VEHICLE DYNAMICS - LATERAL

ANDRÉ DE SOUZA MENDES

ARTICULATED VEHICLE MODEL

0.1 MODELO DO VEÍCULO ARTICULADO

O modelo físico do conjunto é ilustrado na figura 1. Para caracterizar a dinâmica deste sistema é utilizada a base $\Omega_{\rm O}=\{{\rm Oijk}\}$ fixa no referencial inercial. A base $\Omega_{\rm T}=\{{\rm Tt}_x{\rm t}_y{\rm t}_z\}$ é solidária ao caminhão-trator e a base $\Omega_{\rm S}=\{{\rm Ss}_x{\rm s}_y{\rm s}_z\}$ é solidária ao semirreboque. Os versores ${\rm t}_x$ e ${\rm s}_x$ apontam para frente na direção longitudinal de ambos os módulos e os versores ${\rm t}_y$ e ${\rm s}_y$ apontam para a esquerda. Para auxiliar a descrição das grandezas no eixo dianteiro é definida a base $\Omega_{\rm F}=\{{\rm Fe}_x{\rm e}_y{\rm e}_z\}$ solidária ao eixo dianteiro com o versor ${\rm e}_x$ apontando para frente na direção longitudinal do pneu e ${\rm e}_y$ apontando para a esquerda. Os pontos ${\rm Te}$ e ${\rm Separa}$ localizam o centro da massa do caminhão-trator e do semirreboque, respectivamente. F e R localizam os eixos dianteiro e traseiro, respectivamente. A é o ponto de articulação e M é o eixo do semirreboque. O ponto O é a origem do sistema e se encontra fixo no referencial inercial. A distância a separa os pontos ${\rm Fe}$ e ${\rm Te}$ e a distância b separa os pontos ${\rm Te}$ e ${\rm Re}$ c separa os pontos ${\rm Re}$ e ${\rm Ae}$ separa os pontos ${\rm Ae}$ e ${\rm Se}$ e separa os pontos ${\rm Se}$ e ${\rm Me}$. Os vetores velocidade ${\rm Ve}$ e os ângulos de deriva a recebem os subscritos referentes aos pontos aos quais eles estão associados.

A modelagem do caminhão-trator e semirreboque consiste na utilização de dois corpos rígidos que se movimentam sobre um plano horizontal e são unidos por um ponto de articulação. Desta forma, o modelo apresenta quatro graus de liberdade. Portanto, as coordenadas generalizadas podem ser dadas por

$$q_1 = x \tag{1a}$$

$$q_2 = y \tag{1b}$$

$$q_3 = \psi \tag{1c}$$

$$q_4 = \phi, \tag{1d}$$

onde x e y são as coordenadas longitudinal e transversal do centro de massa do caminhão-trator, respectivamente. ψ é o ângulo de orientação absoluta do caminhão-trator e ϕ é o ângulo de orientação relativa do semirreboque.

0.1.1 Modelo não linear

O vetor posição do centro de massa do caminhão-trator em relação ao ponto O é

Figura 1 – Single track bicycle model.

$$\mathbf{p}_{\mathrm{T/O}} = x\mathbf{i} + y\mathbf{j}.\tag{2}$$

O vetor posição do centro de massa do semirreboque é

$$\mathbf{p}_{\text{S/O}} = [x - (b + c)\cos\psi - d\cos(\psi - \phi)]\,\mathbf{i} + [y - (b + c)\sin\psi - d\sin(\psi - \phi)]\,\mathbf{j}.$$
 (3)

Derivando a equação (2) em relação ao tempo temos

$$\mathbf{v}_{\mathrm{T}} = \dot{x}\mathbf{i} + \dot{y}\mathbf{j}.\tag{4}$$

Derivando a equação (3) em relação ao tempo temos

$$\mathbf{v}_{S} = \left[\dot{x} + (b+c)\dot{\psi}\sin\psi + d\left(\dot{\psi} - \dot{\phi}\right)\sin\left(\psi - \phi\right)\right]\mathbf{i} + \dots$$

$$\dots + \left[\dot{y} - (b+c)\dot{\psi}\cos\psi - d\left(\dot{\psi} - \dot{\phi}\right)\cos\left(\psi - \phi\right)\right]\mathbf{j}.$$
(5)

O vetor velocidade angular do caminhão-trator é

$$\mathbf{w}_T = \dot{\psi} \mathbf{k}. \tag{6}$$

O vetor velocidade angular do semirreboque é

$$\mathbf{w}_S = \left(\dot{\psi} - \dot{\phi}\right) \mathbf{k} \tag{7}$$

A energia cinética do sistema é

$$T = \frac{1}{2}m_T \mathbf{v}_T \cdot \mathbf{v}_T + \frac{1}{2}m_S \mathbf{v}_S \cdot \mathbf{v}_S + \frac{1}{2} \left\{ \mathbf{w}_T \right\}^T \left[\mathbf{J}_T \right] \left\{ \mathbf{w}_T \right\} + \frac{1}{2} \left\{ \mathbf{w}_S \right\}^T \left[\mathbf{J}_S \right] \left\{ \mathbf{w}_S \right\}. \tag{8}$$

Substituindo as equações (4), (5), (6), (7) em (8) temos

$$T = \frac{1}{2}m_T(\dot{x}^2 + \dot{y}^2) + \frac{1}{2}m_S(C_1^2 + C_2^2) + \frac{1}{2}I_T\dot{\psi}^2 + \frac{1}{2}I_S(\dot{\psi} - \dot{\psi})^2, \tag{9}$$

onde

$$C_1 = \dot{x} + (b+c)\dot{\psi}\sin\psi + d\left(\dot{\psi} - \dot{\phi}\right)\sin\left(\psi - \phi\right)$$
(10a)

$$C_2 = \dot{y} - (b+c)\dot{\psi}\cos\psi - d(\dot{\psi} - \dot{\phi})\cos(\psi - \phi). \tag{10b}$$

Derivando a equação (10) temos

$$\dot{C}_{1} = \ddot{x} + (b+c)\ddot{\psi}\sin\psi + (b+c)\dot{\psi}^{2}\cos\psi + d\left(\ddot{\psi} - \ddot{\phi}\right)\sin\left(\psi - \phi\right) + d\left(\dot{\psi} - \dot{\phi}\right)^{2}\cos\left(\psi - \phi\right)$$

$$(11a)$$

$$\dot{C}_{2} = \ddot{y} - (b+c)\ddot{\psi}\cos\psi + (b+c)\dot{\psi}^{2}\sin\psi - d\left(\ddot{\psi} - \ddot{\phi}\right)\cos\left(\psi - \phi\right) + d\left(\dot{\psi} - \dot{\phi}\right)^{2}\sin\left(\psi - \phi\right)$$

$$(11b)$$

As derivadas parciais da energia cinética do sistema (equação (9)) em relação às coordenadas generalizadas são

$$\frac{\partial T}{\partial q_1} = \frac{\partial T}{\partial x} = 0 \tag{12a}$$

$$\frac{\partial T}{\partial q_2} = \frac{\partial T}{\partial y} = 0 \tag{12b}$$

$$\frac{\partial T}{\partial q_3} = \frac{\partial T}{\partial \psi} = m_S C_1 \left[(b+c) \dot{\psi} \cos \psi + d \left(\dot{\psi} - \dot{\phi} \right) \cos \left(\psi - \phi \right) \right] + \dots$$

$$\dots + m_S C_2 \left[(b+c) \dot{\psi} \sin \psi + d \left(\dot{\psi} - \dot{\phi} \right) \sin \left(\psi - \phi \right) \right] \tag{12c}$$

$$\frac{\partial T}{\partial q_4} = \frac{\partial T}{\partial \phi} = m_S C_1 \left[-d \left(\dot{\psi} - \dot{\phi} \right) \cos \left(\psi - \phi \right) \right] + m_S C_2 \left[-d \left(\dot{\psi} - \dot{\phi} \right) \sin \left(\psi - \phi \right) \right]. \quad (12d)$$

As derivadas parciais da energia cinética do sistema em relação às derivadas temporais das coordenadas generalizadas são

$$\frac{\partial T}{\partial \dot{q}_1} = \frac{\partial T}{\partial \dot{x}} = m_T \dot{x} + m_S C_1 \tag{13a}$$

$$\frac{\partial T}{\partial \dot{q}_2} = \frac{\partial T}{\partial \dot{y}} = m_T \dot{y} + m_S C_2 \tag{13b}$$

$$\frac{\partial T}{\partial q_3} = \frac{\partial T}{\partial \dot{\psi}} = m_S C_1 \left[(b+c) \sin \psi + d \sin (\psi - \phi) \right] + \dots$$

$$\dots + m_S C_2 \left[-(b+c) \cos \psi - d \cos (\psi - \phi) \right] + I_T \dot{\psi} + I_S \left(\dot{\psi} - \dot{\phi} \right)$$
(13c)

$$\frac{\partial T}{\partial q_4} = \frac{\partial T}{\partial \dot{\phi}} = m_S C_1 \left[-d\sin\left(\psi - \phi\right) \right] + m_S C_2 \left[d\cos\left(\psi - \phi\right) \right] - I_S \left(\dot{\psi} - \dot{\phi} \right). \tag{13d}$$

Derivando as equações (13) em relação ao tempo temos

$$\frac{d}{dt}\left(\frac{\partial T}{\partial \dot{q}_1}\right) = \frac{d}{dt}\left(\frac{\partial T}{\partial \dot{x}}\right) = m_T \dot{x} + m_S \dot{C}_1 \tag{14a}$$

$$\frac{d}{dt}\left(\frac{\partial T}{\partial \dot{q}_2}\right) = \frac{d}{dt}\left(\frac{\partial T}{\partial \dot{y}}\right) = m_T \ddot{y} + m_S \dot{C}_2 \tag{14b}$$

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_3} \right) = \frac{d}{dt} \left(\frac{\partial T}{\partial \dot{\psi}} \right) = m_S \dot{C}_1 \left[(b+c) \sin \psi + d \sin (\psi - \phi) \right] + \dots
\dots + m_S C_1 \left[(b+c) \dot{\psi} \cos \psi + d \left(\dot{\psi} - \dot{\phi} \right) \cos (\psi - \phi) \right] + \dots
\dots + m_S \dot{C}_2 \left[-(b+c) \cos \psi - d \cos (\psi - \phi) \right] + \dots
\dots + m_S C_2 \left[(b+c) \dot{\psi} \sin \psi + d \left(\dot{\psi} - \dot{\phi} \right) \sin (\psi - \phi) \right] + \dots
\dots + I_T \ddot{\psi} + I_S \left(\ddot{\psi} - \ddot{\phi} \right)$$
(14c)

$$\frac{d}{dt}\left(\frac{\partial T}{\partial \dot{q}_{4}}\right) = \frac{d}{dt}\left(\frac{\partial T}{\partial \dot{\phi}}\right) = m_{S}\dot{C}_{1}\left[-d\sin\left(\psi - \phi\right)\right] + m_{S}C_{1}\left[-d\left(\dot{\psi} - \dot{\phi}\right)\cos\left(\psi - \phi\right)\right] + \dots$$

$$\dots + m_{S}\dot{C}_{2}\left[d\cos\left(\psi - \phi\right)\right] + m_{S}C_{2}\left[-d\left(\dot{\psi} - \dot{\phi}\right)\sin\left(\psi - \phi\right)\right] - \dots$$

$$\dots + -I_{S}\left(\ddot{\psi} - \ddot{\phi}\right) \tag{14d}$$

A força no eixo dianteiro é dadas por

$$\mathbf{F}_{\mathrm{F}} = F_{x,\mathrm{F}} \mathbf{e}_x + F_{y,\mathrm{F}} \mathbf{e}_x,\tag{15}$$

que pode ser escrita como

$$\mathbf{F}_{\mathrm{F}} = \left[F_{x,\mathrm{F}} \cos \left(\psi + \delta \right) - F_{y,\mathrm{F}} \sin \left(\psi + \delta \right) \right] \mathbf{i} + \left[F_{x,\mathrm{F}} \sin \left(\psi + \delta \right) + F_{y,\mathrm{F}} \cos \left(\psi + \delta \right) \right] \mathbf{j}. \tag{16}$$

A força no eixo traseiro é

$$\mathbf{F}_{\mathbf{R}} = F_{x,\mathbf{R}} \mathbf{t}_x + F_{y,\mathbf{R}} \mathbf{t}_y \tag{17}$$

ou

$$\mathbf{F}_{\mathrm{R}} = [F_{x,\mathrm{R}}\cos\psi - F_{y,\mathrm{R}}\sin\psi]\,\mathbf{i} + [F_{x,\mathrm{R}}\sin\psi + F_{y,\mathrm{R}}\cos\psi]\,\mathbf{j}.\tag{18}$$

A força no eixo do semirreboque é

$$\mathbf{F}_{\mathbf{M}} = F_{x,\mathbf{M}}\mathbf{s}_x + F_{y,\mathbf{M}}\mathbf{s}_y \tag{19}$$

ou

$$\mathbf{F}_{\rm M} = [F_{x,\rm M}\cos{(\psi - \phi)} - F_{y,\rm M}\sin{(\psi - \phi)}]\,\mathbf{i} + [F_{x,\rm M}\sin{(\psi - \phi)} + F_{y,\rm M}\cos{(\psi - \phi)}]\,\mathbf{j}. \tag{20}$$

As forças generalizadas são

$$Q_k = \sum_{j=1}^p \mathbf{F}_j \cdot \frac{\partial \mathbf{p}_j}{\partial q_k} \qquad k = 1, 2, 3, 4 j = F, R, M$$
 (21)

Ou seja,

$$Q_{1} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{1}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{1}} + \mathbf{F}_{M} \cdot \frac{\partial \mathbf{p}_{M/O}}{\partial q_{1}}$$
(22a)

$$Q_{2} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{2}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{2}} + \mathbf{F}_{M} \cdot \frac{\partial \mathbf{p}_{M/O}}{\partial q_{2}}$$
(22b)

$$Q_{3} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{3}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{3}} + \mathbf{F}_{M} \cdot \frac{\partial \mathbf{p}_{M/O}}{\partial q_{3}}, \tag{22c}$$

$$Q_4 = \mathbf{F}_{\mathrm{F}} \cdot \frac{\partial \mathbf{p}_{\mathrm{F/O}}}{\partial q_4} + \mathbf{F}_{\mathrm{R}} \cdot \frac{\partial \mathbf{p}_{\mathrm{R/O}}}{\partial q_4} + \mathbf{F}_{\mathrm{M}} \cdot \frac{\partial \mathbf{p}_{\mathrm{M/O}}}{\partial q_4}.$$
 (22d)

Os pontos de aplicação das forças são localizados por

$$\mathbf{p}_{F/O} = (x + a\cos\psi)\,\mathbf{i} + (y + a\sin\psi)\,\mathbf{j}.\tag{23a}$$

$$\mathbf{p}_{\mathrm{R/O}} = (x - b\cos\psi)\,\mathbf{i} + (y - b\sin\psi)\,\mathbf{j}.\tag{23b}$$

$$\mathbf{p}_{\text{M/O}} = [x - (b+c)\cos\psi - (d+e)\cos(\psi - \phi)]\mathbf{i} + \dots$$
... + $[y - (b+c)\sin\psi - (d+e)\sin(\psi - \phi)]\mathbf{j}$. (23c)

Logo, as derivadas parciais

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_1} = \frac{\partial \mathbf{p}_{F/O}}{\partial x} = \mathbf{i}$$
 (24a)

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_2} = \frac{\partial \mathbf{p}_{F/O}}{\partial y} = \mathbf{j}$$
 (24b)

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_3} = \frac{\partial \mathbf{p}_{F/O}}{\partial \psi} = -a \sin \psi \mathbf{i} + a \cos \psi \mathbf{j}$$
 (24c)

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_4} = \frac{\partial \mathbf{p}_{F/O}}{\partial \phi} = 0, \tag{24d}$$

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_1} = \frac{\partial \mathbf{p}_{R/O}}{\partial x} = \mathbf{i}$$
 (25a)

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_2} = \frac{\partial \mathbf{p}_{R/O}}{\partial y} = \mathbf{j}$$
 (25b)

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_3} = \frac{\partial \mathbf{p}_{R/O}}{\partial \psi} = b \sin \psi \mathbf{i} - b \cos \psi \mathbf{j}$$
 (25c)

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_4} = \frac{\partial \mathbf{p}_{R/O}}{\partial \phi} = 0 \tag{25d}$$

$$\frac{\partial \mathbf{p}_{\text{M/O}}}{\partial q_1} = \frac{\partial \mathbf{p}_{\text{M/O}}}{\partial x} = \mathbf{i}$$
 (26a)

$$\frac{\partial \mathbf{p}_{\mathrm{M/O}}}{\partial q_2} = \frac{\partial \mathbf{p}_{\mathrm{M/O}}}{\partial y} = \mathbf{j}$$
 (26b)

$$\frac{\partial \mathbf{p}_{\text{M/O}}}{\partial q_3} = \frac{\partial \mathbf{p}_{\text{M/O}}}{\partial \psi} = [(b+c)\sin\psi + (d+e)\sin(\psi - \phi)]\mathbf{i} + \dots$$

$$\dots + [-(b+c)\cos\psi - (d+e)\cos(\psi - \phi)]\mathbf{j}$$
(26c)

$$\frac{\partial \mathbf{p}_{\text{M/O}}}{\partial q_4} = \frac{\partial \mathbf{p}_{\text{M/O}}}{\partial \phi} = \left[-\left(d+e\right) \sin\left(\psi - \phi\right) \right] \mathbf{i} + \left[\left(d+e\right) \cos\left(\psi - \phi\right) \right] \mathbf{j}$$
 (26d)

Substituindo as equações (16), (18), (20), (24), (25) e (26) nas equações (22) temos

$$Q_{1} = F_{x,F}\cos(\psi + \delta) + F_{x,R}\cos\psi + F_{x,M}\cos(\psi - \phi) - \dots$$

$$\dots - F_{y,F}\sin(\psi + \delta) - F_{y,R}\sin\psi - F_{y,M}\sin(\psi - \phi)$$
(27a)

$$Q_{2} = F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{x,M} \sin(\psi - \phi) + \dots$$

$$\dots - F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi + F_{y,M} \cos(\psi - \phi)$$
(27b)

$$Q_{3} = F_{x,F} a \sin \delta + F_{x,M} (b+c) \sin \phi + \dots$$

$$\dots + F_{y,F} a \cos \delta - F_{y,R} b - F_{y,M} [(b+c) \cos \phi + (d+e)]$$
(27c)

$$Q_4 = F_{y,M} \left(d + e \right) \tag{27d}$$

A formulação de Euler-Lagrange para este sistema é dada por

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_k} \right) - \frac{\partial T}{\partial q_k} = Q_k \qquad k = 1, 2, 3, 4, \tag{28}$$

Substituindo as equações (12), (14) e (27) em (28) temos

$$m_T \ddot{x} + m_S \dot{C}_1 = F_{x,F} \cos(\psi + \delta) + F_{x,R} \cos\psi + F_{x,M} \cos(\psi - \phi) - \dots$$

$$\dots - F_{y,F} \sin(\psi + \delta) - F_{y,R} \sin\psi - F_{y,M} \sin(\psi - \phi)$$
(29a)

$$m_T \ddot{y} + m_S \dot{C}_2 = F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{x,M} \sin(\psi - \phi) + \dots$$

... $- F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi + F_{y,M} \cos(\psi - \phi)$ (29b)

$$m_{S}\dot{C}_{1}\left[(b+c)\sin\psi + d\sin(\psi - \phi)\right] + m_{S}\dot{C}_{2}\left[-(b+c)\cos\psi - d\cos(\psi - \phi)\right] + \dots \dots + I_{T}\ddot{\psi} + I_{S}\left(\ddot{\psi} - \ddot{\phi}\right) = F_{x,F}a\sin\delta + F_{x,M}\left(b+c\right)\sin\phi + F_{y,F}a\cos\delta - F_{y,R}b - F_{y,M}\left[(b+c)\cos\phi + (d+e)\right]$$
(29c)

$$m_S \dot{C}_1 \left[-d \sin \left(\psi - \phi \right) \right] + m_S \dot{C}_2 \left[d \cos \left(\psi - \phi \right) \right] - I_S \left(\ddot{\psi} - \ddot{\phi} \right) = F_{y,M} \left(d + e \right)$$
 (29d)

Substituindo as equações (11) em (29)

$$(m_T + m_S) \ddot{x} + m_S \left[(b+c) \sin \psi + d \sin (\psi - \phi) \right] \ddot{\psi} - m_S d \sin (\psi - \phi) \ddot{\phi} =$$

$$F_{x,F} \cos (\psi + \delta) + F_{x,R} \cos \psi + F_{x,M} \cos (\psi - \phi) - \dots$$

$$\dots - F_{y,F} \sin (\psi + \delta) - F_{y,R} \sin \psi - F_{y,M} \sin (\psi - \phi)$$

$$-m_S (b+c) \dot{\psi}^2 \cos \psi - m_S d \left(\dot{\psi} - \dot{\phi} \right)^2 \cos (\psi - \phi)$$
(30a)

$$(m_T + m_S) \ddot{y} - m_S [(b+c)\cos\psi + d\cos(\psi - \phi)] \ddot{\psi} + m_S d\cos(\psi - \phi) \ddot{\phi} =$$

$$F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{x,M} \sin(\psi - \phi) + \dots$$

$$\dots + F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi + F_{y,M} \cos(\psi - \phi)$$

$$-m_S (b+c) \dot{\psi}^2 \sin\psi - m_S d (\dot{\psi} - \dot{\phi})^2 \sin(\psi - \phi)$$
(30b)

$$m_{S} [(b+c)\sin\psi + d\sin(\psi - \phi)] \ddot{x} - m_{S} [(b+c)\cos\psi + d\cos(\psi - \phi)] \ddot{y} + \dots$$

$$\dots + \left\{ m_{S} \left[(b+c)^{2} + 2(b+c)d\cos\phi + d^{2} \right] + I_{T} + I_{S} \right\} \ddot{\psi} - \dots$$

$$\dots - \left\{ m_{S} \left[(b+c)d\cos\phi + d^{2} \right] + I_{S} \right\} \ddot{\phi} = \dots$$

$$\dots F_{x,F} a \sin\delta + F_{x,M} (b+c)\sin\phi + F_{y,F} a \cos\delta - F_{y,R} b - F_{y,M} \left[(b+c)\cos\phi + (d+e) \right] - \dots$$

$$-m_{S} (b+c)d\left(\dot{\psi} - \dot{\phi}\right)^{2} \sin\phi + m_{S} (b+c)d\dot{\psi}^{2} \sin\phi$$
(30c)

$$-m_{S}d\sin(\psi - \phi)\ddot{x} + m_{S}d\cos(\psi - \phi)\ddot{y} - \left\{m_{S}\left[d^{2} + (b+c)d\cos\phi\right] + I_{S}\right\}\ddot{\psi} + \dots$$

$$\left(m_{S}d^{2} + I_{S}\right)\ddot{\phi} = \dots$$

$$\dots F_{y,M}(d+e) - m_{S}(b+c)d\dot{\psi}^{2}\sin\phi$$
(30d)

Os estado podem ser escolhidos como

$$z_1 = x \tag{31a}$$

$$z_2 = y \tag{31b}$$

$$z_3 = \psi \tag{31c}$$

$$z_4 = \phi \tag{31d}$$

$$z_5 = \dot{x} \tag{31e}$$

$$z_6 = \dot{y} \tag{31f}$$

$$z_7 = \dot{\psi} \tag{31g}$$

$$z_8 = \dot{\phi} \tag{31h}$$

Logo, as equações de estado são

$$\dot{\mathbf{z}}_1 = \mathbf{z}_5 \tag{32a}$$

$$\dot{\mathbf{z}}_2 = \mathbf{z}_6 \tag{32b}$$

$$\dot{\mathbf{z}}_3 = \mathbf{z}_7 \tag{32c}$$

$$\dot{\mathbf{z}}_4 = \mathbf{z}_8 \tag{32d}$$

$$(m_T + m_S) \dot{z}_5 + m_S [(b+c)\sin z_3 + d\sin(z_3 - z_4)] \dot{z}_7 - m_S d\sin(z_3 - z_4) \dot{z}_8 =$$

$$F_{x,F} \cos(z_3 + \delta) + F_{x,R} \cos z_3 + F_{x,M} \cos(z_3 - z_4) - \dots$$

$$\dots - F_{y,F} \sin(z_3 + \delta) - F_{y,R} \sin z_3 - F_{y,M} \sin(z_3 - z_4)$$

$$-m_S (b+c) z_7^2 \cos z_3 - m_S d (z_7 - z_8)^2 \cos(z_3 - z_4)$$
(32e)

$$(m_T + m_S) \dot{z}_6 - m_S [(b+c)\cos z_3 + d\cos(z_3 - z_4)] \dot{z}_7 + m_S d\cos(z_3 - z_4) \dot{z}_8 =$$

$$F_{x,F} \sin(z_3 + \delta) + F_{x,R} \sin z_3 + F_{x,M} \sin(z_3 - z_4) + \dots$$

$$\dots + F_{y,F} \cos(z_3 + \delta) + F_{y,R} \cos z_3 + F_{y,M} \cos(z_3 - z_4)$$

$$-m_S (b+c) z_7^2 \sin z_3 - m_S d (z_7 - z_8)^2 \sin(z_3 - z_4)$$
(32f)

$$m_{S} [(b+c)\sin z_{3} + d\sin (z_{3} - z_{4})] \dot{z}_{5} - m_{S} [(b+c)\cos z_{3} + d\cos (z_{3} - z_{4})] \dot{z}_{6} + \dots$$

$$\dots + \left\{ m_{S} \left[(b+c)^{2} + 2(b+c) d\cos z_{4} + d^{2} \right] + I_{T} + I_{S} \right\} \dot{z}_{7} - \dots$$

$$\dots - \left\{ m_{S} \left[(b+c) d\cos z_{4} + d^{2} \right] + I_{S} \right\} \dot{z}_{8} = \dots$$

$$\dots F_{x,F} a \sin \delta + F_{x,M} (b+c) \sin z_{4} + F_{y,F} a \cos \delta - F_{y,R} b - F_{y,M} \left[(b+c) \cos z_{4} + (d+e) \right] - \dots$$

$$- m_{S} (b+c) d (z_{7} - z_{8})^{2} \sin z_{4} + m_{S} (b+c) dz_{7}^{2} \sin z_{4}$$

$$(32g)$$

$$-m_{S}d\sin(\psi - \phi)\dot{z}_{5} + m_{S}d\cos(\psi - \phi)\dot{z}_{6} - \left\{m_{S}\left[d^{2} + (b+c)d\cos\phi\right] + I_{S}\right\}\dot{z}_{7} + \dots \\ \left(m_{S}d^{2} + I_{S}\right)\dot{z}_{8} = \dots \\ \dots F_{y,M}\left(d+e\right) - m_{S}\left(b+c\right)d\dot{\psi}^{2}\sin\phi$$
(32h)

Em muitas ocasiões é conveniente fazer a substituição dos estados \dot{x} e \dot{y} por $v_{\rm T}$ e $\alpha_{\rm T}$. A relação entre estes pares de estados é

$$\dot{x} = v_{\rm T} \cos \left(\psi + \alpha_{\rm T}\right) \tag{33a}$$

$$\dot{y} = v_{\rm T} \sin \left(\psi + \alpha_{\rm T} \right). \tag{33b}$$

Derivando em relação ao tempo a equação (33) temos

$$\ddot{x} = \dot{v}_{\mathrm{T}} \cos \left(\psi + \alpha_{\mathrm{T}}\right) - v_{\mathrm{T}} \left(\dot{\psi} + \dot{\alpha}_{\mathrm{T}}\right) \sin \left(\psi + \alpha_{\mathrm{T}}\right) \tag{34a}$$

$$\ddot{y} = \dot{v}_{\mathrm{T}} \sin \left(\psi + \alpha_{\mathrm{T}}\right) + v_{\mathrm{T}} \left(\dot{\psi} + \dot{\alpha}_{\mathrm{T}}\right) \cos \left(\psi + \alpha_{\mathrm{T}}\right). \tag{34b}$$

Desta forma, substituindo as equações (34) nas equações (30) temos

$$(m_T + m_S)\cos(\psi + \alpha_T)\dot{v}_T - (m_T + m_S)v_T\sin(\psi + \alpha_T)\dot{\alpha}_T + \dots$$

$$+m_S\left[(b+c)\sin\psi + d\sin(\psi - \phi)\right]\ddot{\psi} - m_S d\sin(\psi - \phi)\ddot{\phi} =$$

$$F_{x,F}\cos(\psi + \delta) + F_{x,R}\cos\psi + F_{x,M}\cos(\psi - \phi) - \dots$$

$$\dots - F_{y,F}\sin(\psi + \delta) - F_{y,R}\sin\psi - F_{y,M}\sin(\psi - \phi)$$

$$-m_S(b+c)\dot{\psi}^2\cos\psi - m_S d\left(\dot{\psi} - \dot{\phi}\right)^2\cos(\psi - \phi) + (m_T + m_S)v_T\sin(\psi + \alpha_T)\dot{\psi}$$
(35a)

$$(m_T + m_S)\sin(\psi + \alpha_T)\dot{v}_T + (m_T + m_S)v_T\cos(\psi + \alpha_T)\dot{\alpha}_T + \dots$$

$$-m_S\left[(b+c)\cos\psi + d\cos(\psi - \phi)\right]\ddot{\psi} + m_S d\cos(\psi - \phi)\ddot{\phi} =$$

$$F_{x,F}\sin(\psi + \delta) + F_{x,R}\sin\psi + F_{x,M}\sin(\psi - \phi) + \dots$$

$$\dots + F_{y,F}\cos(\psi + \delta) + F_{y,R}\cos\psi + F_{y,M}\cos(\psi - \phi)$$

$$-m_S(b+c)\dot{\psi}^2\sin\psi - m_S d\left(\dot{\psi} - \dot{\phi}\right)^2\sin(\psi - \phi) - (m_T + m_S)v_T\cos(\psi + \alpha_T)\dot{\psi}$$
(35b)

$$-m_{S} [(b+c)\sin\alpha_{T} + d\sin(\alpha_{T} + \phi)] \dot{v}_{T} - m_{S} [(b+c)v_{T}\cos\alpha_{T} + dv_{T}\cos(\alpha_{T} + \phi)] \dot{\alpha}_{T}$$
... + \{ m_{S} \left[(b+c)^{2} + 2 (b+c) d \cos \phi + d^{2} \right] + I_{T} + I_{S} \} \bar{\psi} - \{ m_{S} \left[(b+c) d \cos \phi + d^{2} \right] + I_{S} \} \bar{\phi} = ...

... F_{x,F} a \sin \delta + F_{x,M} (b+c) \sin \phi + F_{y,F} a \cos \delta - F_{y,R} b - F_{y,M} \left[(b+c) \cos \phi + (d+e) \right] - ...

-m_{S} (b+c) d \left(\phi - \phi \right)^{2} \sin \phi + m_{S} (b+c) d \bar{\psi}^{2} \sin \phi + m_{S} \left[(b+c) v_{T} \cos \alpha_{T} + dv_{T} \cos \left(\alpha_{T} + \phi \right) \right] \bar{\phi} \tag{35c}

$$m_{S}d\sin\left(\alpha_{\mathrm{T}}+\phi\right)\dot{v}_{\mathrm{T}}+m_{S}dv_{\mathrm{T}}\cos\left(\alpha_{\mathrm{T}}+\phi\right)\dot{\alpha}_{\mathrm{T}}-\left\{m_{S}\left[d^{2}+\left(b+c\right)d\cos\phi\right]+I_{S}\right\}\ddot{\psi}+...$$

$$...+\left(m_{S}d^{2}+I_{S}\right)\ddot{\phi}=...$$

$$...F_{y,\mathrm{M}}\left(d+e\right)-m_{S}\left(b+c\right)d\dot{\psi}^{2}\sin\phi-m_{S}dv_{\mathrm{T}}\cos\left(\alpha_{\mathrm{T}}+\phi\right)\dot{\psi}$$
(35d)

Os estados podem ser escolhidos como

$$x_1 = x \tag{36a}$$

$$x_2 = y (36b)$$

$$\mathbf{x}_3 = \psi \tag{36c}$$

$$x_4 = \phi \tag{36d}$$

$$x_5 = \dot{v}_T \tag{36e}$$

$$x_6 = \dot{\alpha}_T \tag{36f}$$

$$x_7 = \dot{\psi} \tag{36g}$$

$$\mathbf{x}_8 = \dot{\phi} \tag{36h}$$

Na forma matricial o sistema da equação (35) pode ser escrito como

$$\mathbf{M}(\mathbf{x})\,\dot{\mathbf{x}} = \mathbf{f}(\mathbf{x}, \mathbf{u})\,,\tag{37}$$

onde o vetor de estados é

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \\ x_7 \\ x_8 \end{bmatrix}$$
(38)

e o vetor de entradas é

$$\mathbf{u} = \begin{bmatrix} \delta \\ F_{x,F} \\ F_{x,R} \\ F_{x,M} \\ F_{y,F} \\ F_{y,R} \\ F_{u,M} \end{bmatrix} . \tag{39}$$

A matriz M é dada por

$$\mathbf{M} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & M_{55} & M_{56} & M_{57} & M_{58} \\ 0 & 0 & 0 & 0 & M_{65} & M_{66} & M_{67} & M_{68} \\ 0 & 0 & 0 & 0 & M_{75} & M_{76} & M_{77} & M_{78} \\ 0 & 0 & 0 & 0 & M_{85} & M_{86} & M_{87} & M_{88} \end{bmatrix},$$
(40)

onde os elementros são

$$M_{55} = (m_T + m_S)\cos(\psi + \alpha_T) \tag{41a}$$

$$M_{56} = -(m_T + m_S) v_T \sin(\psi + \alpha_T)$$
 (41b)

$$M_{57} = m_S \left[(b+c)\sin\psi + d\sin(\psi - \phi) \right] \tag{41c}$$

$$M_{58} = -m_S d \sin\left(\psi - \phi\right) \tag{41d}$$

$$M_{65} = (m_T + m_S)\sin(\psi + \alpha_T) \tag{41e}$$

$$M_{66} = (m_T + m_S) v_T \cos(\psi + \alpha_T)$$
 (41f)

$$M_{67} = -m_S [(b+c)\cos\psi + d\cos(\psi - \phi)]$$
 (41g)

$$M_{68} = m_S d \cos \left(\psi - \phi\right) \tag{41h}$$

$$M_{75} = -m_S \left[(b+c)\sin\alpha_{\rm T} + d\sin\left(\alpha_{\rm T} + \phi\right) \right] \tag{41i}$$

$$M_{76} = -m_S \left[(b+c) v_T \cos \alpha_T + dv_T \cos (\alpha_T + \phi) \right] \tag{41j}$$

$$M_{77} = m_S \left[(b+c)^2 + 2(b+c) d\cos\phi + d^2 \right] + I_T + I_S$$
 (41k)

$$M_{78} = -m_S \left[(b+c) d \cos \phi + d^2 \right] + I_S \tag{411}$$

$$M_{85} = m_S d \sin \left(\alpha_{\rm T} + \phi\right) \tag{41m}$$

$$M_{86} = m_S dv_T \cos\left(\alpha_T + \phi\right) \tag{41n}$$

$$M_{87} = -m_S \left[d^2 + (b+c) d \cos \phi \right] + I_S \tag{410}$$

$$M_{88} = \left(m_S d^2 + I_S\right) \tag{41p}$$

As funções são dadas por

$$\mathbf{f} = \begin{bmatrix} v_{\mathrm{T}} \cos (\psi + \alpha_{\mathrm{T}}) \\ v_{\mathrm{T}} \sin (\psi + \alpha_{\mathrm{T}}) \\ \dot{\psi} \\ \dot{\phi} \\ f_{5} \\ f_{6} \\ f_{7} \\ f_{8} \end{bmatrix}, \tag{42}$$

onde

$$f_{5} = F_{x,F}\cos(\psi + \delta) + F_{x,R}\cos\psi + F_{x,M}\cos(\psi - \phi) - \dots$$

$$\dots - F_{y,F}\sin(\psi + \delta) - F_{y,R}\sin\psi - F_{y,M}\sin(\psi - \phi) - \dots$$

$$\dots - m_{S}(b+c)\dot{\psi}^{2}\cos\psi - m_{S}d(\dot{\psi} - \dot{\phi})^{2}\cos(\psi - \phi) + (m_{T} + m_{S})v_{T}\sin(\psi + \alpha_{T})\dot{\psi}$$
(43a)

$$f_{6} = F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{x,M} \sin(\psi - \phi) + ...$$
... + $F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi + F_{y,M} \cos(\psi - \phi)$
... - $m_{S} (b + c) \dot{\psi}^{2} \sin\psi - m_{S} d \left(\dot{\psi} - \dot{\phi}\right)^{2} \sin(\psi - \phi) - (m_{T} + m_{S}) v_{T} \cos(\psi + \alpha_{T}) \dot{\psi}$
(43b)

$$f_{7} = F_{x,F}a\sin\delta + F_{x,M}(b+c)\sin\phi + F_{y,F}a\cos\delta - ...$$
...
$$- F_{y,R}b - F_{y,M}[(b+c)\cos\phi + (d+e)] - ...$$
...
$$- m_{S}(b+c)d(\dot{\psi} - \dot{\phi})^{2}\sin\phi + m_{S}(b+c)d\dot{\psi}^{2}\sin\phi + ...$$
...
$$+ m_{S}[(b+c)v_{T}\cos\alpha_{T} + dv_{T}\cos(\alpha_{T} + \phi)]\dot{\psi}$$
(43c)

$$f_8 = F_{y,M} (d + e) - m_S (b + c) d\dot{\psi}^2 \sin \phi - m_S dv_T \cos (\alpha_T + \phi) \dot{\psi}.$$
 (43d)

Portanto, o modelo não linear de veículo articulado é dado pelas equações (37), (38), (39), (40), (41), (42) e (43).

0.2 MODELO LINEARIZADO

A equação não linear (37) pode ser linearizada e escrita na forma matricial

$$E\dot{x} = Ax + Bu. \tag{44}$$

A linearização deste sistema pode ser feita para um veículo se movimentando em linha reta com uma determinada velocidade $v_{\rm T}>0$. Neste caso, os estados no ponto de operação são dados por

$$x_{1,op} = x_{op} = ?$$
 (45a)

$$x_{2,op} = y_{op} = ?$$
 (45b)

$$\mathbf{x}_{3,op} = \psi_{op} = 0 \tag{45c}$$

$$x_{4,op} = \phi_{op} = 0$$
 (45d)

$$x_{5,op} = v_{T,op} = v_{T,0}$$
 (45e)

$$\mathbf{x}_{6,op} = \alpha_{\mathrm{T},op} = 0 \tag{45f}$$

$$x_{7,op} = \dot{\psi}_{op} = 0,$$
 (45g)

$$x_{8,op} = \dot{\phi}_{op} = 0.$$
 (45h)

OBS: Os estados x e y não influenciam a dinâmica do sistema.

O vetor do ponto de operação dos estados é

$$\mathbf{x}_{op} = \begin{bmatrix} x_{1,op} \\ x_{2,op} \\ x_{3,op} \\ x_{4,op} \\ x_{5,op} \\ x_{6,op} \\ x_{7,op} \\ x_{8,op} \end{bmatrix} . \tag{46}$$

Neste ponto de operação dos estados, o ponto de operação da derivada dos estados é dada por

$$\dot{\mathbf{x}}_{1,op} = \dot{x}_{op} = v_{\mathrm{T},0}$$
 (47a)

$$\dot{\mathbf{x}}_{2,op} = \dot{y}_{op} = 0 \tag{47b}$$

$$\dot{\mathbf{x}}_{3,op} = \dot{\psi}_{op} = 0 \tag{47c}$$

$$\dot{\mathbf{x}}_{4,op} = \dot{\phi}_{op} = 0 \tag{47d}$$

$$\dot{\mathbf{x}}_{5,op} = \dot{v}_{T,op} = 0$$
 (47e)

$$\dot{\mathbf{x}}_{6,op} = \dot{\alpha}_{\mathrm{T},op} = 0 \tag{47f}$$

$$\dot{\mathbf{x}}_{7,op} = \ddot{\psi}_{op} = 0,\tag{47g}$$

$$\dot{\mathbf{x}}_{8,op} = \ddot{\phi}_{op} = 0.$$
 (47h)

O vetor do ponto de operação da derivada dos estados é

$$\dot{\mathbf{x}}_{op} = \begin{bmatrix} \dot{\mathbf{x}}_{1,op} \\ \dot{\mathbf{x}}_{2,op} \\ \dot{\mathbf{x}}_{3,op} \\ \dot{\mathbf{x}}_{4,op} \\ \dot{\mathbf{x}}_{5,op} \\ \dot{\mathbf{x}}_{6,op} \\ \dot{\mathbf{x}}_{7,op} \\ \dot{\mathbf{x}}_{8,op} \end{bmatrix} .$$
(48)

O ponto de operação das entradas é

$$\delta_{op} = 0 \tag{49a}$$

$$F_{x,F,op} = 0 (49b)$$

$$F_{x,R,op} = 0 (49c)$$

$$F_{x,M,op} = 0 (49d)$$

$$F_{y,F,op} = 0 (49e)$$

$$F_{y,R,op} = 0. (49f)$$

$$F_{y,\mathrm{M},op} = 0. \tag{49g}$$

O vetor do ponto de operação das entradas é

$$\mathbf{u}_{op} = \begin{bmatrix} \delta_{op} \\ F_{x,F,op} \\ F_{x,R,op} \\ F_{y,F,op} \\ F_{y,R,op} \end{bmatrix}. \tag{50}$$

Expandindo em série de Taylor a equação (37) e truncando nos termos de primeira ordem temos

$$\nabla \mathbf{g} \left(\mathbf{x}_{op}, \dot{\mathbf{x}}_{op}, \mathbf{u}_{op} \right) \begin{bmatrix} \mathbf{x} - \mathbf{x}_{op} \\ \dot{\mathbf{x}} - \dot{\mathbf{x}}_{op} \\ \mathbf{u} - \mathbf{u}_{op} \end{bmatrix} = \nabla \mathbf{f} \left(\mathbf{x}_{op}, \dot{\mathbf{x}}_{op}, \mathbf{u}_{op} \right) \begin{bmatrix} \mathbf{x} - \mathbf{x}_{op} \\ \dot{\mathbf{x}} - \dot{\mathbf{x}}_{op} \\ \mathbf{u} - \mathbf{u}_{op} \end{bmatrix}, \tag{51}$$

onde

$$\mathbf{g} = \begin{bmatrix} g_1 \\ g_2 \\ g_3 \\ g_4 \\ g_5 \\ g_6 \\ g_7 \\ g_8 \end{bmatrix} . \tag{52}$$

é o lado esquerdo da equação (37), enquanto que o lado direito é dado por

$$\mathbf{f} = \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \\ f_5 \\ f_6 \\ f_7 \\ f_8 \end{bmatrix} . \tag{53}$$

O jacobiano das funções (52) e (53) é

$$\nabla \mathbf{g} = \begin{bmatrix} \frac{\partial g_1}{\partial x} & \cdots & \frac{\partial g_1}{\partial \dot{x}} & \cdots & \frac{\partial g_1}{\partial \delta} & \cdots & \frac{\partial g_1}{\partial F_{y,R}} \\ \vdots & & \vdots & & \vdots & & \vdots \\ \frac{\partial g_8}{\partial x} & \cdots & \frac{\partial g_8}{\partial \dot{x}} & \cdots & \frac{\partial g_8}{\partial \delta} & \cdots & \frac{\partial g_8}{\partial F_{y,R}} \end{bmatrix}$$
(54a)

$$\nabla \mathbf{f} = \begin{bmatrix} \frac{\partial f_1}{\partial x} & \cdots & \frac{\partial f_1}{\partial x} & \cdots & \frac{\partial f_1}{\partial \delta} & \cdots & \frac{\partial f_1}{\partial F_{y,R}} \\ \vdots & & \vdots & & \vdots & & \vdots \\ \frac{\partial f_8}{\partial x} & \cdots & \frac{\partial f_8}{\partial \lambda} & \cdots & \frac{\partial f_8}{\partial \delta} & \cdots & \frac{\partial f_8}{\partial F_{y,R}} \end{bmatrix}.$$
 (54b)

Logo, as equações de movimento linearizadas são dadas por

$$(m_T + m_S)\dot{v}_T = F_{x,F} + F_{x,R} + F_{x,M}$$
 (55a)

$$(m_T + m_S)v_{\mathrm{T},0}\dot{\alpha}_{\mathrm{T}} - m_S(b + c + d)\ddot{\psi} + m_S d\ddot{\phi} = F_{y,\mathrm{F}} + F_{y,\mathrm{R}} + F_{y,\mathrm{M}} - (m_S + m_T)v_{\mathrm{T},0}\dot{\psi} \tag{55b}$$

$$-m_{S}(b+c+c)v_{T,0}\dot{\alpha}_{T} + \left[I_{T} + I_{S} + m_{S}(b+c+d)^{2}\right]\ddot{\psi} - \left[I_{S} + m_{S}(d^{2} + (b+c)d)\right]\ddot{\phi} =$$

$$F_{y,F}a - F_{y,R}b - F_{y,M}(b+c+d+e) + m_{S}(b+c+d)v_{T,0}\dot{\psi}$$
(55c)

$$m_S dv_{\mathrm{T},0} \dot{\alpha}_{\mathrm{T}} - (I_S + m_S (d^2 + (b+c)d)) \ddot{\psi} + (m_S d^2 + I_S) \ddot{\phi} = F_{y,\mathrm{M}} (d+e) - m_S dv_{\mathrm{T},0} \dot{\psi}$$
 (55d)

É possível notar que quando o somatório das forças longitudinais é zero a velocidade $v_{\rm T}$ se mantém constante.

As equações de estado são dadas por

$$\dot{\mathbf{x}}_1 = \mathbf{x}_5 \tag{56a}$$

$$\dot{\mathbf{x}}_2 = (\mathbf{x}_3 + \mathbf{x}_6)v_{\mathrm{T},0} \tag{56b}$$

$$\dot{\mathbf{x}}_3 = \mathbf{x}_7 \tag{56c}$$

$$\dot{\mathbf{x}}_4 = \mathbf{x}_8 \tag{56d}$$

$$(mS + mT)\dot{\mathbf{x}}_5 = FxF + FxM + FxR \tag{56e}$$

$$(m_T + m_S)v_{T,0}\dot{\mathbf{x}}_6 - m_S(b + c + d)\dot{\mathbf{x}}_7 + m_Sd\dot{\mathbf{x}}_8 = F_{y,F} + F_{y,R} + F_{y,M} - (m_S + m_T)v_{T,0}\mathbf{x}_7 \quad (56f)$$

$$-m_{S}(b+c+c)v_{\mathrm{T},0}\dot{\mathbf{x}}_{6} + \left[I_{T} + I_{S} + m_{S}(b+c+d)^{2}\right]\dot{\mathbf{x}}_{7} - \left[I_{S} + m_{S}(d^{2} + (b+c)d)\right]\dot{\mathbf{x}}_{8} =$$

$$F_{y,\mathrm{F}}a - F_{y,\mathrm{R}}b - F_{y,\mathrm{M}}(b+c+d+e) + m_{S}(b+c+d)v_{\mathrm{T},0}\mathbf{x}$$
(56g)

$$m_S dv_{T,0} \dot{\mathbf{x}}_6 - (I_S + m_S (d^2 + (b+c)d)) \dot{\mathbf{x}}_7 + (m_S d^2 + I_S) \dot{\mathbf{x}}_8 = F_{y,M} (d+e) - m_S dv_{T,0} \mathbf{x}_7$$
 (56h)

Escrevendo a equação (56) na forma matricial da pela equação (44) a matriz ${\bf E}$ é dada por

$$\mathbf{E} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & E_{55} & E_{56} & E_{57} & E_{58} \\ 0 & 0 & 0 & 0 & E_{65} & E_{66} & E_{67} & E_{68} \\ 0 & 0 & 0 & 0 & E_{75} & E_{76} & E_{77} & E_{78} \\ 0 & 0 & 0 & 0 & E_{85} & E_{86} & E_{87} & E_{88} \end{bmatrix},$$

$$(57)$$

onde os elementros são

$$E_{55} = (m_T + m_S) (58a)$$

$$E_{56} = 0$$
 (58b)

$$E_{57} = 0$$
 (58c)

$$E_{58} = 0$$
 (58d)

$$E_{65} = 0$$
 (58e)

$$E_{66} = (m_S + m_T) v_{T,0} (58f)$$

$$E_{67} = -m_S (b + c + d) ag{58g}$$

$$E_{68} = dm_S \tag{58h}$$

$$E_{75} = 0$$
 (58i)

$$E_{76} = -m_S v_{T.0} (b + c + d)$$
(58j)

$$E_{77} = I_T + I_S + m_S(b+c+d)^2$$
(58k)

$$E_{78} = -I_S - m_S \left[d^2 + (b+c)d \right]$$
 (581)

$$E_{85} = 0$$
 (58m)

$$E_{86} = dm_S v_{T,0}$$
 (58n)

$$E_{87} = -I_S - m_S \left[d^2 + (b+c)d \right] \tag{580}$$

$$E_{88} = m_S d^2 + I_S (58p)$$

A matriz dinâmica do sistema é dada por

Portanto, o modelo linear de veículo articulado é dado pela equação (44) com as matrizes dadas pelas equações (57), (59) e (60).

0.2.1 Ângulos de deriva

A velocidade no eixo dianteiro é dada por

$$\mathbf{v}_{\mathrm{F}} = \mathbf{v}_{\mathrm{T}} + \mathbf{w}_{\mathrm{T}} \wedge \mathbf{r}_{\mathrm{F/T}},\tag{61}$$

onde $\mathbf{r}_{F/T}$ é o vetor posição do ponto F em relação ao ponto T. Logo,

$$\mathbf{v}_{\mathrm{F}} = (\dot{x} - a\dot{\psi}\sin\psi)\mathbf{i} + (\dot{y} + a\dot{\psi}\cos\psi)\mathbf{j}.$$
 (62)

A velocidade no eixo traseiro é

$$\mathbf{v}_{\mathrm{R}} = \mathbf{v}_{\mathrm{T}} + \mathbf{w}_{\mathrm{T}} \wedge \mathbf{r}_{\mathrm{R}/\mathrm{T}},\tag{63}$$

onde $\mathbf{r}_{R/T}$ é o vetor posição do ponto R em relação ao ponto T. Logo,

$$\mathbf{v}_{\mathrm{R}} = (\dot{x} + b\dot{\psi}\sin\psi)\mathbf{i} + (\dot{y} - b\dot{\psi}\cos\psi)\mathbf{j}$$
(64)

De maneira análoga, a velocidade do eixo do semirreboque é

$$\mathbf{v}_{\mathrm{M}} = \left[\dot{x} + (b+c) \,\dot{\psi} \sin \psi + (d+e) \left(\dot{\psi} - \dot{\phi} \right) \sin \left(\psi - \phi \right) \right] \mathbf{i} + \dots$$

$$\dots + \left[\dot{y} - (b+c) \,\dot{\psi} \cos \psi - (d+e) \left(\dot{\psi} - \dot{\phi} \right) \cos \left(\psi - \phi \right) \right] \mathbf{j}.$$
(65)

Utilizando as equações (62), (64) e (65), os ângulos de deriva podem ser escritos como

$$\alpha_{\rm F} = \arctan\left(\frac{\dot{y} + a\dot{\psi}\cos\psi}{\dot{x} - a\dot{\psi}\sin\psi}\right) - (\delta + \psi) \tag{66a}$$

$$\alpha_{\rm R} = \arctan\left(\frac{\dot{y} - b\dot{\psi}\cos\psi}{\dot{x} + b\dot{\psi}\sin\psi}\right) - \psi$$
 (66b)

$$\alpha_{\rm R} = \arctan\left(\frac{\dot{y} - (b+c)\dot{\psi}\cos\psi - (d+e)\left(\dot{\psi} - \dot{\phi}\right)\cos\left(\psi - \phi\right)}{\dot{x} + (b+c)\dot{\psi}\sin\psi + (d+e)\left(\dot{\psi} - \dot{\phi}\right)\sin\left(\psi - \phi\right)}\right) - (\psi - \phi) \tag{66c}$$

Realizando a mudança de varíaveis proposta na equação (33), os ângulos de deriva passam a ser

$$\alpha_{\rm F} = \arctan\left(\frac{v_{\rm T}\sin\left(\psi + \alpha_{\rm T}\right) + a\dot{\psi}\cos\psi}{v_{\rm T}\cos\left(\psi + \alpha_{\rm T}\right) - a\dot{\psi}\sin\psi}\right) - (\delta + \psi) \tag{67a}$$

$$\alpha_{\rm R} = \arctan\left(\frac{v_{\rm T}\sin\left(\psi + \alpha_{\rm T}\right) - b\dot{\psi}\cos\psi}{v_{\rm T}\cos\left(\psi + \alpha_{\rm T}\right) + b\dot{\psi}\sin\psi}\right) - \psi \tag{67b}$$

$$\alpha_{\rm M} =$$
 (67c)

Simplificando, temos que

$$\alpha_{\rm F} = \arctan\left(\frac{v_{\rm T}\sin\alpha_{\rm T} + a\dot{\psi}}{v_{\rm T}\cos\alpha_{\rm T}}\right) - \delta$$
 (68a)

$$\alpha_{\rm R} = \arctan\left(\frac{v_{\rm T}\sin\alpha_{\rm T} - b\dot{\psi}}{v_{\rm T}\cos\alpha_{\rm T}}\right)$$
 (68b)

$$\alpha_{\rm M} =$$
 (68c)

Linearizando em torno do ponto de operação dado pelas equações (45), (47) e (49) temos

$$\alpha_{\mathrm{F},lin} = \alpha_{\mathrm{T}} + \frac{a}{v_{\mathrm{T},0}}\dot{\psi} - \delta \tag{69a}$$

$$\alpha_{\mathrm{F},lin} = \alpha_{\mathrm{T}} - \frac{b}{v_{\mathrm{T},0}} \dot{\psi}. \tag{69b}$$

$$\alpha_{\mathrm{M},lin} =$$
 (69c)

0.3 SIMULAÇÃO

0.4 CONCLUSÃO

0.5 INCLUINDO PNEU LINEAR

Linearizando o valor do dos ângulos de deriva em (68) no mesmo ponto de operação temos

Supondo uma lei de força linear para os pneu temos

$$F_{y,F} = -K_F \alpha_F = -K_F \alpha_T - \frac{aK_F}{v_{T,0}} \dot{\psi} + K_F \delta$$
 (70a)

$$F_{y,R} = -K_R \alpha_R = -K_R \alpha_T + \frac{bK_R}{v_{T,0}} \dot{\psi}$$
 (70b)

Substituir as equações (70) nas equações linearizadas em (??) temos

$$f_{1,lin} = \dot{x} = v_{\mathrm{T}} \tag{71a}$$

$$f_{2.lin} = \dot{y} = v_{\rm T.0} \left(\psi + \alpha_{\rm T} \right)$$
 (71b)

$$f_{3,lin} = \dot{\psi} = \dot{\psi} \tag{71c}$$

$$f_{4,lin} = \dot{v}_{\rm T} = \frac{F_{x,{\rm F}} + F_{x,{\rm R}}}{m_T}$$
 (71d)

$$f_{5,lin} = \dot{\alpha}_{\rm T} = -\frac{K_{\rm F} + K_{\rm R}}{m_T v_{\rm T,0}} \alpha_{\rm T} - \frac{m_T v_{\rm T,0} + \frac{aK_{\rm F} - bK_{\rm R}}{v_{\rm T,0}}}{m_T v_{\rm T,0}} \dot{\psi} + \frac{K_{\rm F}}{m_T v_{\rm T,0}} \delta$$
(71e)

$$f_{6,lin} = \ddot{\psi} = -\frac{aK_{\rm F} - bK_{\rm R}}{I_{\rm T}} \alpha_{\rm T} - \frac{a^2K_{\rm F} + b^2K_{\rm R}}{I_{\rm T}v_{\rm T,0}} \dot{\psi} + \frac{aK_{\rm F}}{I_{\rm T}} \delta$$
(71f)

Na forma matricial

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\hat{\mathbf{u}} \tag{72}$$

Ou ainda

$$\begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{\psi} \\ \dot{v}_{T} \\ \dot{\bar{w}} \end{bmatrix} = \begin{bmatrix} 0 & 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & v_{T,0} & 0 & v_{T,0} & 0 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 & 0 & 0 & 0 & 1 \\ 0 & 0 & 0 & 0 & -\frac{K_{F}+K_{R}}{m_{T}v_{T,0}} & -\frac{m_{T}v_{T,0}+\frac{aK_{F}-bK_{R}}{v_{T,0}}}{m_{T}v_{T,0}} \\ 0 & 0 & 0 & 0 & -\frac{aK_{F}-bK_{R}}{l_{T}} & -\frac{a^{2}K_{F}+b^{2}K_{R}}{l_{T}v_{T,0}} \end{bmatrix} \begin{bmatrix} x \\ y \\ v_{T} \\ v_{T} \\ \dot{\psi} \end{bmatrix} + \begin{bmatrix} 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ 0 & \frac{1}{m_{T}} & \frac{1}{m_{T}} \\ \frac{K_{F}}{m_{T}v_{T,0}} & 0 & 0 \\ \frac{aK_{F}}{l_{T}} & 0 & 0 \end{bmatrix} \begin{bmatrix} \delta \\ F_{x,F} \\ F_{x,R} \end{bmatrix}$$

$$(73)$$

REFERÊNCIAS