Goals

- Basic mechanics
- Control
- Design considerations
- Agility
- Component selection
- Effects of size

Agility

A. Maximum Velocity to Rest

Maximize Agility: Minimize stopping distance

B. Turn Quickly without Slowing Down

Maximize Agility: Minimize minimum turning radius

Quadrotor in a Vertical Plane

$$\begin{array}{l} \begin{array}{l} \textit{linear} \\ \textit{acceleration, } a \\ \textit{angular} \\ \textit{acceleration, } \alpha \end{array} \begin{bmatrix} \ddot{y} \\ \ddot{z} \\ \ddot{\phi} \end{bmatrix} = \begin{bmatrix} 0 \\ -g \\ 0 \end{bmatrix} + \begin{bmatrix} -\frac{1}{m} \sin \phi & 0 \\ \frac{1}{m} \cos \phi & 0 \\ 0 & \frac{1}{I_{xx}} \end{bmatrix} \begin{bmatrix} u_1 \\ u_2 \end{bmatrix}$$

Agility

Two key ideas

Accelerate quickly

maximize a_{max}

linear acceleration

 $\begin{array}{c} \text{maximize} & \frac{u_{1,max}}{W} \end{array}$

Roll/pitch quickly

maximize α_{max}

angular acceleration

maximize
$$\frac{u_{2,max}}{I_{xx}}$$

Simulation

Max forward speed to zero speed

Stopping Distance

Assumptions

Thrust/weight ratio = 2
Assume robot can drop in height while turning
0 to 90 deg ~ 0.25 sec (1), 0.5 sec (2)

Conventional technology (e.g., dc motors, carbon fiber frame, li-po batteries)

Matlab Exercise

- In this exercise, we'll study how the initial velocity affects the stopping distance
- The robot is moving horizontally with the given initial velocity and it is commanded to stop
- You can change the initial velocity of the robot and run the simulation to find out the distance required* for stopping.
- What is the maximum initial velocity for which the stopping distance is less than 6m?

^{*}Note that during this maneuver, the robot will also lose height.