VEHICLE DYNAMICS - LATERAL

ANDRÉ DE SOUZA MENDES

ARTICULATED VEHICLE MODEL

Figura 1 – Single track bicycle model.

0.1 USANDO LAGRANGE

O modelo físico do carro é ilustrado na figura 1. A base $\{Oijk\}$ é fixa no referencial inercial. A base $\{Tt_xt_yt_z\}$ é solidária ao veículo. A base $\{Fe_xe_ye_z\}$ é solidária ao eixo dianteiro. O ponto T localiza o centro de massa do veículo. F e R localizam os eixos dianteiro e traseiro, respectivamente. O ponto O é a origem do sistema e se encontra fixo no referencial inercial. A distância a separa os pontos F e T e a distância b separa os pontos T e R. a As coordenadas generalizadas são dadas por

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

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

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

onde x e y são as coordenadas longitudinais do centro de massa do carro nas direções horizontal e vertical, respectivamente. ψ é o ângulo de orientação absoluta do veículo.

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

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

Derivando a equação (2) em relação ao tempo temos

$$\mathbf{v}_{\mathrm{T}} = \dot{x}\mathbf{i} + \dot{y}\mathbf{j}.\tag{3}$$

A energia cinética do sistema é

$$T = \frac{1}{2}m_T \mathbf{v}_{\mathrm{T}} \cdot \mathbf{v}_{\mathrm{T}} + \frac{1}{2}I_T \dot{\psi}^2. \tag{4}$$

Ou ainda,

$$T = \frac{1}{2}m_T(\dot{x}^2 + \dot{y}^2) + \frac{1}{2}I_T\dot{\psi}^2.$$
 (5)

A velocidade no eixo dianteiro é dada por

$$\mathbf{v}_{\mathrm{F}} = \mathbf{v}_{\mathrm{T}} + \mathbf{r} \wedge \mathbf{r}_{\mathrm{F/T}},\tag{6}$$

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

$$\mathbf{v}_{\mathrm{F}} = (\dot{x} - a\dot{\psi}\sin\psi)\mathbf{i} + (\dot{y} + a\dot{\psi}\cos\psi)\mathbf{j}. \tag{7}$$

A velocidade no eixo traseiro é

$$\mathbf{v}_{\mathrm{R}} = \mathbf{v}_{\mathrm{T}} + \mathbf{r} \wedge \mathbf{r}_{\mathrm{R/T}},\tag{8}$$

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

$$\mathbf{v}_{\mathrm{R}} = (\dot{x} + b\dot{\psi}\sin\psi)\mathbf{i} + (\dot{y} - b\dot{\psi}\cos\psi)\mathbf{j}$$
(9)

Utilizando as equações (7) e (9), os ângulos de deriva podem ser escritos como

$$\alpha_{\rm F} = \arctan\left(\frac{\dot{y} + a\dot{\psi}\cos\psi}{\dot{x} - a\dot{\psi}\sin\psi}\right) - (\delta + \psi)$$
 (10a)

$$\alpha_{\rm R} = \arctan\left(\frac{\dot{y} - b\dot{\psi}\cos\psi}{\dot{x} + b\dot{\psi}\sin\psi}\right) - \psi$$
 (10b)

A força do eixo dianteiro é dadas por

$$\mathbf{F}_{\mathbf{F}} = F_{x,\mathbf{F}} \mathbf{e}_x + F_{y,\mathbf{F}} \mathbf{e}_x,\tag{11}$$

que pode ser escrita como

$$\mathbf{F}_{\mathrm{F}} = \left[F_{x,\mathrm{F}} \cos \left(\psi + \delta \right) - F_{y,\mathrm{F}} \sin \left(\psi + \delta \right) \right] \mathbf{i} + \left[F_{x,\mathrm{F}} \sin \left(\psi + \delta \right) + F_{y,\mathrm{F}} \cos \left(\psi + \delta \right) \right] \mathbf{j}. \tag{12}$$

A força no eixo traseiro é

$$\mathbf{F}_{\mathrm{R}} = F_{x,\mathrm{R}} \mathbf{t}_x + F_{y,\mathrm{R}} \mathbf{t}_y \tag{13}$$

ou

$$\mathbf{F}_{\mathrm{R}} = [F_{x,\mathrm{R}}\cos\psi - F_{y,\mathrm{R}}\sin\psi]\,\mathbf{i} + [F_{x,\mathrm{R}}\sin\psi + F_{y,\mathrm{R}}\cos\psi]\,\mathbf{j}.\tag{14}$$

As forças generalizadas são

$$Q_k = \sum_{j=1}^p \mathbf{F}_j \cdot \frac{\partial \mathbf{p}_j}{\partial q_k} \tag{15}$$

No modelo

$$Q_{1} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{1}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{1}}$$
(16a)

$$Q_{2} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{2}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{2}}$$
(16b)

$$Q_{3} = \mathbf{F}_{F} \cdot \frac{\partial \mathbf{p}_{F/O}}{\partial q_{3}} + \mathbf{F}_{R} \cdot \frac{\partial \mathbf{p}_{R/O}}{\partial q_{3}}, \tag{16c}$$

onde

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_1} = \frac{\partial \mathbf{p}_{F/O}}{\partial x} = \mathbf{i}$$
 (17a)

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_2} = \frac{\partial \mathbf{p}_{F/O}}{\partial y} = \mathbf{j}$$
 (17b)

$$\frac{\partial \mathbf{p}_{F/O}}{\partial q_3} = \frac{\partial \mathbf{p}_{F/O}}{\partial \psi} = -a \sin \psi \mathbf{i} + a \cos \psi \mathbf{j}$$
 (17c)

e

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_1} = \frac{\partial \mathbf{p}_{R/O}}{\partial x} = \mathbf{i}$$
 (18a)

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_2} = \frac{\partial \mathbf{p}_{R/O}}{\partial y} = \mathbf{j}$$
(18b)

$$\frac{\partial \mathbf{p}_{R/O}}{\partial q_3} = \frac{\partial \mathbf{p}_{R/O}}{\partial \psi} = b \sin \psi \mathbf{i} - b \cos \psi \mathbf{j}$$
 (18c)

Substituindo as equações (12), (14), (17) e (18) nas equações (16) temos

$$Q_1 = F_{x,F}\cos(\psi + \delta) + F_{x,R}\cos\psi - F_{y,F}\sin(\psi + \delta) - F_{y,R}\sin\psi$$
 (19a)

$$Q_2 = F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi$$
 (19b)

$$Q_3 = F_{x,F} a \sin \delta + F_{y,F} a \cos \delta - F_{y,R} b. \tag{19c}$$

A formulação de Lagrange é dada por

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_k} \right) - \frac{\partial T}{\partial q_k} = Q_k. \tag{20}$$

Para as três coordenadas generalizadas do sistema

$$\frac{\partial T}{\partial q_1} = \frac{\partial T}{\partial x} = 0 \tag{21a}$$

$$\frac{\partial T}{\partial q_2} = \frac{\partial T}{\partial y} = 0 \tag{21b}$$

$$\frac{\partial T}{\partial q_3} = \frac{\partial T}{\partial \psi} = 0, \tag{21c}$$

$$\frac{\partial T}{\partial \dot{q}_1} = \frac{\partial T}{\partial \dot{x}} = m_T \dot{x} \tag{22a}$$

$$\frac{\partial T}{\partial \dot{q}_2} = \frac{\partial T}{\partial \dot{y}} = m_T \dot{y} \tag{22b}$$

$$\frac{\partial T}{\partial \dot{q}_3} = \frac{\partial T}{\partial \dot{\psi}} = I_T \dot{\psi},\tag{22c}$$

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_1} \right) = \frac{d}{dt} \left(\frac{\partial T}{\partial \dot{x}} \right) = m_T \ddot{x} \tag{23a}$$

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_2} \right) = \frac{d}{dt} \left(\frac{\partial T}{\partial \dot{y}} \right) = m_T \ddot{y} \tag{23b}$$

$$\frac{d}{dt} \left(\frac{\partial T}{\partial \dot{q}_3} \right) = \frac{d}{dt} \left(\frac{\partial T}{\partial \dot{\psi}} \right) = I_T \ddot{\psi}. \tag{23c}$$

Substituindo (23) e (21) em (20) temos as equações de movimento

$$m_T \ddot{x} = F_{x,F} \cos(\psi + \delta) + F_{x,R} \cos\psi - F_{y,F} \sin(\psi + \delta) - F_{y,R} \sin\psi$$
 (24a)

$$m_T \ddot{y} = F_{x,F} \sin(\psi + \delta) + F_{x,R} \sin\psi + F_{y,F} \cos(\psi + \delta) + F_{y,R} \cos\psi$$
 (24b)

$$I_T \ddot{\psi} = F_{x,F} a \sin \delta + F_{y,F} a \cos \delta - F_{y,R} b, \tag{24c}$$

ou seja,

$$\ddot{x} = \frac{F_{x,F}\cos(\psi + \delta) + F_{x,R}\cos\psi - F_{y,F}\sin(\psi + \delta) - F_{y,R}\sin\psi}{m_T}$$
(25a)

$$\ddot{y} = \frac{F_{x,F}\sin(\psi + \delta) + F_{x,R}\sin\psi + F_{y,F}\cos(\psi + \delta) + F_{y,R}\cos\psi}{m_T}$$
(25b)

$$\ddot{\psi} = \frac{F_{x,F}a\sin\delta + F_{y,F}a\cos\delta - F_{y,R}b}{I_T}.$$
 (25c)

Os vetores de estado podem ser escolhidos como

$$z_1 = x \tag{26a}$$

$$z_2 = y \tag{26b}$$

$$z_3 = \psi \tag{26c}$$

$$z_4 = \dot{x} \tag{26d}$$

$$z_5 = \dot{y} \tag{26e}$$

$$z_6 = \dot{\psi} \tag{26f}$$

Logo, as equações de estado são

$$\dot{\mathbf{z}}_1 = \mathbf{z}_4 \tag{27a}$$

$$\dot{\mathbf{z}}_2 = \mathbf{z}_5 \tag{27b}$$

$$\dot{\mathbf{z}}_3 = \mathbf{z}_6 \tag{27c}$$

$$\dot{z}_4 = \frac{F_{x,F}\cos(z_3 + \delta) + F_{x,R}\cos z_3 - F_{y,F}\sin(z_3 + \delta) - F_{y,R}\sin z_3}{m_T}$$
(27d)

$$\dot{z}_5 = \frac{F_{x,F} \sin(z_3 + \delta) + F_{x,R} \sin z_3 + F_{y,F} \cos(z_3 + \delta) + F_{y,R} \cos z_3}{m_T}$$
(27e)

$$\dot{z}_6 = \frac{F_{x,F}a\sin\delta + F_{y,F}a\cos\delta - F_{y,R}b}{I_T}$$
 (27f)

Com os ângulos de deriva, a partir das equações (10a) e (10b),

$$\alpha_{\rm F} = \arctan\left(\frac{z_5 + az_6\cos z_3}{z_4 - az_6\sin z_3}\right) - (\delta + z_3) \tag{28}$$

$$\alpha_{\rm R} = \arctan\left(\frac{z_5 - bz_6\cos z_3}{z_4 + bz_6\sin z_3}\right) - z_3 \tag{29}$$

0.2 SUBSTITUIÇÃO DOS ESTADOS

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

$$\dot{x} = v_{\rm T} \cos \left(\psi + \alpha_{\rm T}\right) \tag{30a}$$

$$\dot{y} = v_{\rm T} \sin \left(\psi + \alpha_{\rm T} \right). \tag{30b}$$

Derivando em relação ao tempo a equação (30) temos

$$\ddot{x} = \dot{v}_{\rm T} \cos \left(\psi + \alpha_{\rm T}\right) - v_{\rm T} \left(\dot{\psi} + \dot{\alpha}_{\rm T}\right) \sin \left(\psi + \alpha_{\rm T}\right) \tag{31a}$$

$$\ddot{y} = \dot{v}_{\mathrm{T}} \sin \left(\psi + \alpha_{\mathrm{T}}\right) + v_{\mathrm{T}} \left(\dot{\psi} + \dot{\alpha}_{\mathrm{T}}\right) \cos \left(\psi + \alpha_{\mathrm{T}}\right). \tag{31b}$$

Substituindo as equações (31) nas equações (25)

$$\dot{v}_{\mathrm{T}}\cos\left(\psi + \alpha_{\mathrm{T}}\right) - v_{\mathrm{T}}\left(\dot{\psi} + \dot{\alpha}_{\mathrm{T}}\right)\sin\left(\psi + \alpha_{\mathrm{T}}\right) = \frac{F_{x,\mathrm{F}}\cos\left(\psi + \delta\right) + F_{x,\mathrm{R}}\cos\psi - F_{y,\mathrm{F}}\sin\left(\psi + \delta\right) - F_{y,\mathrm{R}}\sin\psi}{m_{T}}$$

$$\dot{v}_{\mathrm{T}}\sin\left(\psi + \alpha_{\mathrm{T}}\right) + v_{\mathrm{T}}\left(\dot{\psi} + \dot{\alpha}_{\mathrm{T}}\right)\cos\left(\psi + \alpha_{\mathrm{T}}\right) = \frac{F_{x,\mathrm{F}}\sin\left(\psi + \delta\right) + F_{x,\mathrm{R}}\sin\psi + F_{y,\mathrm{F}}\cos\left(\psi + \delta\right) + F_{y,\mathrm{R}}\cos\psi}{m_{T}}$$

$$(32a)$$

$$m_{T}$$

$$(32b)$$

$$\ddot{\psi} = \frac{F_{x,\mathrm{F}}a\sin\delta + F_{y,\mathrm{F}}a\cos\delta - F_{y,\mathrm{R}}b}{I_{T}}.$$

$$(32b)$$

Reescrevendo e simplificando temos

$$\dot{v}_{\mathrm{T}} = \frac{F_{x,\mathrm{F}}\cos\left(\alpha_{\mathrm{T}} - \delta\right) + F_{x,\mathrm{R}}\cos\alpha_{\mathrm{T}} + F_{y,\mathrm{F}}\sin\left(\alpha_{\mathrm{T}} - \delta\right) + F_{y,\mathrm{R}}\sin\alpha_{\mathrm{T}}}{m_{T}}$$
(33a)

$$\dot{\alpha}_{\mathrm{T}} = \frac{-F_{x,\mathrm{F}}\sin\left(\alpha_{\mathrm{T}} - \delta\right) - F_{x,\mathrm{R}}\sin\alpha_{\mathrm{T}} + F_{y,\mathrm{F}}\cos\left(\alpha_{\mathrm{T}} - \delta\right) + F_{y,\mathrm{R}}\cos\alpha_{\mathrm{T}} - m_{T}v\dot{\psi}}{m_{T}v_{\mathrm{T}}}$$
(33b)

$$\ddot{\psi} = \frac{F_{x,F}a\sin\delta + F_{y,F}a\cos\delta - F_{y,R}b}{I_T}.$$
 (33c)

E os ângulos de deriva passam a ser

$$\alpha_{\rm F} = \arctan\left(\frac{v_{\rm T}\sin\left(\psi + \alpha_{\rm T}\right) + a\dot{\psi}\cos\psi}{v_{\rm T}\cos\left(\psi + \alpha_{\rm T}\right) - a\dot{\psi}\sin\psi}\right) - (\delta + \psi) \tag{34a}$$

$$\alpha_{\rm R} = \arctan\left(\frac{v_{\rm T}\sin\left(\psi + \alpha_{\rm T}\right) - b\dot{\psi}\cos\psi}{v_{\rm T}\cos\left(\psi + \alpha_{\rm T}\right) + b\dot{\psi}\sin\psi}\right) - \psi \tag{34b}$$

Simplificando, temos que

$$\alpha_{\rm F} = \arctan\left(\frac{v_{\rm T}\sin\alpha_{\rm T} + a\dot{\psi}}{v_{\rm T}\cos\alpha_{\rm T}}\right) - \delta$$
 (35a)

$$\alpha_{\rm R} = \arctan\left(\frac{v_{\rm T}\sin\alpha_{\rm T} - b\dot{\psi}}{v_{\rm T}\cos\alpha_{\rm T}}\right)$$
 (35b)

Portanto, os estados passam a ser

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

$$x_2 = y \tag{36b}$$

$$x_3 = \psi \tag{36c}$$

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

$$x_5 = \alpha_T \tag{36e}$$

$$\mathbf{x}_6 = \dot{\psi}. \tag{36f}$$

O vetor de estados pode ser escrito como

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix} = \begin{bmatrix} x \\ y \\ \psi \\ v_T \\ \alpha_T \\ \dot{\psi} \end{bmatrix}$$
(37)

e as equações de estado

$$\dot{x}_1 = x_4 \cos(x_3 + x_5) \tag{38a}$$

$$\dot{x}_2 = x_4 \sin(x_3 + x_5) \tag{38b}$$

$$\dot{\mathbf{x}}_3 = \mathbf{x}_6 \tag{38c}$$

$$\dot{x}_4 = \frac{F_{x,F}\cos(x_5 - \delta) + F_{x,R}\cos x_5 + F_{y,F}\sin(x_5 - \delta) + F_{y,R}\sin x_5}{m_T}$$
(38d)

$$\dot{x}_{5} = \frac{-F_{x,F}\sin(x_{5} - \delta) - F_{x,R}\sin x_{5} + F_{y,F}\cos(x_{5} - \delta) + F_{y,R}\cos\alpha_{T} - m_{T}x_{4}x_{6}}{m_{T}x_{4}}$$
(38e)

$$\dot{\mathbf{x}}_{6} = \frac{F_{x,F}a\sin\delta + F_{y,F}a\cos\delta - F_{y,R}b}{I_{T}}$$
(38f)

0.3 LINEARIZAÇÃO

As equações não lineares em (38) podem ser escritas como

$$\dot{\mathbf{x}} = \mathbf{f} \left(\mathbf{x}, \mathbf{u} \right), \tag{39}$$

onde o vetor de estados é

$$\mathbf{x} = \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \\ x_5 \\ x_6 \end{bmatrix} . \tag{40}$$

e o vetor de entradas é

$$\mathbf{u} = \begin{bmatrix} \delta \\ F_{x,F} \\ F_{x,R} \\ F_{y,F} \\ F_{y,R} \end{bmatrix}. \tag{41}$$

A função vetorial f é

$$\mathbf{f} = \begin{bmatrix} f_1 \\ f_2 \\ f_3 \\ f_4 \\ f_5 \\ f_6 \end{bmatrix} = \begin{bmatrix} \dot{x}_1 \\ \dot{x}_2 \\ \dot{x}_3 \\ \dot{x}_4 \\ \dot{x}_5 \\ \dot{x}_6 \end{bmatrix}, \tag{42}$$

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

$$x_{1,op} = x_{op} = ?$$
 (43a)

$$x_{2,op} = y_{op} = ?$$
 (43b)

$$\mathbf{x}_{3,op} = \psi_{op} = 0 \tag{43c}$$

$$x_{4,op} = v_{T,op} = v_{T,0}$$
 (43d)

$$\mathbf{x}_{5,op} = \alpha_{\mathrm{T},op} = 0 \tag{43e}$$

$$\mathbf{x}_{6,op} = \dot{\psi}_{op} = 0,$$
 (43f)

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

Vetor do ponto de operação dos estados é

$$\mathbf{x}_{op} = \begin{bmatrix} x_{1,op} \\ x_{2,op} \\ x_{3,op} \\ x_{4,op} \\ x_{5,op} \\ x_{6,op} \end{bmatrix}. \tag{44}$$

O ponto de operação das entradas é

$$\delta_{op} = 0 \tag{45a}$$

$$F_{x,F,op} = 0 (45b)$$

$$F_{x,R,op} = 0 (45c)$$

$$F_{y,F,op} = 0 (45d)$$

$$F_{y,R,op} = 0. (45e)$$

O vetor do ponto de operação das entradas é

$$\mathbf{u}_{op} = \begin{bmatrix} \delta_{op} \\ F_{x,F,op} \\ F_{x,R,op} \\ F_{y,F,op} \\ F_{y,R,op} \end{bmatrix}. \tag{46}$$

A expansão da série de Taylor truncada nos termos de primeira ordem é dada por

$$\mathbf{f}_{lin}\left(\mathbf{x},\mathbf{u}\right) = \mathbf{f}\left(\mathbf{x}_{op},\mathbf{u}_{op}\right) + \nabla \mathbf{f}\left(\mathbf{x}_{op},\mathbf{u}_{op}\right) \begin{bmatrix} \mathbf{x} - \mathbf{x}_{op} \\ \mathbf{u} - \mathbf{u}_{op} \end{bmatrix}.$$
 (47)

onde

$$\mathbf{f}\left(\mathbf{x}_{op}, \mathbf{u}_{op}\right) = \begin{bmatrix} v_{\mathrm{T},0} \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix}, \tag{48}$$

$$\nabla \mathbf{f} = \begin{bmatrix} \frac{\partial f_1}{\partial x} & \frac{\partial f_1}{\partial y} & \frac{\partial f_1}{\partial \psi} & \frac{\partial f_1}{\partial v} & \frac{\partial f_1}{\partial \alpha_{\mathrm{T}}} & \frac{\partial f_1}{\partial \psi} & \frac{\partial f_1}{\partial \delta} & \frac{\partial f_1}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_1}{\partial F_{x,\mathrm{R}}} & \frac{\partial f_1}{F_{y,\mathrm{F}}} & \frac{\partial f_1}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_2}{\partial x} & \frac{\partial f_2}{\partial y} & \frac{\partial f_2}{\partial \psi} & \frac{\partial f_2}{\partial v} & \frac{\partial f_2}{\partial v} & \frac{\partial f_2}{\partial \delta} & \frac{\partial f_2}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_2}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_2}{\partial F_{y,\mathrm{R}}} & \frac{\partial f_2}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_3}{\partial x} & \frac{\partial f_3}{\partial y} & \frac{\partial f_3}{\partial \psi} & \frac{\partial f_3}{\partial v} & \frac{\partial f_3}{\partial \alpha_{\mathrm{T}}} & \frac{\partial f_3}{\partial \psi} & \frac{\partial f_3}{\partial \delta} & \frac{\partial f_3}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_3}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_3}{\partial F_{y,\mathrm{F}}} & \frac{\partial f_3}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_4}{\partial x} & \frac{\partial f_4}{\partial y} & \frac{\partial f_4}{\partial \psi} & \frac{\partial f_4}{\partial w} & \frac{\partial f_4}{\partial w} & \frac{\partial f_4}{\partial \psi} & \frac{\partial f_4}{\partial \delta} & \frac{\partial f_4}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_4}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_5}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_5}{\partial x} & \frac{\partial f_5}{\partial y} & \frac{\partial f_5}{\partial \psi} & \frac{\partial f_5}{\partial w} & \frac{\partial f_5}{\partial w} & \frac{\partial f_5}{\partial \delta} & \frac{\partial f_5}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_5}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_5}{\partial F_{y,\mathrm{R}}} & \frac{\partial f_5}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_6}{\partial x} & \frac{\partial f_6}{\partial y} & \frac{\partial f_6}{\partial \psi} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial \delta} & \frac{\partial f_6}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_6}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_6}{\partial F_{y,\mathrm{R}}} & \frac{\partial f_6}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_6}{\partial x} & \frac{\partial f_6}{\partial y} & \frac{\partial f_6}{\partial \psi} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_6}{\partial F_{x,\mathrm{F}}} & \frac{\partial f_6}{\partial F_{y,\mathrm{R}}} & \frac{\partial f_6}{\partial F_{y,\mathrm{R}}} \\ \frac{\partial f_6}{\partial x} & \frac{\partial f_6}{\partial y} & \frac{\partial f_6}{\partial \psi} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial w} & \frac{\partial f_6}{\partial \psi} & \frac{\partial f_6}{\partial \phi} & \frac{\partial f_6}{\partial \psi} & \frac{\partial f_6}{\partial \phi} & \frac{$$

Calculando as derivadas parciais,

Substituindo as equações (48) e (50) em (47) o sistema linearizado é

$$f_{1,lin} = \dot{x} = v_{\rm T} \tag{51a}$$

$$f_{2.lin} = \dot{y} = v_{\mathrm{T},0} \left(\psi + \alpha_{\mathrm{T}} \right) \tag{51b}$$

$$f_{3,lin} = \dot{\psi} = \dot{\psi} \tag{51c}$$

$$f_{4,lin} = \dot{v}_{\rm T} = \frac{F_{x,{\rm F}} + F_{x,{\rm R}}}{m_T}$$
 (51d)

$$f_{5,lin} = \dot{\alpha}_{\rm T} = \frac{F_{y,\rm F} + F_{y,\rm R}}{m_T v_{\rm T,0}} - \dot{\psi}$$
 (51e)

$$f_{6,lin} = \ddot{\psi} = \frac{aF_{y,F} - bF_{y,R}}{I_T} \tag{51f}$$

É importante notar que se as forças longitudinais do pneu, $F_{x,F}$ e $F_{x,R}$, forem iguais a zero o estado v_T é constante.

0.4 INCLUINDO PNEU LINEAR

Linearizando o valor do dos ângulos de deriva em (35) no mesmo ponto de operação temos

$$\alpha_{\mathrm{F},lin} = \alpha_{\mathrm{T}} + \frac{a}{v_{\mathrm{T},0}} \dot{\psi} - \delta \tag{52a}$$

$$\alpha_{\mathrm{F},lin} = \alpha_{\mathrm{T}} - \frac{b}{v_{\mathrm{T},0}} \dot{\psi}. \tag{52b}$$

Supondo uma lei de força linear para os pneu temos

$$F_{y,F} = -K_F \alpha_F = -K_F \alpha_T - \frac{aK_F}{v_{T,0}} \dot{\psi} + K_F \delta$$
 (53a)

$$F_{y,R} = -K_R \alpha_R = -K_R \alpha_T + \frac{bK_R}{v_{T,0}} \dot{\psi}$$
 (53b)

Substituir as equações (53) nas equações linearizadas em (51) temos

$$f_{1,lin} = \dot{x} = v_{\rm T} \tag{54a}$$

$$f_{2.lin} = \dot{y} = v_{\mathrm{T},0} \left(\psi + \alpha_{\mathrm{T}} \right) \tag{54b}$$

$$f_{3,lin} = \dot{\psi} = \dot{\psi} \tag{54c}$$

$$f_{4,lin} = \dot{v}_{\rm T} = \frac{F_{x,\rm F} + F_{x,\rm R}}{m_T}$$
 (54d)

$$f_{5,lin} = \dot{\alpha}_{\rm T} = -\frac{K_{\rm F} + K_{\rm R}}{m_T v_{\rm T,0}} \alpha_{\rm T} - \frac{m_T v_{\rm T,0} + \frac{aK_{\rm F} - bK_{\rm R}}{v_{\rm T,0}}}{m_T v_{\rm T,0}} \dot{\psi} + \frac{K_{\rm F}}{m_T v_{\rm T,0}} \delta$$
 (54e)

$$f_{6,lin} = \ddot{\psi} = -\frac{aK_{\rm F} - bK_{\rm R}}{I_T} \alpha_{\rm T} - \frac{a^2K_{\rm F} + b^2K_{\rm R}}{I_T v_{\rm T,0}} \dot{\psi} + \frac{aK_{\rm F}}{I_T} \delta$$
 (54f)

Na forma matricial

$$\dot{\mathbf{x}} = \mathbf{A}\mathbf{x} + \mathbf{B}\hat{\mathbf{u}} \tag{55}$$

Ou ainda

REFERÊNCIAS