Aula Prática 1: Movimento Longitudinal AB-722

Flávio Luiz Cardoso Ribeiro http://flavioluiz.github.io flaviocr@ita.br

Departamento de Mecânica do Voo Divisão de Engenharia Aeronáutica e Aeroespacial Instituto Tecnológico de Aeronáutica

Equações do Movimento

As seguintes equações representam o movimento longitudinal da aeronave:

$$\begin{split} \dot{V} &= \frac{Tcos(\alpha + \alpha_F) - D}{m} - gsin(\gamma) \\ \dot{\gamma} &= \frac{L + Tsin(\alpha + \alpha_F)}{mV} - \frac{gcos(\gamma)}{V} \\ \dot{q} &= \frac{1}{I_{yy}}(m_A + m_F) \\ \dot{x} &= Vcos\gamma \\ \dot{H} &= Vsin\gamma \\ \dot{\alpha} &= q - \dot{\gamma} \end{split}$$

Modelo Aerodinâmico

Forças e momentos aerodinâmicos:
$$L=\frac{1}{2}\rho V^2SC_L \qquad \qquad D=\frac{1}{2}\rho V^2SC_D \qquad \qquad m=\frac{1}{2}\rho V^2ScC_m$$

Modelo aerodinâmico linear:

$$C_{L} = C_{L_0} + C_{L_{\alpha}}\alpha + C_{L_{\delta p}}\delta p + C_{L_q}\left(q\frac{c_{ref}}{V_{ref}}\right)$$

$$C_{m} = C_{m_0} + C_{m_{\alpha}}\alpha + C_{m_{\delta p}}\delta p + C_{m_q}\left(q\frac{c_{ref}}{V_{ref}}\right) + C_{m_{\dot{\alpha}}}\left(\dot{\alpha}\frac{c_{ref}}{V_{ref}}\right)$$

$$C_{D} = C_{D_0} + k_1C_L + k_2C_L^{2}$$

Modelo Propulsivo

Força de Tração:

$$T = \pi T_{max,i} \left(\frac{\rho}{\rho_i}\right)^{n_\rho} \left(\frac{V}{V_i}\right)^{n_V}$$

onde $T_{max,i}$ é a tração máxima obtida nas condições ho_i , V_i .

- ullet Pistão: $n_V = -1$
- ullet Turbofan ou jato subsônico: $n_V=0$
- Jato supersônico: $n_V = 1$

Momento devido à tração:

$$m_F = z_F \cos(\alpha_F)T + x_F \sin(\alpha_F)T$$

Modelo Atmosférico

Variação da temperatura com altitude:

$$T = T_n + A_n(H - H_n)$$
$$\left(\frac{\rho}{\rho_n}\right) = \left(\frac{T}{T_n}\right)^{-\left(1 + \frac{g_0}{A_n R}\right)}$$

Para a troposfera (até 11 km):

$$A_0 = -6.510^{-3} \text{ K/m} \\ H_0 = 0 \text{ m} \\ \rho_n = 1.225 kg/m^3$$

Acima de 11 km: $A_{11} = 0$ K/m (temperatura constante)

A solução fica:
$$\left(\frac{\rho}{\rho_{11}}\right) = exp\left(\frac{-g*(H-11000)}{(R*(T_{11}))}\right)$$

Equações do movimento

Estados e controles:

$$X = \begin{bmatrix} V & \gamma & q & \alpha & H & x \end{bmatrix}^T$$

$$U = \begin{bmatrix} \delta p & \pi \end{bmatrix}^T$$

As equações do movimento consistem em um sistema de equações da forma:

$$\dot{X} = f(X, U)$$

Para uma posição inicial X(0), e dada a entrada U, podemos encontrar X(t) resolvendo a equação numericamente (Euler, Runge-Kutta, etc.). Resolveremos utilizando a função ODE45 do Matlab.

Equilíbrio

Dada uma condição permanente de vôo reto: H_{eq} , V_{eq} e γ_{eq} . Em situação de equilíbrio, temos:

$$\begin{split} \dot{V} &= \frac{Tcos(\alpha + \alpha_F) - D}{m} - gsin(\gamma) = 0 \\ \dot{\gamma} &= \frac{L + Tsin(\alpha + \alpha_F)}{mV} - \frac{gcos(\gamma)}{V} = 0 \\ \dot{q} &= \frac{1}{I_{yy}}(m_A + m_F) = 0 \end{split}$$

E as seguintes incógnitas: $lpha_{eq}$, π_{eq} e δp_{eq} .

Podemos resolver esse sistema utilizando a função FSOLVE do MATLAB.

Tarefas da Aula Prática

- Fazer uma função MATLAB implementando as equações do movimento para a aeronave sugerida: $\dot{X}=f(t,X,U)$
- Encontrar α_{eq} , π_{eq} e δp_{eq} , utilizando a função FSOLVE;
- Simular o sistema $\dot{X}=f(t,X,U)$ usando a função ODE45;

Ver os seguintes arquivos:

- carregaaeronave.m: dados da aeronave-exemplo;
- atmosfera.m: função que calcula massa específica e temperatura do ar;

Tarefas da Aula Prática

Entregar um programa com as seguintes características:

- Acesse o carregaaeronave.m para inicializar os dados de uma aeronave;
- Pergunte ao usuário as condições de vôo (velocidade, altitude e ângulo de trajetória);
- Calcule e apresente as condições de equilíbrio (deflexão de profundor, manete e ângulo de ataque);
- Pergunte ao usuário a perturbação de ângulo de ataque, altitude e velocidade desejada para simulação;
- Simule o vôo da aeronave nas condições perturbadas e apresente os gráficos das variações de todos os estados (usar subplot!).

Tarefas da Aula Prática

Sugestões de programação:

- Não utilizar variáveis globais (utilize structs ou vetores como argumentos das funções!);
- Procure não repetir código! Use a mesma função de dinâmica tanto para simular quanto para calcular o equilíbrio;
- Procure deixar o código claro: use identação e faça comentários!