) =$$

$\Delta x(s)$ is the Laplace transform of $\Delta x(t)$

$$\Delta \mathbf{x}(s) = L[\Delta \mathbf{x}(t)] = L[\Phi(t,0)\Delta \mathbf{x}(0)] = L[\Phi(t,0)]\Delta \mathbf{x}(0)$$

29

Relationship of $(sI - F)^{-1}$ to State Transition Matrix, F(t,0)

Therefore,

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = L \left[\mathbf{\Phi}(t,0) \right]$$

= Laplace transform of the state transition matrix

Initial Condition Response of a Single State Element (Frequency Domain)

$$\Delta \mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} \Delta \mathbf{x}(0)$$

$$\begin{bmatrix} \Delta x_{1}(s) \\ \Delta x_{1}(s) \\ \Delta x_{2}(s) \\ \dots \\ \Delta x_{n}(s) \end{bmatrix} = \begin{bmatrix} n_{11}(s) & n_{12}(s) & \cdots & n_{1n}(s) \\ n_{21}(s) & n_{22}(s) & \cdots & n_{2n}(s) \\ \dots & \dots & \dots \\ n_{n1}(s) & n_{n2}(s) & \cdots & n_{n2}(s) \end{bmatrix} \begin{bmatrix} \Delta x_{1}(0) \\ \Delta x_{2}(0) \\ \dots \\ \Delta x_{n}(0) \end{bmatrix}$$

31

Initial Condition Response of a Single State Element

Initial condition response of $\Delta x_2(s)$

$$\Delta x_2(s) = \frac{n_{21}(s)}{\Delta(s)} \Delta x_1(0) + \frac{n_{22}(s)}{\Delta(s)} \Delta x_2(0) + \dots + \frac{n_{2n}(s)}{\Delta(s)} \Delta x_n(0)$$

$$\triangleq \frac{p_2(s)}{\Delta(s)}$$

Partial Fraction Expansion of the Initial Condition Response

Scalar response can be expressed with *n* parts, each containing a single mode

$$\Delta x_i(s) = \frac{p_i(s)}{\Delta(s)}$$

$$= \left(\frac{d_1}{(s - \lambda_1)} + \frac{d_2}{(s - \lambda_2)} + \dots + \frac{d_n}{(s - \lambda_n)}\right)_i, \quad i = 1, n$$

For each i, the coefficients are

$$\left| \mathbf{d}_{j} = \left(s - \lambda_{j} \right) \frac{p_{i}(s)}{\Delta(s)} \right|_{s = \lambda_{j}}, \quad j = 1, n$$

33

Partial Fraction Expansion of the Initial Condition Response

Time response is the inverse Laplace transform

$$\Delta x_i(t) = L^{-1} \left[\Delta x_i(s) \right]$$

$$= L^{-1} \left[\frac{d_1}{\left(s - \lambda_1 \right)} + \frac{d_2}{\left(s - \lambda_2 \right)} + \dots + \frac{d_n}{\left(s - \lambda_n \right)} \right]_i$$

$$= \left(d_1 e^{\lambda_1 t} + d_2 e^{\lambda_2 t} + \dots + d_n e^{\lambda_n t} \right)_i, \quad i = 1, n$$

Each element's time response contains every mode of the system (although some coefficients may be negligible)

Longitudinal Motions Contain Both Modes

Aircraft Modes of Motion

Characteristic Polynomial of a LTI Dynamic System

$$\Delta \mathbf{x}(s) = \left[s\mathbf{I} - \mathbf{F} \right]^{-1} \left[\Delta \mathbf{x}(0) + \mathbf{G} \Delta \mathbf{u}(s) + \mathbf{L} \Delta \mathbf{w}(s) \right]$$

Inverse of characteristic matrix

$$\left[s\mathbf{I} - \mathbf{F} \right]^{-1} = \frac{Adj(s\mathbf{I} - \mathbf{F})}{|s\mathbf{I} - \mathbf{F}|} \quad (n \times n)$$

- Characteristic polynomial of the system
 - is a scalar
 - defines the system's modes of motion

$$|s\mathbf{I} - \mathbf{F}| = \det(s\mathbf{I} - \mathbf{F}) \equiv \Delta(s)$$
$$= s^{n} + c_{n-1}s^{n-1} + \dots + c_{1}s + c_{0}$$

37

Eigenvalues (or Roots) of a Dynamic System

Characteristic equation of the system

$$\Delta(s) = |s\mathbf{I} - \mathbf{F}| = s^n + c_{n-1}s^{n-1} + \dots + c_1s + c_0 = 0$$
$$= (s - \lambda_1)(s - \lambda_2)(\dots)(s - \lambda_n) = 0$$

... where λ_i are the eigenvalues of F or the roots of the characteristic polynomial

Eigenvalues (or Roots) of a Dynamic System

Eigenvalues are real or complex numbers that can be plotted in the *s* plane

Real root

$$\lambda_i = \sigma_i$$

 Complex roots occur in conjugate pairs

$$\lambda_i = \sigma_i + j\omega_i$$

$$\lambda_i^* = \sigma_i - j\omega_i$$

Roots of the Aircraft Dynamics Characteristic Equation

- 12th-order system of LTI equations
- 12 eigenvalues of the stability matrix, F
- 12 roots of the characteristic equation
- Characteristic equation of the system

$$\Delta(s) = s^{12} + c_{11}s^{11} + \dots + c_1s + c_0 = 0$$
$$= (s - \lambda_1)(s - \lambda_2)(\dots)(s - \lambda_{12}) = 0$$

Up to 12 modes of motion

In steady, level flight, longitudinal and lateral-directional LTI perturbation models are uncoupled

$$\Delta(s) = \left[\left(s - \lambda_1 \right) \cdots \left(s - \lambda_6 \right) \right]_{long} \left[\left(s - \lambda_1 \right) \cdots \left(s - \lambda_6 \right) \right]_{lat-dir} = 0$$

Lateral-Directional Modes of Motion in Steady, Level Flight

$$\Delta \dot{\mathbf{x}}_{Lat-Dir}(t) =$$

$$\mathbf{F}_{Lat-Dir}\Delta\mathbf{x}_{Lat-Dir}(t) + \mathbf{G}_{Lat-Dir}\Delta\mathbf{u}_{Lat-Dir}(t) + \mathbf{L}_{Lat-Dir}\Delta\mathbf{w}_{Lat-Dir}(t)$$

Roots of the lateral-directional characteristic equation

$$\Delta_{LD}(s) = (s - \lambda_1)(s - \lambda_2)(...)(s - \lambda_6) = 0$$

$$= (s - \lambda_{CR})(s - \lambda_{Head})(s - \lambda_S)(s - \lambda_R)[(s - \lambda_{DR})(s - \lambda_{DR}^*)]$$

5 modes of motion (typical)

$$\Delta_{LD}(s) = (s - \lambda_{CR})(s - \lambda_{Head})(s - \lambda_{S})(s - \lambda_{R})(s^{2} + 2\zeta_{DR}\omega_{n_{DR}}s + \omega_{n_{DR}}^{2}) = 0$$
Crossrange Heading Spiral Boll Dutch Roll

41

Longitudinal Modes of Motion in Steady, Level Flight

$$\Delta \dot{\mathbf{x}}_{Lon}(t) = \mathbf{F}_{Lon} \Delta \mathbf{x}_{Lon}(t) + \mathbf{G}_{Lon} \Delta \mathbf{u}_{Lon}(t) + \mathbf{L}_{Lon} \Delta \mathbf{w}_{Lon}(t)$$

6 roots of the longitudinal characteristic equation

$$\Delta_{Lon}(s) = (s - \lambda_1)(s - \lambda_2)(...)(s - \lambda_6) = 0$$

$$= (s - \lambda_R)(s - \lambda_H) \Big[(s - \lambda_P)(s - \lambda_P^*) \Big] \Big[(s - \lambda_{SP})(s - \lambda_{SP}^*) \Big]$$
Real Real Complex Complex Complex

4 modes of motion (typical)

$$\Delta_{Lon}(s) = (s - \lambda_R)(s - \lambda_H)(s^2 + 2\zeta_P \omega_{nP} s + \omega_{n_P}^2)(s^2 + 2\zeta_{SP} \omega_{n_{SP}} s + \omega_{n_{SP}}^2) = 0$$
Range Height Phugoid Short Period

Complex Conjugate Roots Form a Single Oscillatory Mode of Motion

Phugoid Roots

$$(s - \lambda_P)(s - \lambda_P^*)$$

$$= [s - (\sigma_P + j\omega_P)][s - (\sigma_P - j\omega_P)]$$

$$= (s^2 + 2\zeta_P \omega_{n_P} s + \omega_{n_P}^2)$$

 ω_n : **Natural frequency**, rad/s

ζ: Damping ratio, -

Short Period Roots

$$(s - \lambda_{SP})(s - \lambda^*_{SP})$$

$$= [s - (\sigma_{SP} + j\omega_{SP})][s - (\sigma_{SP} - j\omega_{SP})]$$

$$= (s^2 + 2\zeta_{SP}\omega_{n_{SP}}s + \omega_{n_{SP}}^2)$$

43

Response to a Control Input

Neglect initial condition State response to control

$$s\Delta\mathbf{x}(s) = \mathbf{F}\Delta\mathbf{x}(s) + \mathbf{G}\Delta\mathbf{u}(s) + \Delta\mathbf{x}(0), \quad \Delta\mathbf{x}(0) \triangleq \mathbf{0}$$
$$\Delta\mathbf{x}(s) = [s\mathbf{I} - \mathbf{F}]^{-1} \mathbf{G}\Delta\mathbf{u}(s)$$

Output response to control

$$\Delta \mathbf{y}(s) = \mathbf{H}_{\mathbf{x}} \Delta \mathbf{x}(s) + \mathbf{H}_{\mathbf{u}} \Delta \mathbf{u}(s)$$

$$= \mathbf{H}_{\mathbf{x}} [s\mathbf{I} - \mathbf{F}]^{-1} \mathbf{G} \Delta \mathbf{u}(s) + \mathbf{H}_{\mathbf{u}} \Delta \mathbf{u}(s)$$

$$= \{\mathbf{H}_{\mathbf{x}} [s\mathbf{I} - \mathbf{F}]^{-1} \mathbf{G} + \mathbf{H}_{\mathbf{u}} \} \Delta \mathbf{u}(s)$$

Longitudinal Transfer Function Matrix

- With H_x = I, and assuming
 - Elevator produces only a pitching moment
 - Throttle affects only the rate of change of velocity
 - Flaps produce only lift

$$H_{Lon}(s) = \mathbf{H}_{\mathbf{x}_{Lon}} \left[s\mathbf{I} - \mathbf{F}_{Lon} \right]^{-1} \mathbf{G}_{Lon}$$

$$\begin{bmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} n_V^V(s) & n_Y^V(s) & n_q^V(s) & n_\alpha^V(s) \\ n_V^\gamma(s) & n_\gamma^\gamma(s) & n_q^\gamma(s) & n_\alpha^\gamma(s) \\ n_V^q(s) & n_q^q(s) & n_q^q(s) & n_\alpha^q(s) \end{bmatrix} \begin{bmatrix} 0 & T_{\delta T} & 0 \\ 0 & 0 & L_{\delta F}/V_N \\ M_{\delta E} & 0 & 0 \\ 0 & 0 & -L_{\delta F}/V_N \end{bmatrix}$$

$$= \frac{\Delta_{Lon}(s)}$$

Longitudinal Transfer Function Matrix

There are 4 outputs and 3 inputs

$$\boldsymbol{H}_{Lon}(s) = \frac{\begin{bmatrix} n_{\delta E}^{V}(s) & n_{\delta T}^{V}(s) & n_{\delta F}^{V}(s) \\ n_{\delta E}^{Y}(s) & n_{\delta T}^{Y}(s) & n_{\delta F}^{Y}(s) \\ n_{\delta E}^{q}(s) & n_{\delta T}^{q}(s) & n_{\delta F}^{q}(s) \\ n_{\delta E}^{\alpha}(s) & n_{\delta T}^{\alpha}(s) & n_{\delta F}^{\alpha}(s) \end{bmatrix}}{\left(s^{2} + 2\xi_{P}\omega_{nP}s + \omega_{nP}^{2}\right)\left(s^{2} + 2\xi_{SP}\omega_{nSP}s + \omega_{nSP}^{2}\right)}$$

Longitudinal Transfer Function Matrix

Input-output relationship

$$\begin{bmatrix} \Delta V(s) \\ \Delta \gamma(s) \\ \Delta q(s) \\ \Delta \alpha(s) \end{bmatrix} = \boldsymbol{H}_{Lon}(s) \begin{bmatrix} \Delta \delta E(s) \\ \Delta \delta T(s) \\ \Delta \delta F(s) \end{bmatrix}$$

47

Historical Factoids Unusual Aircraft

Forssman bomber (?)

Westland P.12 Lysander

Multiplanes-1

 AEA Cygnet II, Alexander Graham Bell, Glenn Curtiss, 1909

 Hargrave quadraplane (model), 1889

• D' Equevillery, 1908

49

Multiplanes-2

· Phillips, 1904

Phillips, 1907

· Vedo Villi, 1911

Wight Quadraplane, 1916

Pemberton-Billings Nighthawk, 1916

John Septaplane, 1919

Flying House Boat

Caproni Ca 60, 1920

Miraculously, this machine DID fly the first time in 1921- it reached a height of 60 feet, collapsed, and plummeted toward the lake just after take off, killing both pilots.

51

Unusual Engine Layouts

• Farman 3-engine Jabiru

Tarrant 6-engine Tabor, 1919

Heinkel 5-engine He111Z

• Farman 4-engine Jabiru, 1923

Scalar Transfer Function from Δu_i to Δy_i

- Just one element of the matrix, **H**(s)
- Each numerator term is a polynomial with q zeros, where q varies from term to term and $\leq n-1$

$$H_{ij}(s) = \frac{n_{ij}(s)}{\Delta(s)} = \frac{k_{ij}(s^q + b_{q-1}s^{q-1} + \dots + b_1s + b_0)}{(s^n + c_{n-1}s^{n-1} + \dots + c_1s + c_0)}$$

Denominator polynomial contains n roots

53

Control Response of a Single State Element

$$\Delta y_i(s) = k_{ij} \frac{n_{ij}(s)}{\Delta(s)} \Delta u_j(s)$$

Bode Plot (Frequency Response of a Scalar Transfer Function)

55

Scalar Frequency Response Function

Substitute: $s = j\omega$

$$H_{ij}(j\omega) = \frac{k_{ij} (j\omega - z_1)_{ij} (j\omega - z_2)_{ij} ... (j\omega - z_q)_{ij}}{(j\omega - \lambda_1)(j\omega - \lambda_2) ... (j\omega - \lambda_n)}$$

$$= a(\omega) + jb(\omega) \rightarrow AR(\omega) e^{j\phi(\omega)}$$

- Frequency response is a complex function of input frequency, ω
 - Real and imaginary parts, or
 - ** Amplitude ratio and phase angle **

Short-Period Frequency Response ($s = j\omega$) Expressed as Amplitude Ratio and Phase

Angle

Pitch-rate frequency response

$$\frac{\Delta q(j\omega)}{\Delta \delta E(j\omega)} = \frac{k_q(j\omega - z_q)}{-\omega^2 + 2\zeta_{SP}\omega_{n_{SP}}j\omega + \omega_{n_{SP}}^2}$$
$$= AR_q(\omega) e^{j\phi_q(\omega)}$$

Angle-of-attack frequency response

$$\frac{\Delta\alpha(j\omega)}{\Delta\delta E(j\omega)} = \frac{k_{\alpha}(j\omega - z_{\alpha})}{-\omega^2 + 2\zeta_{SP}\omega_{n_{SP}}j\omega + \omega_{n_{SP}}^2}$$
$$= AR_{\alpha}(\omega) e^{j\phi_{\alpha}(\omega)}$$

57

Bode Plot Portrays Response to Sinusoidal Control Input

$$\frac{\Delta q(j\omega)}{\Delta \delta E(j\omega)} = \frac{k_q(j\omega - z_q)}{-\omega^2 + 2\zeta_{SP}\omega_{n_{SP}}j\omega + \omega_{n_{SP}}^2} = AR_q(\omega) e^{j\phi_q(\omega)}$$

Express amplitude ratio in decibels

$$AR(dB) =$$

$$20 \log_{10} \left[AR(original\ units) \right]$$

20 dB = factor of 10

Products in original units are sums in decibels

Bode Plot Portrays Response to Sinusoidal Control Input

Plot AR(dB) vs. $\log_{10}(\omega_{input})$ Plot phase angle, $\varphi(\deg)$ vs. $\log_{10}(\omega_{input})$ Asymptotes form "skeleton" of response amplitude ratio

59

Constant Gain Bode Plot

Slope = 0dB/dec, Amplitude Ratio = constant Phase Angle = 0°

Integrator Bode Plot

$$y(t) = h \int_{0}^{t} u(t) dt$$

$$H(j\omega) = \frac{1}{j\omega}$$

$$H(j\omega) = \frac{10}{j\omega}$$

$$Slope = -20dB / dec$$

 $Phase\ Angle = -90^{\circ}$

61

Differentiator Bode Plot

$$y(t) = h \frac{du(t)}{dt}$$

$$H(j\omega) = j\omega$$

$$H(j\omega) = 10j\omega$$

$$Slope = +20dB/dec$$

 $Phase\ Angle = +90^{\circ}$

Sign Change

Integral

$$y(t) = -h \int_{0}^{t} u(t) dt$$

$$H(j\omega) = -\frac{h}{j\omega}$$

$$Slope = -20dB / dec$$

 $Phase\ Angle = +90^{\circ}$

Derivative

$$y(t) = -h\frac{du(t)}{dt}$$

$$H(j\omega) = -j\omega$$

$$Slope = +20dB / dec$$

 $Phase\ Angle = -90^{\circ}$

63

Multiple Integrators and Differentiators

Double Integral

$$y(t) = h \int_{0}^{t} \int_{0}^{t} u(t) dt^{2}$$

$$H(j\omega) = \frac{h}{(j\omega)^2}$$

$$Slope = -40dB / dec$$

 $Phase\ Angle = -180^{\circ}$

Double Derivative

$$y(t) = h \frac{d^2 u(t)}{dt^2}$$
 $H(j\omega) = h(j\omega)^2$

$$H(j\omega) = h(j\omega)^2$$

$$Slope = +40dB / dec$$

 $Phase\ Angle = +180^{\circ}$

Why Plot Vertical Lines where $\omega = z$ and ω_n ?

AR Asymptotes change at frequencies corresponding to poles and zeros

$$\frac{\Delta q(j\omega)}{\Delta \delta E(j\omega)} = \frac{k_q(j\omega - z_q)}{-\omega^2 + 2\zeta_{SP}\omega_{n_{SP}}j\omega + \omega_{n_{SP}}^2}$$

When
$$\omega = -z_q$$
 (for negative z_q),
 $k_q (j\omega - z_q) = k_q z_q (-j-1) = -k_q z_q (j+1) = k_q |z_q| e^{+45^\circ}$

When
$$\omega = \omega_{n_{SP}}$$
, $-\omega_{n_{SP}}^2 + 2\zeta_{SP}j\omega_{n_{SP}}^2 + \omega_{n_{SP}}^2 = j2\zeta_{SP}\omega_{n_{SP}}^2$

$$= \frac{1}{j2\zeta_{SP}\omega_{n_{SP}}^2} = \frac{-j}{2\zeta_{SP}\omega_{n_{SP}}^2} = \frac{1}{2\zeta_{SP}\omega_{n_{SP}}^2} e^{-90^{\circ}} \text{ for positive } \zeta_{SP}$$

Bode Plots of First-Order Lags

$$H_{red}(j\omega) = \frac{10}{(j\omega + 10)}$$

$$H_{blue}(j\omega) = \frac{100}{(j\omega + 10)}$$

$$H_{blue}(j\omega) = \frac{100}{(j\omega + 10)} \qquad H_{green}(j\omega) = \frac{100}{(j\omega + 100)}$$

First-Order Lag Bode Plot

66

Bode Plot Asymptotes, Departures, and Phase Angles for First-Order Lags

- General shape of amplitude ratio governed by asymptotes
- Slope of asymptotes changes by multiples of ±20 dB/dec at poles or zeros
- Actual AR departs from asymptotes
- · AR asymptotes of a real pole
 - When $\omega = 0$, slope = 0 dB/ dec
 - When ω ≥ λ, slope = -20 dB/ dec
- Phase angle of a real, negative pole
 - When $\omega = 0$, $\varphi = 0^{\circ}$
 - When $\omega = \lambda$, $\varphi = -45^{\circ}$
 - When ω -> ∞, φ -> -90°

67

Bode Plots of Second-Order Lags(No Zeros)

 $H_{blue}(j\omega) = \frac{10^2}{(j\omega)^2 + 2(0.4)(10)(j\omega) + 10^2}$

 $H_{red}(j\omega) = \frac{10^2}{(j\omega)^2 + 2(0.707)(10)(j\omega) + 10^2}$

Bode Plots of Second-Order Lags (No Zeros)

$$H_{red}(j\omega) = \frac{10^2}{(j\omega)^2 + 2(0.1)(10)(j\omega) + 10^2}$$

$$H_{green}(j\omega) = \frac{10^3}{(j\omega)^2 + 2(0.1)(10)(j\omega) + 10^2}$$

$$H_{blue}(j\omega) = \frac{100^2}{(j\omega)^2 + 2(0.1)(100)(j\omega) + 100^2}$$

69

Amplitude Ratio Asymptotes and Departures of Second-Order Bode Plots (No Zeros)

- AR asymptotes of a pair of complex poles
 - When $\omega = 0$, slope = 0 dB/dec
 - When ω≥ ω_n,
 slope = -40 dB/
 dec
- Height of resonant peak depends on damping ratio

70

Phase Angles of Second-Order Bode Plots (No Zeros)

Second-Order Lag Bode Plot

- Phase angle of a pair of complex negative poles
 - When $\omega = 0$, $\varphi = 0^{\circ}$
 - When $\omega = \omega_n$, $\varphi = -90^{\circ}$
 - When ω -> ∞, φ -> −
 180°
- Abruptness of phase shift depends on damping ratio

71

MATLAB Bode Plot with asymp.m

http://www.mathworks.com/matlabcentral/

http://www.mathworks.com/matlabcentral/fileexchange/10183-bode-plot-with-asymptotes

2nd-Order Pitch Rate Frequency Response

72

Constant Gain, Integrator, and Differentiator Bode Plots Form Asymptotes for More Complex Transfer Functions

Frequency Response AR Departures in the Vicinity of Poles

- Difference between actual amplitude ratio (dB) and asymptote = departure (dB)
- Results for multiple roots are additive
- Zero departures have opposite sign

McRuer, Ashkenas, and Graham, Aircraft Dynamics and Automatic Control, Princeton University Press, 1973

Phase Angle Variations in the Vicinity of Poles

- Results for multiple roots are additive
- LHP zero variations have opposite sign
- RHP zeros have same sign

McRuer, Ashkenas, and Graham, Aircraft Dynamics and Automatic Control

75

Historical Factoids Flying Cars-1

Curtiss Autocar, 1917

Stout Skycar, 1931

Waterman Aerobile, 1935

ConsolidatedVultee 111, 1940s

Flying Cars-2

ConvAIRCAR 116 (w/ Crosley auto), 1940s

Hallock Road Wing, 1957

Taylor AirCar, 1950s

Flying Cars-3

"Mitzar" SkyMaster Pinto, 1970s

Haynes Skyblazer, concept, 2004

Lotus Elise Aerocar, concept, 2002

Aeromobil, 2014

Flying Cars-4

Terrafugia Transition

Terrafugia TF-X, concept

... or, for the same price

PLUS

70

Next Time: Root Locus Analysis

Reading:

Flight Dynamics 357-361, 465-467, 488-490, 509-514

SUPPLEMENTARY MATERIAL

81

Longitudinal Modes of Motion

- Eigenvalues determine the damping and natural frequencies of the linear system's modes of motion
- Longitudinal characteristic equation has 6 eigenvalues
 - 4 eigenvalues normally appear as 2 complex pairs
 - Range and height modes usually inconsequential

```
\lambda_{ran}: range mode \approx 0
\lambda_{hgt}: height mode \approx 0
(\zeta_P, \omega_{n_P}): phugoid mode
(\zeta_{SP}, \omega_{n_{SP}}): short - period mode
```

Simplified Longitudinal Modes of Motion

Short-Period Mode

Lateral-Directional Modes of Motion

- Lateral-directional characteristic equation has 6 eigenvalues
 - 2 eigenvalues normally appear as a complex pair
 - Crossrange and heading modes usually inconsequential

 λ_{cr} : crossrange mode ≈ 0 λ_{head} : heading mode ≈ 0 λ_{S} : spiral mode λ_{R} : roll mode $(\xi_{DR}, \omega_{n_{DR}})$: Dutch roll mode

Simplified Lateral Modes of Motion

Dutch-Roll Mode

85

Simplified Lateral Modes of Motion

Roll and Spiral Modes

Bode Plots of 1st- and 2nd-Order Lags

Bode Plots of 3rd-Order Lags

87

Bode Plot of a 4th-Order System with No Zeros

$$H(j\omega) = \left[\frac{1^2}{(j\omega)^2 + 2(0.05)(1)(j\omega) + 1^2}\right] \left[\frac{100^2}{(j\omega)^2 + 2(0.1)(100)(j\omega) + 100^2}\right]$$

- Resonant peaks and large phase shifts at each natural frequency
- Additive AR slope shifts at each natural frequency

Left-Half-Plane Transfer Function Zero

Zeros are numerator singularities

$$H(j\omega) = (j\omega + 10)$$

$$H(j\omega) = \frac{k(j\omega - z_1)(j\omega - z_2)...}{(j\omega - \lambda_1)(j\omega - \lambda_2)...(j\omega - \lambda_n)}$$

- Single zero in left half plane
- Introduces a +20 dB/ dec slope
- Produces phase lead in vicinity of zero

Right-Half-Plane Transfer Function Zero

$$H(j\omega) = -(j\omega - 10)$$

- Single zero in right half plane
- Introduces a +20 dB/dec slope
- Produces phase lag in vicinity of zero

91

Second-Order Transfer Function Zero

$$H(j\omega) = (j\omega - z)(j\omega - z^*) = [(j\omega)^2 + 2(0.1)(100)(j\omega) + 100^2]$$

 Complex pair of zeros produces an amplitude ratio "notch" at its "natural frequency"

4th-Order Transfer Function with 2nd-Order Zero

$$H(j\omega) = \frac{\left[(j\omega)^2 + 2(0.1)(10)(j\omega) + 10^2 \right]}{\left[(j\omega)^2 + 2(0.05)(1)(j\omega) + 1^2 \right] \left[(j\omega)^2 + 2(0.1)(100)(j\omega) + 100^2 \right]}$$

Elevator-to-Normal-Velocity Frequency Response

$$\cdot (n-q)=1$$

 Complex zero almost (but not quite) cancels phugoid response

93