飞行动力学第二章公式总结

空气动力:

X=CxqS 阻力公式

Y=C_yqS 升力公式

Z=CzqS 侧向力公式

 $q = \frac{\rho V^2}{2}$ $\exists J \exists \lambda \exists \zeta \exists \zeta$

升力:

 $C_y=f(Ma,\alpha,\delta)$ 升力系数函数

 $C_y = C_{y0} + C_y^{\alpha} \alpha + C_y^{\delta z} \delta z$ 升力系数在攻角和轮偏角不大的情况下的表达式

 $C_y = C_y^{\alpha} \alpha + C_y^{\delta z} \delta z$ 轴动的

 $Y=Y_0+Y^{\alpha}\alpha+Y^{\delta z}\delta$ 升力在攻角和轮偏角不大的情况下的表达式

 $Y^{\alpha}=C_y^{\alpha}\frac{\rho V^2}{2}\alpha$ 攻角不大情况下攻角变化引起的折力

 $Y^{\delta}=C_y^{\delta_z}\frac{\rho V^2}{2}\delta_z$ 的偏角不大的情况下的偏角变化。起的分为

侧向力:

 $C_z = C_z^{\ eta} eta + C_z^{\ \delta_z} \delta_z$ 侧向力医数在侧滑角和的偏角不大的情况下的表达式

 $-C_z^\beta = C_y^\alpha$ 轴环下成立 (不大)

 $-C_y^{\delta z} = C_z^{\delta z}$ 轴矫下成立 (不大)

阻力:

X=X₀+X_i 阻力的组成由零升阻力和诱导阻力构成

Cx=Cx0+Cxi 阻力医数由零升阻力医数环场导阻力医数构成

气动力矩:

Mx1=mx1qSL 海劫矩

My1=my1qSL 偏沈矩

Mz1=mz1qSL 俯仰b

俯仰矩:

 $M_z=f(M_a,H,\alpha,\delta_z,\omega_z\dot{\alpha},\dot{\delta_z})$ 俯仰块的逐数

 $M_z=M_{z0}+M_z^{\alpha}\alpha+M_z^{\delta z}\delta z+M_z^{\omega z}\omega z+M_z^{\dot{\alpha}}\dot{\alpha}+M_z^{\dot{\delta}z}\dot{\delta_z}$ 参数不大的情况下升力表达式

 $m_z = m_{z0} + m_z^{\alpha} \alpha + m_z^{\delta z} \delta z + m_z^{\overline{\omega z}} \overline{\omega z} + m_z^{\overline{\alpha}} \overline{\dot{\alpha}} + m_z^{\overline{\delta_z}} \overline{\dot{\delta_z}}$ 无量权力担因数表达式

 $ar{\delta_z}$ = $\delta_z L/V$ 舵扁角角速致协的无量网参数

 $\bar{\dot{lpha}}=\dot{lpha}L/V$ 攻角角速敦址的无量图参数

 $M_z^{lpha}=C_z^{lpha}Sqlpha(x_q-x_F)=m_z^{lpha}SqlphaL$ 升力力矩和里表达式之间的关系

 $m_z^\alpha = C_z^\alpha (\overline{X_g} - \overline{X_F})$ 攻角升力系数环政角升力力矩系数之间的关系

 $m_z^{\delta_z} = C_z^{\delta_z} (\overline{X_g} - \overline{X_r})$ 舵偏角升力系数环轮偏角升力力矩系数之间的关系

 $m_z = m_z^{\alpha} \alpha + m_z^{\delta z} \delta z$ 轴、协定常直线设计的升力力积系数表达式

 $m_z^{lpha}lpha_b+m_z^{\delta z}\delta z=0$ "瞬中領限设"下的升力力矩平衡状态方程

 $C_b^y = C_b^\alpha \alpha_b + C_b^{\delta_z} \delta_{zb} = (C_b^\alpha - C_b^{\delta_z} \frac{m_z^\alpha}{m_z^{\delta_z}}) \alpha_b$ "瞬中衡状态下掩升力的表达式

 $m_z^{\alpha}|_{\alpha=\alpha_h} < 0$ 纵向静脉定条件

 $m_z^{C_y} = \frac{\partial m_z}{\partial C_y} = (\overline{X_g} - \overline{X_F})$ 稳定性定量表示 静稳定度

 $\Delta \alpha = \arctan \frac{r \omega_z}{V}$ 俯仰角速影 起的下洗角度

 $M_z^{\omega_z} = M_z^{\overline{\omega}_z} \overline{\omega}_z qSL$ (RPURE LEEPLES LEEPLES

 $\varepsilon(t) = \varepsilon^{\alpha}(\alpha(t) - \alpha \Delta t)$ 实际下洗角

偏航矩:

 $m_y = m_y^{\beta} \beta + m_y^{\delta_y} \delta_y + m_y^{\overline{\omega}_y} \overline{\omega}_y + m_y^{\overline{\omega}_x} \overline{\omega}_x + m_y^{\overline{\delta}_y} \overline{\delta}_y + m_y^{\overline{\beta}} \overline{\beta}$ finithese tests of $m_y = m_y^{\beta} \beta + m_y^{\delta_y} \delta_y + m_y^{\overline{\omega}_y} \overline{\omega}_x + m_y^{\overline{\omega}_y} \overline{\omega}_x + m_y^{\overline{\delta}_y} \overline{\delta}_y + m_y^{\overline{\delta}_y} \overline{\delta}_y$

 $\bar{\omega}_{v} = \omega_{v} L/V$ (#infalagy in infalagy in infalagy in the content of the

 $ar{\dot{\delta}_{\mathcal{V}}}=\dot{\delta}_{\mathcal{V}}L/V$ 航向的偏角速变址的无纲量医数

 $ar{\dot{eta}}=\dot{eta}L/V$ (#inithfixed points) (#inithfixed points) (#inithfixed points) (#inithfixed points)

海勃矩:

$$m_x=m_{x0}+m_x^{\beta}\beta+m_x^{\delta y}\delta_y+m_x^{\delta x}\delta_x+m_x^{\overline{\omega}x}\overline{\omega}_x+m_x^{\overline{\omega}y}\overline{\omega}_y$$
 滚转力,但因为

 $m_x^{\beta}\beta < 0$ 横可静起的条件

 $M_h = m_h q_t S_t b_t$ 铰链力矩模式表达式

 $M_h = -Y_t h \cos(\alpha + \delta_z)$ 铰链加速表达式

 $M_h \approx M_h^{\alpha} \alpha + M_h^{\delta_z} \delta_z$ {\text{text}}

推力:

$$P = m_s \mu_e + S_a (P_a - P_h)$$
推力的表达式

 $M_p = R_p \times P$ 推力力矩表达式

重力:

G=G₁+F_e 重力表达式

 $F_e = mR_e \Omega_e^2 cos\psi_e$ 离心惯生力的表达式

 $\mathbf{g} = g_0 \frac{{R_e}^2}{(R_e + H_e)^2}$ This gives by the state of the

导弹建模基础:

 $m\frac{dV}{dt} = F$ 质心移加场力学公式

 $\frac{dH}{dt} = M$ 绕质心转动的分学公式

导弹质心移动力学方程:

 $m\frac{dV}{dt} = m\left(\frac{\partial V}{\partial t} + \Omega \times V\right) = F$ FIRE LANGE AND LANGE

 $a_{v2} = V\dot{\theta}$ 弹道 送劫 随度

导弹系质心转动的运力学方程:

 $\frac{dH}{dt} = \frac{\partial H}{\partial t} + \omega \times H = M$ 用取挫疡表示处的挫疡为基的实量变化率表示力矩

 $H = J \cdot \omega$ \Rightarrow

$$M = J \cdot \alpha$$
 力矩

$$J_{x1}$$
 $-J_{x1y1}$ $-J_{z1x1}$
 $J = \{-J_{x1y1}$ J_{y1} $-J_{y1z1}\}$ 三维空间阵场
 $-J_{z1x1}$ $-J_{y1z1}$ J_{z1}

$$\frac{dm}{dt} = -m_s(t)$$
 导弹质量流率方程

$$\mathbf{m} = m_0 - \int_{t0}^{tf} m_s(t) dt$$
 导单页量方程

角度几何关系:

 $cosφ = cosα_1cosα_2 + cosβ_1cosβ_2 + cosγ_1cosγ_2$ 余
定理

 $\alpha = \theta - \theta$ 无慈抚侧骨角度关系时

 $\beta = \psi - \psi_v$ 无攻角无慈朝角度关系

操从关系方程:

N = P + R 控制力力空气力力与推力的合力

 $N = N_n + N_\tau$ 控制力的切向与法向的分解

 $N_{\tau} = P_{\tau} - X$ 切向结协分解

 $N_n = P_n + Y + Z$ 法可结此分解

导弹飞行的运动方程组(轴对称型导弹,以地面为绝对坐标系):

质心移动为学方程(弹体->弹道坐标系):

$$m\frac{dV}{dt} = Pcos\alpha cos\beta - X - mgsin\theta$$
 切向运拍场力学方程

 $\text{mV} \frac{d\theta}{dt} = \text{P}(\sin\alpha\cos\gamma_v + \cos\alpha\sin\beta\sin\gamma_v) + \text{Y}\cos\gamma_v - Z\sin\gamma_v - mg\cos\theta$ 竖直由运力分子方程

 $-\text{mVcos}\theta \frac{d\psi_v}{dt} = P(\sin\alpha\sin\gamma_v - \cos\alpha\sin\beta\cos\gamma_v) + Y\sin\gamma_v + Z\cos\gamma_v$ 水平去向运协场力学方程

绕质心转加强力学方程(弹体坐标系):

$$J_x \frac{d\omega_x}{dt} + (J_z - J_y)\omega_y\omega_z = M_x$$
 弹体x轴力矩表达式

$$J_y \frac{d\omega_y}{dt} + (J_x - J_z)\omega_z \omega_x = M_y$$
 弹体y轴力矩表达式

$$J_z \frac{d\omega_z}{dt} + (J_y - J_x)\omega_x\omega_y = M_z$$
 弹体z轴力矩表达式

质心杨加运对学方程(弹道>地面坐标系):

 $\frac{dx}{dt} = V\cos\theta\cos\psi_v$ 地面坐标系 x 轴方向运动学方程

 $\frac{dy}{dt} = V sin\theta$ 地面坐标系 y 轴方向运动学方程

 $rac{dx}{dt} = -V cos heta sin \psi_v$ 地面坐标系 z 轴方向运动学方程

绕质心转加强对学方程(弹体->地面坐标系):

$$\frac{d\vartheta}{dt} = \omega_y sin\gamma + \omega_z cos\gamma$$
 俯仰角速度表达式

$$\frac{d\psi}{dt} = \frac{1}{\cos\theta} (\omega_y \cos\gamma + \omega_z \sin\gamma)$$
 偏抗角速度表达式

$$\frac{d\gamma}{dt} = \omega_x - \tan\theta(\omega_y \cos\gamma + \omega_z \sin\gamma)$$
 滋特角速表达式

质量方程:

$$\frac{dm}{dt} = -m_s$$

角度转换:

 $sin\beta = cos\theta[cos\gamma sin(\psi - \psi_v) + sin\vartheta sin\gamma cos(\psi - \psi_v)] - sin\theta cos\vartheta sin\gamma$ 侧骨用其他角的表达关系

 $\cos \alpha = [\cos \theta \cos (\psi - \psi_v) + \sin \theta \sin \theta]/\cos \beta$ 俯仰用其他角进行表示

 $\cos \gamma_v = [\cos \gamma \cos (\psi - \psi_v) - \sin \theta \sin (\psi - \psi_v)]/\cos \beta$ 速度額類的表示

控制方程:

ε1=0 俯仰方向的禁助程

ε>=0 滚纺向的结肪程

ε₃=0 偏抗的增势方程

ε4=0 速度大小的禁助程

描述导弹从向运动的方程组(忽略z、β、ψ、ψ、ω_xγ、γ、γ、ωx):

质心移加强力学方程:

 $m\frac{dV}{dt} = P\cos\alpha - X - mg\sin\theta$ 纵向平面内沿鬼叟方向的因力学方程

 $mV\frac{d\theta}{dt} = Psin\alpha + Y - mgcos\theta$ 纵向平面内速度纵 发力向 场力学方程

绕质心转动的动力学方程:

 $J_z \frac{d\omega_z}{dt} = M_z$ 纵向平面内绕单体 Z 轴旋 单位力学方程

 $\frac{dx}{dt} = V\cos\theta$ 纵向平面水平运动学方程

 $\frac{dy}{dt} = V \sin\theta$ 纵向平面竖直运动学方程

绕质心转动的运动学方程:

 $\frac{d\vartheta}{dt} = \omega_z$ 弹体绕z 轴体动

质量方程:

 $\frac{dm}{dt} = -m_s$ 质量变化方程

几何关系方程:

 $\alpha = \theta - \theta$ When the state of the state of

控制方程:

ε1=0 俯仰方向的禁助元程

ε4=0 速度大小的禁护程

侧向运动方程组(基于纵向运动方程组):

质心移动的对学方程:

 $-mVcos\theta \frac{d\psi_v}{dt} = P\left(\sin\alpha + Y\right)\sin\gamma_v - (Pcos\alpha sin\beta - Z)cos\gamma_v$ 速度则因可能力学方程

绕质心转动的动力学方程:

$$J_x \frac{d\omega_x}{dt} = M_x - (J_z - J_y)\omega_z\omega_y$$
 经单本×轴标为分块的恒

 $J_y \frac{d\omega_y}{dt} = M_y - (J_x - J_z)\omega_x\omega_z$ 绕单体y 轴标为处理守恒

质心移址的运动学方程:

 $\frac{dz}{dt} = -V\cos\theta\sin\psi_v$ 地面坐标系下z轴方向的运动

$$\frac{d\psi}{dt} = \frac{1}{\cos\theta}(\omega_y \cos\gamma - \omega_z \sin\gamma)$$
 偏抗方体起抗程

 $\frac{d\gamma}{dt} = \omega_x - tan\vartheta(\omega_y cos\gamma - \omega_z sin\gamma)$ 滚纺油氧功程

几何关系方程:

 $sineta = cos heta[cos\gamma sin(\psi-\psi_v) + sin heta sin\gamma\ cos(\psi-\psi_v)] - sin heta cos heta sin\gamma\$ 侧滑用其他角的表达关系

 $\cos \gamma_v = [\cos \gamma \cos (\psi - \psi_v) - \sin \vartheta \sin (\psi - \psi_v)]/\cos \beta$ 速度額類的表示

控制方程:

ε2=0 侧滑角的结片

ε₃=0 藻锑的端炉程

有侧滑无倾斜的水平运动方程组:

条件:

θ=0 弹道倾升零

ω=0 溶锑速砂零

质心移动的分学方程(弹体->弹道坐标系):

 $m\frac{dV}{dt} = P\cos\alpha\cos\beta - X$ 切向运加场力学方程

 $P\sin\alpha + Y = mg$ 竖直去向运力的对方程

 $-mV\cos\theta \frac{d\psi_v}{dt} = -P\cos\alpha\sin\beta + Z$ 水平因可运加运力学方程

绕质心转动的对力学方程(弹体坐标系):

 $J_y \frac{d\omega_y}{dt} = M_y$ 弹体y 轴力矩表达式

 $J_z \frac{d\omega_z}{dt} = M_z$ 弹体z轴力矩表达式

质心移动的运动学方程(弹道>地面坐标系):

 $\frac{dx}{dt} = V\cos\psi_v$ 地面坐标系 x 轴方向运动学方程

 $\frac{dx}{dt} = -V sin\psi_v$ 地面坐标系 z 轴方向运动学方程

绕质心转动的运动学方程(弹体->地面坐标系):

$$\frac{d\vartheta}{dt} = \omega_z$$
 (RUMA) in the second seco

$$\frac{d\psi}{dt} = \frac{\omega_y}{\cos\theta}$$
 (in)the initial equation (in)the initial equa

质量方程:

$$\frac{dm}{dt} = -m_s$$

角劈換:

摔的 持:

ε=0 偏抗方向的禁助元程

ε4=0 速度大小的禁助方程

导弹的质心运动:

条件:

 $m_z^{\alpha}\alpha_b + m_z^{\delta_z}\delta_{zb} = 0$ 攻角方向的力矩守恒

 $m_{_{\mathcal{V}}}^{eta}eta_{b}+m_{_{\mathcal{V}}}^{\delta_{_{\mathcal{Y}}}}\delta_{_{\mathcal{Y}}b}=0$ 侧滑角方向分矩字恒

 $\epsilon_1=0$ $\epsilon_2=0$ $\epsilon_3=0$ $\epsilon_4=0$ 俯仰 侧骨、滚转、速度方向上实现理想学制

质心移动为学方程(弹体->弹道坐标系):

$$ext{m} rac{dV}{dt} = P coslpha_b coseta_b - X_b - mg sin heta$$
 切向运拍场力学方程

 $\text{m}V\frac{d\theta}{dt} = P(\sin\alpha_b\cos\gamma_v + \cos\alpha_b\sin\beta_b\sin\gamma_v) + Y_b\cos\gamma_v - Z_b\sin\gamma_v - mg\cos\theta$ 竖直由运力场力学方程

 $-\text{mVcos}\theta \frac{d\psi_v}{dt} = P(\sin\alpha_b\sin\gamma_v - \cos\alpha_b\sin\beta_b\cos\gamma_v) + Y_b\sin\gamma_v + Z_b\cos\gamma_v$ 水平因动运拍场力学方程

质心杨加运对学方程(弹道>地面坐标系):

 $\frac{dx}{dt} = V\cos\theta\cos\psi_v$ 地面坐标系 x 轴方向运动学方程

 $\frac{dy}{dt} = V sin\theta$ 地面坐标系 y 轴方向运动学方程

 $rac{dx}{dt} = -V cos heta sin \psi_v$ 地面坐标系 z 轴方向运动学方程

质量方程:

$$\frac{dm}{dt} = -m_s$$

描述导弹质心铅锤平面内运动方程组:

质心移加强力学方程:

 $m\frac{dV}{dt} = P\cos\alpha - X - mg\sin\theta$ 纵向平面内沿速度方向该址学方程

 $mV\frac{d\theta}{dt} = Psin\alpha + Y - mgcos\theta$ 纵向平面内速度纵线步向的运力学方程

质心移动的运动学方程:

 $\frac{dx}{dt} = V\cos\theta$ 纵向平面水平运动学方程

 $\frac{dy}{dt} = V \sin\theta$ 纵向平面竖直运动学方程

质量方程:

 $\frac{dm}{dt} = -m_s$ 质量变化方程

几何关系方程:

 $\delta_{zb} = -\frac{m_z^\alpha}{m_z^{\delta_z}}\alpha_b$

控制方程:

ε1=0 俯仰方向的禁助程

ε4=0 速度大小的禁助程

导弹质心在水平面内的运动方程组:

条件:

0=0 弹道顷升为零

ω=0 溶钠速影零

α->0 攻角很小

β->0 侧滑角

质心移动的对力学方程(弹体->弹道坐标系):

$$m\frac{dV}{dt} = P - X_b$$
 切向运站运力学方程

 $P\alpha_b + Y = mg$ 竖直去向运加场力学方程

 $-\text{mV}\cos\theta \frac{d\psi_v}{dt} = -\text{P}\beta_b + Z_b$ 水平去向运加运力学方程

质心移动的运动学方程(弹道>地面坐标系):

 $\frac{dx}{dt} = V \cos \psi_v$ 地面坐标系 x 轴方向运动学方程

 $\frac{dz}{dt} = -V sin\psi_v$ 地面坐标系 z 轴方向运动学方程

质量方程:

$$\frac{dm}{dt} = -m_s$$

角度转换:

 $\psi = \psi_v + \beta_b$ 偏流、速度發熱、侧滑角水平飞田的几何关系

 $\theta = \alpha$ 水平飞开协师师和政角之间的几何关系

 $m_z^{\alpha}\alpha_b + m_z^{\delta_z}\delta_{zb} = 0$ 攻角方向的矩节恒

 $m_{_{V}}^{eta}eta_{b}+m_{_{V}}^{\delta_{_{Y}}}\delta_{_{Y}b}=0$ 侧滑角方面分块巨守恒

控制方程:

ε₄=0 速度大小的禁助程

过载:

 $\mathbf{n} = \frac{N}{G}$ 过载天量的定义

 $F_i = nG_i$ 通过载来求导弹王竞的的外力大小

过载的缓;

 $n_{x3} = \frac{1}{6} (P \cos \alpha \cos \beta - X)$ 速度坐标系×轴方向过载的设影

 $n_{y3} = \frac{1}{G}(Psin\alpha + Y)$ 速度坐标系 y 轴方向过载的设影

$$n_{z3} = \frac{1}{c}(P\cos\alpha\cos\beta + Z)$$
 速度坐标系 Z 轴方向过载的设影

$$n_{x2} = \frac{1}{G}(Pcos\alpha cos\beta - X)$$
 弹道坐标系×轴方向过载的设影

$$n_{y2} = \frac{1}{G}(cos(\gamma_v)(sin(\alpha)P + Y) - sin(\gamma_v)(-sin(\beta)cos(\alpha)P + Z))$$
 弹逆标系y轴方向过载的投影

过载表示动力学方程:

$$m\frac{dV}{dt}=N_{x2}+G_{x2}$$
 沿東東方向的因力学方程

$$mV\frac{d\theta}{dt}=N_{y2}+G_{y2}$$
 沿東彭因可以可以所面内的因为学方程

$$-mV\cos\theta \frac{d\psi_v}{dt} = N_{z2} + G_{z2}$$
 沿東彭去向横运力辽学方程

用V、 θ 、 ψ_{ν} 来表示过载:

$$n_{x2} = \frac{1}{g} \frac{dV}{dt} + \sin\theta$$

$$n_{y2} = \frac{V}{a} \frac{d\theta}{dt} + \cos\theta$$

$$n_{z2} = -\frac{V}{g} \frac{d\psi_v}{dt} cos\theta$$

根据过载判断飞计态:

$$n_{x2} = sin\theta$$
 等速份

$$n_{v2} = cos\theta$$
 不做上下完誇

$$n_{zz} = 0$$
 不做左右拐弯

曲率半径与过载之间的关系:

$$ho_{y2} = rac{V^2}{g(n_{y2}-cos heta)}$$
竖直转弯曲率半径与过载之间的关系

$$ho_{z2} = rac{V^2 cos heta}{g(n_{z2})}$$
水平转弯曲率半径与过载之间的关系

$$n_L = \frac{1}{G}(Psin\alpha_L + qSC_{ymax})$$
 极限基表达式

$$n_L > n_P > n_R$$
 (LIMIT>PASSABLE>REQUIRE)

铅锤平面内的方案飞行(曲: 学) (由 学) 关系式推导攻角变化从而求出导门方程):

 $\varepsilon_1 = \alpha - \alpha_* = 0$ 给定攻角下的理想部关系式

 $arepsilon_1 = n_{y2} - n_{y2*} = 0$ 给定去心域下的理想等此系式

 $\alpha = \frac{n_{y2} - (n_{y2b})_{\alpha=0}}{n_{y2b}^{\alpha}} \qquad \text{ACTIVE TO THE SECTION }$

 $\varepsilon_1 = \theta - \theta_* = 0$ 给起弹道倾角下的理想部联系式

 $\varepsilon_1 = \vartheta - \vartheta_* = 0$ 给你听下的理想部关系式

 $\delta_z = K_{\vartheta}(\vartheta - \vartheta_*)$ 给定俯仰角下升網的偏势部律

 $\theta = \arcsin(\frac{1}{V}\frac{dH_*}{dt})$ 给定单道倾角的方案的可接合语度的分别单道

 $\delta_z = -rac{m_{z0} + rac{mgm_z^{lpha}}{P + Y^{lpha}}}{m_z^{\delta_z}}$ 等高 හිට හුණින වීදී මහිට මෙන්න වැඩිම්

 $\delta_z = \delta_{z0} + K_H (H-H_0) + K_H \Delta H$ 等高 以下升網的偏勢計准 (微分项肖绿蕊)

侧臂转弯飞行情见下的飞行方案:

$$\alpha = \frac{n_{y3} - (n_{y3b})_{\alpha=0}}{n_{y3b}^{\alpha}}$$
平衡状态下的攻角的法可过载表达式

$$lpha=rac{1-(n_{y3b})_{lpha=0}}{n_{y3b}^{lpha}}$$
 平衡状态下无倾斜的攻角的法可过载表达式

$$lpha = rac{1/\cos{\gamma_v} - (n_{y3b})_{lpha=0}}{n_{y3b}^{lpha}}$$
 平衡状态下无侧滑的攻角的去向过载表达式

水平面内给起弹道偏角下侧臂转弯 好清兄下的好方案:

 $\varepsilon_2 = \varphi_v - \varphi_{v^*} = 0$ 给起单通桶的理想部长系式

$$\frac{dV}{dt} = \frac{P-X}{m}$$
 切向方程

$$\alpha = \frac{1 - (n_{y3b})_{\alpha=0}}{n_{y3b}^{\alpha}}$$
 坚直法切持程

$$-rac{V}{g}rac{rac{d\psi_{v}}{dt}}{n_{g_{3}h}^{E}}=eta$$
 水平因功程

$$\frac{dx}{dt} = V \cos \psi_v$$
 x 轴方向方程

$$\frac{dz}{dt} = -V \sin \psi_v$$
 z轴方向方程

```
\varphi_V = \varphi_{V*}(t) 给起单道师
```

水平面内给定则滑角或扁流角下侧滑转弯飞行情况下的飞行方案:

φ:

$$\varepsilon_2 = \psi_v - \psi_{v^*} = 0$$
 给起单首扁铂理想部以系式

β:

$$\varepsilon_2 = \beta_v - \beta_{v^*} = 0 \qquad \text{ fighter than the second of the property of the$$

$$\frac{dV}{dt} = \frac{P-X}{m}$$
 切向方程

$$\alpha = \frac{1 - (n_{y3b})_{\alpha=0}}{n_{y3b}^{\alpha}}$$
 坚直因力程

$$\frac{d\psi_v}{dt} = \frac{1}{mV}(P\beta - Z)$$
 水平去可方程

$$\frac{dx}{dt} = V \cos \psi_v$$
 x 轴方向方程

$$\frac{dz}{dt} = -V \sin \psi_v$$
 z轴方向方程

φ:

 $\psi = \psi_*(t)$ 给起解消

 $\beta = \psi - \psi_v$ 水平飞行下侧骨、偏航、弹道偏角之间的几何关系

β:

$$\beta = \beta_*(t)$$
 should be shown as $\beta = \beta_*(t)$

水平面内给定则向过载下侧臂转弯飞行情况下的飞行方案:

$$\varepsilon_2 = \mathbf{n}_{x2} - \mathbf{n}_{x2} * (t) = 0$$
 给起域的维护程

$$\frac{dV}{dt} = \frac{P-X}{m}$$
 切向方程

$$lpha = rac{1 - (n_{y3b})_{lpha = 0}}{n_{y3b}^{lpha}}$$
 竖武功程

$$\frac{d\psi_v}{dt} = -\frac{g}{V}n_{z2}$$
 水平因功程

$$\frac{dx}{dt} = V \cos \psi_v$$
 x 轴方向方程

 $\frac{dz}{dt} = -V \sin \psi_v$ z轴方向方程

 $eta = rac{n_{z2}}{n_{z2\,\mathrm{b}}^{eta}}$ β角要応载间关系

 $n_{z2} = n_{z2}*(t)$ 给劫过载

自动瞄曲外围对运动方程组(极坐标系):

 $\frac{dr}{dt} = V_T \cos \eta_T - V \cos \eta$ 导单与目标之间的矢径方向关系式

 $r rac{dq}{dt} = V \sin \eta - V_T \sin \eta_T$ 导弹与目标之间的角度方向关系式

 $\mathbf{q} = \sigma_T + \eta_T$ 目标角度关系式

遥空号的运动学方程组:

 $\frac{\mathrm{d}R}{\mathrm{d}t} = V \cos \eta$ 基站导弹之间关系式

航天器的开普勒轨道推导:

 $\ddot{\mathbf{r}} = -\frac{\mu}{r^3}\mathbf{r}$ 万有引力下的动力学方程

 $\mathbf{h} = \mathbf{r} \times \dot{\mathbf{r}} = const$

 $\mathbf{v} imes \mathbf{h} - \mu \frac{\mathbf{r}}{r} = \mathbf{L}$ 拉普琪席量守恒

 $\frac{v^2}{2} - \frac{\mu}{r} = E = const$

 $L^2 = \mu^2 + 2Eh^2$ 三个守恒量之间的关系