Aircraft Equations of Motion - 2

Robert Stengel, Aircraft Flight Dynamics, MAE 331,

2014

Learning Objectives

- How is a rotating reference frame described in an inertial reference frame?
- Is the transformation singular?
- What adjustments must be made to expressions for forces and moments in a non-inertial frame?
- How are the 6-DOF equations implemented in a computer?
- · Damping effects

Reading: Flight Dynamics 161-180


```
FILIDE ... $-COV TIES, Lipses monet, me Filips sein kumclation
butder 15, 2398

Copyride 15-2008 by monet r. INSCOL. All rights sensyme.

Control to Court file. The monitor who take Propose, which

she is the Court file. The monitor who take Propose, which

series initial confidence on control

control to Court file. The monitor who take Propose, which


series initial confidence on control

control to Court file. The monitor was recommended to the control

control to Court file. The court file of the court file
```

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

Euler Angle Rates

Euler-Angle Rates and Body-Axis Rates

$$\mathbf{\omega}_{B} = \begin{bmatrix} \omega_{x} \\ \omega_{y} \\ \omega_{z} \end{bmatrix}_{B} = \begin{bmatrix} p \\ q \\ r \end{bmatrix}$$

Form a nonorthogonal vector of Euler angles

$$\dot{\boldsymbol{\Theta}} = \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} \neq \begin{bmatrix} \omega_x \\ \omega_y \\ \omega_z \end{bmatrix}_I$$

3

Relationship Between Euler-Angle Rates and Body-Axis Rates

- $\dot{\psi}$ is measured in the Inertial Frame
- $\dot{\theta}$ is measured in Intermediate Frame #1
- $\dot{\phi}$ is measured in Intermediate Frame #2

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{I}_{3} \begin{bmatrix} \dot{\phi} \\ 0 \\ 0 \end{bmatrix} + \mathbf{H}_{2}^{B} \begin{bmatrix} 0 \\ \dot{\theta} \\ 0 \end{bmatrix} + \mathbf{H}_{2}^{B} \mathbf{H}_{1}^{2} \begin{bmatrix} 0 \\ 0 \\ \dot{\psi} \end{bmatrix}$$

· ... which is

$$\begin{bmatrix} p \\ q \\ r \end{bmatrix} = \begin{bmatrix} 1 & 0 & -\sin\theta \\ 0 & \cos\phi & \sin\phi\cos\theta \\ 0 & -\sin\phi & \cos\phi\cos\theta \end{bmatrix} \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \mathbf{L}_{l}^{B}\dot{\boldsymbol{\Theta}}$$

Can the inversion become singular?
What does this mean?

Inverse transformation [(.)⁻¹ ≠ (.)^T]

$$\begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} 1 & \sin\phi \tan\theta & \cos\phi \tan\theta \\ 0 & \cos\phi & -\sin\phi \\ 0 & \sin\phi \sec\theta & \cos\phi \sec\theta \end{bmatrix} \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{L}_{B}^{I} \mathbf{\omega}_{B}$$

Euler-Angle Rates and Body-Axis Rates

Avoiding the Singularity at $\theta = \pm 90^{\circ}$

- Don't use Euler angles as primary definition of angular attitude
- Alternatives to Euler angles
 - Direction cosine (rotation) matrix
 - Quaternions
- Propagation of rotation matrix (9 parameters)
 - From previous lecture

$$\dot{\mathbf{H}}_{B}^{I}\mathbf{h}_{B} = \tilde{\boldsymbol{\omega}}_{I}\mathbf{H}_{B}^{I}\mathbf{h}_{B}$$

Consequently
$$\dot{\mathbf{H}}_{I}^{B}(t) = -\tilde{\mathbf{\omega}}_{B}(t)\mathbf{H}_{I}^{B}(t) = -\begin{bmatrix} 0 & -r(t) & q(t) \\ r(t) & 0 & -p(t) \\ -q(t) & p(t) & 0(t) \end{bmatrix}_{B} \mathbf{H}_{I}^{B}(t)$$

 $\mathbf{H}_{I}^{B}(0) = \mathbf{H}_{I}^{B}(\phi_{0}, \theta_{0}, \psi_{0})$

6

5

Avoiding the Singularity at $\theta = \pm 90^{\circ}$

Quaternion vector: single rotation from inertial to body frame (4 parameters)

- Propagation of quaternion vector
 - see Flight Dynamics for details

$$\dot{\mathbf{e}}(t) = \begin{bmatrix} \dot{e}_{1}(t) \\ \dot{e}_{2}(t) \\ \dot{e}_{3}(t) \\ \dot{e}_{4}(t) \end{bmatrix} = \begin{bmatrix} 0 & -r(t) & -q(t) & -p(t) \\ r(t) & 0 & -p(t) & q(t) \\ q(t) & p(t) & 0 & -r(t) \\ p(t) & -q(t) & r(t) & 0 \end{bmatrix} \begin{bmatrix} e_{1}(t) \\ e_{2}(t) \\ e_{3}(t) \\ e_{4}(t) \end{bmatrix} = \mathbf{Q}(t)\mathbf{e}(t); \quad \mathbf{e}(0) = \mathbf{e}(\phi_{0}, \theta_{0}, \psi_{0})$$

7

Rigid-Body Equations of Motion

Point-Mass Dynamics

Inertial rate of change of translational position

$$\dot{\mathbf{r}}_I = \mathbf{v}_I = \mathbf{H}_B^I \mathbf{v}_B$$

$$\mathbf{v}_B = \begin{bmatrix} u \\ v \\ w \end{bmatrix}$$

- Body-axis rate of change of translational velocity
 - Identical to angular-momentum transformation

$$\dot{\mathbf{v}}_{I} = \frac{1}{m} \mathbf{F}_{I}$$

$$\dot{\mathbf{v}}_{B} = \mathbf{H}_{I}^{B} \dot{\mathbf{v}}_{I} - \tilde{\boldsymbol{\omega}}_{B} \mathbf{v}_{B} = \frac{1}{m} \mathbf{H}_{I}^{B} \mathbf{F}_{I} - \tilde{\boldsymbol{\omega}}_{B} \mathbf{v}_{B}$$

$$= \frac{1}{m} \mathbf{F}_{B} - \tilde{\boldsymbol{\omega}}_{B} \mathbf{v}_{B}$$

$$\mathbf{F}_{B} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}_{B} = \begin{bmatrix} C_{X} \overline{q} S \\ C_{Y} \overline{q} S \\ C_{Z} \overline{q} S \end{bmatrix}$$

$$\mathbf{F}_{B} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}_{B} = \begin{bmatrix} C_{X}\overline{q}S \\ C_{Y}\overline{q}S \\ C_{Z}\overline{q}S \end{bmatrix}$$

Rigid-Body Equations of Motion (Euler Angles)

Rate of change of **Translational Position**

$$\dot{\mathbf{r}}_{I}(t) = \mathbf{H}_{B}^{I}(t)\mathbf{v}_{B}(t)$$

• Translational Position
$$\mathbf{r}_{I} = \begin{bmatrix} x \\ y \\ z \end{bmatrix}_{I}$$

Rate of change of **Angular Position**

$$\dot{\boldsymbol{\Theta}}_{I}(t) = \mathbf{L}_{B}^{I}(t)\boldsymbol{\omega}_{B}(t)$$

Position

Rate of change of **Translational Velocity**

$$\dot{\mathbf{v}}_{B}(t) = \frac{1}{m(t)} \mathbf{F}_{B}(t) + \mathbf{H}_{I}^{B}(t) \mathbf{g}_{I} - \tilde{\mathbf{\omega}}_{B}(t) \mathbf{v}_{B}(t)$$

Translational

Rate of change of **Angular Velocity**

$$\dot{\boldsymbol{\omega}}_{B}(t) = \boldsymbol{I}_{B}^{-1}(t) \left[\boldsymbol{\mathbf{M}}_{B}(t) - \tilde{\boldsymbol{\omega}}_{B}(t) \boldsymbol{I}_{B}(t) \boldsymbol{\omega}_{B}(t) \right]$$

Angular Velocity
$$\mathbf{\omega}_{B} = \begin{bmatrix} p \\ q \\ r \end{bmatrix}_{B}$$

Aircraft Characteristics Expressed in Body Frame of Reference

Aerodynamic and thrust force

$$\begin{aligned} \mathbf{F}_{B} &= \left[\begin{array}{c} X_{aero} + X_{thrust} \\ Y_{aero} + Y_{thrust} \\ Z_{aero} + Z_{thrust} \end{array} \right]_{B} = \left[\begin{array}{c} C_{X_{aero}} + C_{X_{thrust}} \\ C_{Y_{aero}} + C_{Y_{thrust}} \\ C_{Z_{aero}} + C_{Z_{thrust}} \end{array} \right]_{B} \frac{1}{2} \rho V^{2} S = \left[\begin{array}{c} C_{X} \\ C_{Y} \\ C_{Z} \end{array} \right]_{B} \overline{q} S \end{aligned}$$

Aerodynamic and thrust moment
$$\mathbf{M}_{B} = \begin{bmatrix} L_{aero} + L_{thrust} \\ M_{aero} + M_{thrust} \\ N_{aero} + N_{thrust} \end{bmatrix}_{B} = \begin{bmatrix} \left(C_{l_{aero}} + C_{l_{thrust}} \right) \mathbf{b} \\ \left(C_{m_{aero}} + C_{m_{thrust}} \right) \mathbf{\bar{c}} \\ \left(C_{n_{aero}} + C_{n_{thrust}} \right) \mathbf{b} \end{bmatrix}_{B} \frac{1}{2} \rho V^{2} S = \begin{bmatrix} C_{l} \mathbf{b} \\ C_{m} \mathbf{\bar{c}} \\ C_{n} \mathbf{b} \end{bmatrix}_{B} \overline{q} S$$

Inertia matrix

$$I_{B} = \begin{bmatrix} I_{xx} & -I_{xy} & -I_{xz} \\ -I_{xy} & I_{yy} & -I_{yz} \\ -I_{xz} & -I_{yz} & I_{zz} \end{bmatrix}_{B}$$
Reference Lengths
$$b = wing \ span$$

$$\overline{c} = mean \ aerodynamic \ chord$$

Rigid-Body Equations of Motion: Position

Rate of change of Translational Position

$$\dot{x}_{I} = (\cos\theta\cos\psi)u + (-\cos\phi\sin\psi + \sin\phi\sin\theta\cos\psi)v + (\sin\phi\sin\psi + \cos\phi\sin\theta\cos\psi)w$$

$$\dot{y}_{I} = (\cos\theta\sin\psi)u + (\cos\phi\cos\psi + \sin\phi\sin\theta\sin\psi)v + (-\sin\phi\cos\psi + \cos\phi\sin\theta\sin\psi)w$$

$$\dot{z}_{I} = (-\sin\theta)u + (\sin\phi\cos\theta)v + (\cos\phi\cos\theta)w$$

Rate of change of Angular Position

$$\dot{\phi} = p + (q \sin \phi + r \cos \phi) \tan \theta$$

$$\dot{\theta} = q \cos \phi - r \sin \phi$$

$$\dot{\psi} = (q \sin \phi + r \cos \phi) \sec \theta$$

Rigid-Body Equations of Motion: Rate

Rate of change of Translational Velocity

$$\dot{u} = X / m - g \sin \theta + rv - qw$$

$$\dot{v} = Y / m + g \sin \phi \cos \theta - ru + pw$$

$$\dot{w} = Z / m + g \cos \phi \cos \theta + qu - pv$$

· Rate of change of Angular Velocity

$$\begin{aligned} \dot{p} &= \left(I_{zz} L + I_{xz} N - \left\{ I_{xz} \left(I_{yy} - I_{xx} - I_{zz} \right) p + \left[I_{xz}^2 + I_{zz} \left(I_{zz} - I_{yy} \right) \right] r \right\} q \right) / \left(I_{xx} I_{zz} - I_{xz}^2 \right) \\ \dot{q} &= \frac{1}{I_{yy}} \left[M - \left(I_{xx} - I_{zz} \right) p r - I_{xz} \left(p^2 - r^2 \right) \right] \\ \dot{r} &= \left(I_{xz} L + I_{xx} N - \left\{ I_{xz} \left(I_{yy} - I_{xx} - I_{zz} \right) r + \left[I_{xz}^2 + I_{xx} \left(I_{xx} - I_{yy} \right) \right] p \right\} q \right) / \left(I_{xx} I_{zz} - I_{xz}^2 \right) \end{aligned}$$

Mirror symmetry, I_{xz} ≠ 0

FLIGHT -Computer Program to Solve the 6-DOF **Equations of Motion**

FLIGHT - MATLAB Program

```
FLIGHT -- 6-DOF Trim, Lihear Model, and Flight Path Simulation
October 19, 2008

Copyright 1993-2008 by ROBERT F. STENGEL. All rights reserved.

Clear
global GEAR CONTROL SPOIL u x V parhis

This is the SCRIPT FILE. It contains the Main Program, which:
Defines initial conditions
Calculates longitudinal trim condition
Calculates stability-and-control derivatives
Simulates flight path using nonlinear equations of motion

Functions used by FLIGHT:
AeroModel.m Aerodynamic coefficients of the aircraft, thrust mode
and geometric and inertial properties
Atmos.m Air density, sound speed
ControlSystem.m Control law
DCM.m Direction-cosine matrix
EOM.m Equations of motion for integration
LinModel.m Equations of motion for linear model definition
TrimCost.m Cost function for trim solution
WindField.m Wind velocity components

DEFINITION OF THE STATE VECTOR

X(1) = Body-axis x inertial velocity, vb, m/s
X(2) = Body-axis x inertial velocity, vb, m/s
X(3) = Body-axis x inertial velocity, vb, m/s
X(4) = North position of center of mass WRT Earth, xe, m
X(5) = East position of center of mass WRT Earth, ye, m
X(6) = Negative of c.m. altitude WRT Earth, ze = -h, m
X(7) = Body-axis pinertial velocity, red/s
X(8) = Body-axis pinertial velocity and red arch, ye, m
X(7) = Body-axis x inertial velocity, vb, m/s
X(8) = Body-axis x inertial velocity, vb, m/s
X(9) = Body-axis x inertial velocity, vb, m/s
X(10) = Roll angle of body WRT Earth, thetar, rad
X(11) = Pitch angle of body WRT Earth, psir, rad
```

http://www.princeton.edu/~stengel/FlightDynamics.html

15

FLIGHT - MATLAB Program

```
DEFINITION OF THE CONTROL VECTOR

u(1) = Elevator, der, rad

u(2) = Aileron, dAr, rad

u(3) = Rudder, dRr, rad

u(4) = Throttle, dT, %

u(5) = Asymmetric Spoiler, dASr, rad

u(6) = Flap, dFr, rad

u(7) = Stabilator, dSr, rad

BEGINNING of MAIN PROGRAM

ELIGHT date

FLIGHT flags (1 = ON, 0 = OFF)

TRIM = 1; % Trim flag (= 1 to calculate trim)

LINEAR = 1; % Linear model flag (= 1 to calculate F and G)

SIMUL = 1; % Flight path flag (= 1 for nonlinear simulation)

GEAR = 0; % Landing gear DOWN (= 1) or UP (= 0)

SPOIL = 0; % Symmetric Spoiler DEPLOYED (= 1) or CLOSED (= 0)


CONTROL = 0; % Feedback control ON (= 1) or OFF (= 0)

dF = 0; % Flap setting, deg
```

Examples from FLIGHT

17

Longitudinal Transient Response to Initial Pitch Rate

Bizjet, M = 0.3, Altitude = 3,052 m

For a symmetric aircraft, longitudinal perturbations do not induce lateral-directional motions

Transient Response to Initial Roll Rate

Lateral-Directional Response

Longitudinal Response

Bizjet, M = 0.3, Altitude = 3,052 m

For a symmetric aircraft, lateraldirectional perturbations do induce longitudinal motions

19

Transient Response to Initial Yaw Rate

Lateral-Directional Response

Longitudinal Response

Crossplot of Transient Response to Initial Yaw Rate

Longitudinal-Lateral-Directional Coupling

21

Aerodynamic Damping

Pitching Moment due to Pitch Rate

$$|M_{B} = C_{m}\overline{q} S\overline{c} \approx \left(C_{m_{o}} + \frac{C_{m_{q}}q + C_{m_{\alpha}}\alpha}{\overline{q} S\overline{c}}\right) = \left(C_{m_{o}} + \frac{\partial C_{m}}{\partial q}q + C_{m_{\alpha}}\alpha\right) = \overline{q} S\overline{c}$$

23

Angle of Attack Distribution Due to Pitch Rate

 Aircraft pitching at a constant rate, q rad/s, produces a normal velocity distribution along x

$$\Delta w = -q\Delta x$$

· Corresponding angle of attack distribution

$$\Delta \alpha = \frac{\Delta w}{V} = \frac{-q\Delta x}{V}$$

· Angle of attack perturbation at tail center of pressure

$$\Delta \alpha_{ht} = \frac{ql_{ht}}{V} \qquad l_{ht} = horizontal \ tail \ distance \ from \ c.m.$$

Horizontal Tail Lift Due to Pitch Rate

Incremental tail lift due to pitch rate, referenced to tail area, S_{ht}

$$\Delta L_{ht} = \left(\Delta C_{L_{ht}}\right)_{ht} \frac{1}{2} \rho V^2 S_{ht}$$

 Incremental tail lift coefficient due to pitch rate, referenced to wing area, S

$$\left(\Delta C_{L_{ht}}\right)_{aircraft} = \left(\Delta C_{L_{ht}}\right)_{ht} \left(\frac{S_{ht}}{S}\right) = \left[\left(\frac{\partial C_{L_{ht}}}{\partial \alpha}\right)_{aircraft} \Delta \alpha\right] = \left(\frac{\partial C_{L_{ht}}}{\partial \alpha}\right)_{aircraft} \left(\frac{ql_{ht}}{V}\right)$$

· Lift coefficient sensitivity to pitch rate referenced to wing area

$$C_{L_{q_{ht}}} \equiv \frac{\partial \left(\Delta C_{L_{ht}}\right)_{aircraft}}{\partial q} = \left(\frac{\partial C_{L_{ht}}}{\partial \alpha}\right)_{aircraft} \left(\frac{l_{ht}}{V}\right)$$

25

Moment Coefficient Sensitivity to Pitch Rate of the Horizontal Tail

· Differential pitch moment due to pitch rate

$$\begin{split} \boxed{ \frac{\partial \Delta M_{ht}}{\partial q} = C_{m_{qht}} \frac{1}{2} \rho V^2 S \overline{c} = -C_{L_{qht}} \left(\frac{l_{ht}}{V} \right) \frac{1}{2} \rho V^2 S \overline{c} } \\ = - \left[\left(\frac{\partial C_{L_{ht}}}{\partial \alpha} \right)_{aircraft} \left(\frac{l_{ht}}{V} \right) \right] \left(\frac{l_{ht}}{\overline{c}} \right) \frac{1}{2} \rho V^2 S \overline{c} \end{split} }$$

Coefficient derivative with respect to pitch rate

$$C_{m_{q_{ht}}} = -\frac{\partial C_{L_{ht}}}{\partial \alpha} \left(\frac{l_{ht}}{V} \right) \left(\frac{l_{ht}}{\overline{c}} \right) = -\frac{\partial C_{L_{ht}}}{\partial \alpha} \left(\frac{l_{ht}}{\overline{c}} \right)^{2} \left(\frac{\overline{c}}{V} \right)$$

 Coefficient derivative <u>with respect to normalized pitch rate</u> is insensitive to velocity

$$C_{m_{\hat{q}_{ht}}} = \frac{\partial C_{m_{ht}}}{\partial \hat{q}} = \frac{\partial C_{m_{ht}}}{\partial \left(q\overline{c}/2V\right)} = -2\frac{\partial C_{L_{ht}}}{\partial \alpha} \left(\frac{l_{ht}}{\overline{c}}\right)^{2}$$

Pitch-Rate Derivative Definitions

 Pitch-rate derivatives are often expressed in terms of a normalized pitch rate

$$\hat{q} = \frac{q\overline{c}}{2V}$$

· Then

$$C_{m_{\hat{q}}} = \frac{\partial C_{m}}{\partial \hat{q}} = \frac{\partial C_{m}}{\partial \left(q\overline{c}/2V\right)} = \left(\frac{2V}{\overline{c}}\right)C_{m_{q}}$$

Pitching moment sensitivity to pitch rate

$$C_{m_q} = \frac{\partial C_m}{\partial q} = \left(\frac{\overline{c}}{2V}\right) C_{m_{\hat{q}}}$$

But dynamic equations require $\partial C_m/\partial q$

$$\frac{\partial M}{\partial q} = C_{m_q} \left(\rho V^2 / 2 \right) S \overline{c} = C_{m_{\hat{q}}} \left(\frac{\overline{c}}{2V} \right) \left(\frac{\rho V^2}{2} \right) S \overline{c} = C_{m_{\hat{q}}} \left(\frac{\rho V S \overline{c}^2}{4} \right)$$

27

Roll Damping Due to Roll Rate

$$C_{l_{p}}\left(\frac{\rho V^{2}}{2}\right)Sb = C_{l_{\hat{p}}}\left(\frac{b}{2V}\right)\left(\frac{\rho V^{2}}{2}\right)Sb$$

$$= C_{l_{\hat{p}}}\left(\frac{\rho V}{4}\right)Sb^{2}$$
O for stability

$$\hat{p} = \frac{pb}{2V}$$

 Vertical tail, horizontal tail, and wing are principal contributors

$$C_{l_{\hat{p}}} \approx \left(C_{l_{\hat{p}}}\right)_{Vertical\ Tail} + \left(C_{l_{\hat{p}}}\right)_{Horizontal\ Tail} + \left(C_{l_{\hat{p}}}\right)_{Wing}$$

· Wing with taper

$$\left(C_{l_{\hat{p}}}\right)_{Wing} = \frac{\partial \left(\Delta C_{l}\right)_{Wing}}{\partial \hat{p}} = -\frac{C_{L_{\alpha}}}{12} \left(\frac{1+3\lambda}{1+\lambda}\right)$$

Thin triangular wing

NACA-TR-1098, 1952 NACA-TR-1052, 1951

$$\left(C_{l_{\hat{p}}}\right)_{Wing} = -\frac{\pi AR}{32}$$

Roll Damping Due to Roll Rate

· Tapered vertical tail

$$\left(C_{l_{\hat{p}}}\right)_{vt} = \frac{\partial \left(\Delta C_{l}\right)_{vt}}{\partial \hat{p}} = -\frac{C_{Y_{\beta_{vt}}}}{12} \left(\frac{S_{vt}}{S}\right) \left(\frac{1+3\lambda}{1+\lambda}\right)$$

Tapered horizontal tail

$$\left(C_{l_{\hat{p}}}\right)_{ht} = \frac{\partial \left(\Delta C_{l}\right)_{ht}}{\partial \hat{p}} = -\frac{C_{L_{\alpha_{ht}}}}{12} \left(\frac{S_{ht}}{S}\right) \left(\frac{1+3\lambda}{1+\lambda}\right)$$

 pb/2V describes helix angle for a steady roll

29

Yaw Damping Due to Yaw Rate

$$C_{n_r} \left(\frac{\rho V^2}{2}\right) Sb = C_{n_{\hat{r}}} \left(\frac{b}{2V}\right) \left(\frac{\rho V^2}{2}\right) Sb$$

$$= C_{n_{\hat{r}}} \left(\frac{\rho V}{4}\right) Sb^2$$
< 0 for stability

$$\hat{r} = \frac{rb}{2V}$$

Yaw Damping Due to Yaw Rate

· Vertical tail contribution

$$\Delta \left(C_{n} \right)_{Vertical\ Tail} = - \left(C_{n_{\beta}} \right)_{Vertical\ Tail} \binom{rl_{vt}}{V} = - \left(C_{n_{\beta}} \right)_{Vertical\ Tail} \left(\frac{l_{vt}}{b} \right) \left(\frac{b}{V} \right) r$$

$$\left(C_{n_{\hat{r}}}\right)_{vt} = \frac{\partial \Delta(C_{n})_{Vertical\ Tail}}{\partial \left(rb/2V\right)} = \frac{\partial \Delta(C_{n})_{Vertical\ Tail}}{\partial \hat{r}} = -2\left(C_{n_{\beta}}\right)_{Vertical\ Tail} \left(\frac{l_{vt}}{b}\right)$$

Wing contribution

$$\left| \left(C_{n_{\hat{r}}} \right)_{Wing} = k_0 C_L^2 + k_1 C_{D_{Parasite, Wing}} \right|$$

 k_0 and k_1 are functions of aspect ratio and sweep angle

NACA-TR-1098, 1952 NACA-TR-1052, 1951

31

Next Time: Aircraft Control Devices and Systems

Reading: Flight Dynamics 214-234

Supplemental Material

33

Airplane Angular Attitude (Position)

 (ψ, θ, ϕ)

- 3 angles that relate one Cartesian coordinate frame to another
- defined by sequence of 3 rotations about individual axes
- intuitive description of angular attitude
- Euler angle rates have a nonlinear relationship to bodyaxis angular rate vector
- Transformation of rates is singular at 2 orientations, ±90°

 ψ x_1 $\theta \text{ (negative, from } x_1\text{)}$ Frame ϕ $x_2 = x_B$ Inertial $z_1 \text{ Frame}$

Airplane Angular Attitude (Position)

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \begin{bmatrix} h_{11} & h_{12} & h_{13} \\ h_{21} & h_{22} & h_{23} \\ h_{31} & h_{32} & h_{33} \end{bmatrix}_{I}^{B}$$

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \mathbf{H}_{2}^{B}(\phi)\mathbf{H}_{1}^{2}(\theta)\mathbf{H}_{I}^{1}(\psi)$$

$$\left[\mathbf{H}_{I}^{B}(\phi,\theta,\psi)\right]^{-1} = \left[\mathbf{H}_{I}^{B}(\phi,\theta,\psi)\right]^{T} = \mathbf{H}_{B}^{I}(\psi,\theta,\phi)$$

Rotation matrix

- orthonormal transformation
- inverse = transpose
- linear propagation from one attitude to another, based on body-axis rate vector
- 9 parameters, 9 equations to solve
- solution for Euler angles from parameters is intricate

35

36

Airplane Angular Attitude (Position)

Rotation Matrix

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \mathbf{H}_{2}^{B}(\phi)\mathbf{H}_{1}^{2}(\theta)\mathbf{H}_{I}^{1}(\psi)$$

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \begin{bmatrix} 1 & 0 & 0 \\ 0 & \cos\phi & \sin\phi \\ 0 & -\sin\phi & \cos\phi \end{bmatrix} \begin{bmatrix} \cos\theta & 0 & -\sin\theta \\ 0 & 1 & 0 \\ \sin\theta & 0 & \cos\theta \end{bmatrix} \begin{bmatrix} \cos\psi & \sin\psi & 0 \\ -\sin\psi & \cos\psi & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

$$\mathbf{H}_{I}^{B}(\phi,\theta,\psi) = \begin{bmatrix} \cos\theta\cos\psi & \cos\theta\sin\psi & -\sin\theta \\ -\cos\phi\sin\psi + \sin\phi\sin\theta\cos\psi & \cos\phi\cos\psi + \sin\phi\sin\theta\sin\psi & \sin\phi\cos\theta \\ \hline \sin\phi\sin\psi + \cos\phi\sin\theta\cos\psi & -\sin\phi\cos\psi + \cos\phi\sin\theta\sin\psi & \cos\phi\cos\theta \end{bmatrix}$$

 $\mathbf{H}_{I}^{B}\mathbf{H}_{B}^{I} = \mathbf{I}$ for all (ϕ, θ, ψ) , i.e., No Singularities

Airplane Angular Attitude (Position)

Rotation Matrix = Direction Cosine Matrix

Airplane Angular Attitude (Position)

Quaternion vector

- single rotation from inertial to body frame
- non-singular, linear propagation of attitude based on bodyaxis rate vector
- 4 parameters; more compact than the rotation matrix
- solution for rotation matrix and Euler angles from parameters is intricate

Airplane Angular Attitude (Position)

Rotation Matrix from Quaternion Vector

$$\mathbf{H}_{I}^{B} = \begin{bmatrix} e_{1}^{2} - e_{2}^{2} - e_{3}^{2} + e_{4}^{2} & 2(e_{1}e_{2} + e_{3}e_{4}) & 2(e_{2}e_{4} - e_{1}e_{3}) \\ 2(e_{3}e_{4} - e_{1}e_{2}) & e_{1}^{2} - e_{2}^{2} + e_{3}^{2} + e_{4}^{2} & 2(e_{2}e_{3} + e_{1}e_{4}) \\ 2(e_{1}e_{3} + e_{2}e_{4}) & 2(e_{2}e_{3} - e_{1}e_{4}) & e_{1}^{2} + e_{2}^{2} - e_{3}^{2} + e_{4}^{2} \end{bmatrix}$$

Euler Angles from Quaternion: see p. 186, Flight Dynamics

Euler Angle Dynamics

$$\dot{\mathbf{\Theta}} = \begin{bmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{bmatrix} = \begin{bmatrix} 1 & \sin\phi \tan\theta & \cos\phi \tan\theta \\ 0 & \cos\phi & -\sin\phi \\ 0 & \sin\phi \sec\theta & \cos\phi \sec\theta \end{bmatrix} \begin{bmatrix} p \\ q \\ r \end{bmatrix} = \mathbf{L}_{B}^{I} \mathbf{\omega}_{B}$$

 \mathbf{L}_{B}^{I} is not orthonormal

 $|\mathbf{L}_{B}^{I}|$ is singular when $\theta = \pm 90^{\circ}$

39

Rigid-Body Equations of Motion (Euler Angles)

$$\dot{\mathbf{r}}_{I}(t) = \mathbf{H}_{B}^{I}(t)\mathbf{v}_{B}(t)$$

$$\dot{\boldsymbol{\Theta}}_{I}(t) = \mathbf{L}_{B}^{I}(t)\boldsymbol{\omega}_{B}(t)$$
 $\mathbf{H}_{B}^{I}, \mathbf{H}_{I}^{B}$ are functions of $\boldsymbol{\Theta}$

$$\dot{\mathbf{v}}_{B}(t) = \frac{1}{m(t)} \mathbf{F}_{B}(t) + \mathbf{H}_{I}^{B}(t) \mathbf{g}_{I} - \tilde{\mathbf{\omega}}_{B}(t) \mathbf{v}_{B}(t)$$

$$\dot{\boldsymbol{\omega}}_{B}(t) = \boldsymbol{I}_{B}^{-1}(t) \left[\boldsymbol{\mathbf{M}}_{B}(t) - \tilde{\boldsymbol{\omega}}_{B}(t) \boldsymbol{I}_{B}(t) \boldsymbol{\omega}_{B}(t) \right]$$

Rotation Matrix Dynamics

$$\dot{\mathbf{H}}_{B}^{I}\mathbf{h}_{B} = \tilde{\mathbf{\omega}}_{I}\mathbf{h}_{I} = \tilde{\mathbf{\omega}}_{I}\mathbf{H}_{B}^{I}\mathbf{h}_{B}$$

$$\dot{\mathbf{H}}_{B}^{I}\mathbf{h}_{B} = \tilde{\boldsymbol{\omega}}_{I}\mathbf{h}_{I} = \tilde{\boldsymbol{\omega}}_{I}\mathbf{H}_{B}^{I}\mathbf{h}_{B}$$

$$\tilde{\boldsymbol{\omega}} = \begin{bmatrix} 0 & -\omega_{z} & \omega_{y} \\ \omega_{z} & 0 & -\omega_{x} \\ -\omega_{y} & \omega_{x} & 0 \end{bmatrix}$$

$$\dot{\mathbf{H}}_{B}^{I} = \tilde{\mathbf{\omega}}_{I} \mathbf{H}_{B}^{I}$$

$$\dot{\mathbf{H}}_{I}^{B} = -\tilde{\mathbf{\omega}}_{B}\mathbf{H}_{I}^{B}$$

Rigid-Body Equations of Motion (Attitude from 9-Element Rotation Matrix)

$$\dot{\mathbf{r}}_I = \mathbf{H}_B^I \mathbf{v}_B$$

$$\dot{\mathbf{H}}_{I}^{B} = -\tilde{\mathbf{\omega}}_{B} \mathbf{H}_{I}^{B}$$

$$\dot{\mathbf{v}}_B = \frac{1}{m} \mathbf{F}_B + \mathbf{H}_I^B \mathbf{g}_I - \tilde{\mathbf{\omega}}_B \mathbf{v}_B$$

$$\dot{\boldsymbol{\omega}}_{B} = \boldsymbol{I}_{B}^{-1} \left(\mathbf{M}_{B} - \tilde{\boldsymbol{\omega}}_{B} \boldsymbol{I}_{B} \boldsymbol{\omega}_{B} \right)$$

No need for Euler angles to solve the dynamic equations

Quaternion Vector Dynamics

$$\dot{\mathbf{e}}(t) = \begin{bmatrix} \dot{e}_{1}(t) \\ \dot{e}_{2}(t) \\ \dot{e}_{3}(t) \\ \dot{e}_{4}(t) \end{bmatrix} = \mathbf{Q}(t)\mathbf{e}(t)$$

$$= \begin{bmatrix} 0 & -r(t) & -q(t) & -p(t) \\ r(t) & 0 & -p(t) & q(t) \\ q(t) & p(t) & 0 & -r(t) \\ p(t) & -q(t) & r(t) & 0 \end{bmatrix} \begin{bmatrix} e_{1}(t) \\ e_{2}(t) \\ e_{3}(t) \\ e_{4}(t) \end{bmatrix}$$

Rigid-Body Equations of Motion (Attitude from 4-Element Quaternion Vector)

$$\dot{\mathbf{r}}_I = \mathbf{H}_B^I \mathbf{v}_B$$

 $\dot{\mathbf{e}} = \mathbf{Q}\mathbf{e} \mid \mathbf{H}_B^I, \mathbf{H}_I^B$ are functions of \mathbf{e}

$$\dot{\mathbf{v}}_B = \frac{1}{m} \mathbf{F}_B + \mathbf{H}_I^B \mathbf{g}_I - \tilde{\mathbf{\omega}}_B \mathbf{v}_B$$

$$\dot{\boldsymbol{\omega}}_{B} = \boldsymbol{I}_{B}^{-1} \left(\mathbf{M}_{B} - \tilde{\boldsymbol{\omega}}_{B} \boldsymbol{I}_{B} \boldsymbol{\omega}_{B} \right)$$

45

Alternative Reference Frames

Velocity Orientation in an Inertial Frame of Reference

Polar Coordinates

Projected on a Sphere

47

Body Orientation with Respect to an Inertial Frame

Relationship of Inertial Axes to Body Axes

Velocity-Vector Components of an Aircraft

Velocity Orientation with Respect to the Body Frame

Polar Coordinates

Projected on a Sphere

51

Relationship of Inertial Axes to Velocity Axes

Relationship of Body Axes to Wind Axes

 Origin is airplane's center of mass

α: angle of attack

 β : sideslip angle

γ: vertical flight path angle

ξ: horizontal flight path angle

 ψ : yaw angle

 θ : *pitch angle*

 ϕ : roll angle (about body x – axis)

μ:bank angle (about velocity vector)

Alternative Frames of Reference

Orthonormal transformations connect all reference frames

55