

Piecewise Polynomial Model of the Aerodynamic Coefficients of the Generic Transport Model and its Equations of Motion

Torbjørn Cunis, Laurent Burlion, Jean-Philippe Condomines

► To cite this version:

Torbjørn Cunis, Laurent Burlion, Jean-Philippe Condomines. Piecewise Polynomial Model of the Aerodynamic Coefficients of the Generic Transport Model and its Equations of Motion. [Technical Report] Third corrected version, ONERA – The French Aerospace Lab; École Nationale de l’Aviation Civile. 2018. hal-01808649v3

HAL Id: hal-01808649

<https://hal.science/hal-01808649v3>

Submitted on 21 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d’enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Piecewise Polynomial Model of the Aerodynamic Coefficients of the Generic Transport Model and its Equations of Motion

Torbjørn Cunis¹, Laurent Burlion², and Jean-Philippe Condomines³

Abstract

The purpose of this document is to illustrate the piecewise polynomial model which has been derived from wind-tunnel measurement data of the Generic Transport Model (GTM) using the `pwpfit` toolbox. For implementation details and use in MATLAB, please refer to the source code at <https://github.com/pwpfit/GTMpw>.

PRELIMINARIES

If not stated otherwise, all variables are in SI units. We will refer to the following axis systems of ISO 1151-1: the *body axis system* (x_f, y_f, z_f) aligned with the aircraft's fuselage; the *air-path axis system* (x_a, y_a, z_a) defined by the velocity vector \mathbf{V}_A ; and the *normal earth-fixed axis system* (x_g, y_g, z_g). The orientation of the body axes with respect to the normal earth-fixed system is given by the attitude angles Φ, Θ, Ψ and to the air-path system by angle of attack α and side-slip β ; the orientation of the air-path axes to the normal earth-fixed system is given by azimuth χ_A , inclination γ_A , and bank-angle μ_A . (Fig. 1.)

(a) Longitudinal axes ($\beta = \mu_A = 0$).

(b) Horizontal axes ($\gamma_A = 0$).

Fig. 1: Axis systems with angles and vectors. Projections into the plane are marked by '.

I. AERODYNAMIC COEFFICIENTS

The piecewise polynomial models of the aerodynamic coefficients are given

$$C_{\odot}(\alpha, \beta, \dots) = \begin{cases} C_{\odot}^{pre}(\alpha, \beta, \dots) & \text{if } \alpha \leq \alpha_0, \\ C_{\odot}^{post}(\alpha, \beta, \dots) & \text{else,} \end{cases} \quad (1)$$

where $C_{\odot} \in \{C_X, C_Y, C_Z, C_l, C_m, C_n\}$ are polynomials in angle of attack, side-slip, surface deflections, and normalized body rates; and the boundary is found at

$$\alpha_0 = 16.111^\circ. \quad (2)$$

The polynomials in low and high angle of attack, C_{\odot}^{pre} , C_{\odot}^{post} , are sums

$$C_{\odot}^{pre} = C_{\odot\alpha}^{pre}(\alpha) + C_{\odot\beta}^{pre}(\alpha, \beta) + C_{\odot\xi}^{pre}(\alpha, \beta, \xi) + C_{\odot\eta}^{pre}(\alpha, \beta, \eta) + C_{\odot\zeta}^{pre}(\alpha, \beta, \zeta) + C_{\odot p}^{pre}(\alpha, \hat{p}) + C_{\odot q}^{pre}(\alpha, \hat{q}) + C_{\odot r}^{pre}(\alpha, \hat{r}); \quad (3)$$

$$C_{\odot}^{post} = C_{\odot\alpha}^{post}(\alpha) + C_{\odot\beta}^{post}(\alpha, \beta) + C_{\odot\xi}^{post}(\alpha, \beta, \xi) + C_{\odot\eta}^{post}(\alpha, \beta, \eta) + C_{\odot\zeta}^{post}(\alpha, \beta, \zeta) + C_{\odot p}^{post}(\alpha, \hat{p}) + C_{\odot q}^{post}(\alpha, \hat{q}) + C_{\odot r}^{post}(\alpha, \hat{r}). \quad (4)$$

¹ONERA – The French Aerospace Lab, Department of Information Processing and Systems, Centre Midi-Pyrénées, Toulouse, 31055, France and ENAC, Université de Toulouse, Drones Research Group; now with the University of Michigan, e-mail: tcunis@umich.edu.

²Rutgers, The State University of New Jersey, Department of Mechanical & Aerospace Engineering, Piscataway, NJ 08854, USA, e-mail: laurent.burlion@rutgers.edu.

³ENAC, Université de Toulouse, Drones Research Group, Toulouse, 31055, France, e-mail: jean-philippe.condomines@enac.fr.

In the following subsections, we present the polynomial terms obtained using the `pwpfit` toolbox. Coefficients of absolute value lower than 10^{-2} have been omitted for readability.

A. Domain of low angle of attack

Polynomials in angle of attack:

$$C_{X\alpha}^{pre} = -0.039 + 0.244\alpha + 4.452\alpha^2 - 17.394\alpha^3; \quad (5)$$

$$C_{Z\alpha}^{pre} = -0.017 - 5.241\alpha - 1.866\alpha^2 + 28.466\alpha^3; \quad (6)$$

$$C_{m\alpha}^{pre} = 0.119 - 1.465\alpha + 8.129\alpha^2 - 31.983\alpha^3; \quad (7)$$

$C_{Y\alpha}^{pre}$, $C_{l\alpha}^{pre}$, $C_{n\alpha}^{pre}$ are zero by definition.

Polynomials in angle of attack and side-slip:

$$C_{X\beta}^{pre} = \\ 0.012 + 0.013\alpha - 2.049\alpha^2 + 0.027\alpha\beta + 0.066\beta^2 + 9.808\alpha^3 + 0.249\alpha^2\beta - 0.572\alpha\beta^2 - 10.651\alpha^4 - 1.178\alpha^3\beta + 1.936\alpha^2\beta^2 - 0.043\beta^4; \quad (8)$$

$$C_{Y\beta}^{pre} = -1.024\beta + 0.219\alpha\beta - 0.307\alpha^2\beta + 0.070\beta^3 + 4.667\alpha^3\beta - 1.062\alpha\beta^3; \quad (9)$$

$$C_{Z\beta}^{pre} = \\ -0.035 - 0.018\alpha + 2.911\alpha^2 + 0.024\beta^2 - 6.328\alpha^3 - 0.098\alpha^2\beta + 4.018\alpha\beta^2 - 8.805\alpha^4 + 0.328\alpha^3\beta - 8.609\alpha^2\beta^2 + 0.165\beta^4; \quad (10)$$

$$C_{l\beta}^{pre} = -0.144\beta + 0.177\alpha\beta + 0.052\alpha^2\beta + 0.203\beta^3 + 3.495\alpha^3\beta - 1.113\alpha\beta^3; \quad (11)$$

$$C_{m\beta}^{pre} = \\ 0.068 - 0.205\alpha - 9.113\alpha^2 + 0.021\alpha\beta - 1.396\beta^2 + 54.917\alpha^3 + 0.170\alpha^2\beta - 1.633\alpha\beta^2 - 83.622\alpha^4 - 0.990\alpha^3\beta + 11.760\alpha^2\beta^2 - 0.027\alpha\beta^3 + 1.164\beta^4; \quad (12)$$

$$C_{n\beta}^{pre} = 0.228\beta - 0.228\alpha\beta - 0.230\beta^3 - 1.697\alpha^3\beta + 0.539\alpha\beta^3. \quad (13)$$

Polynomials in angle of attack, side-slip, and aileron deflections:

$$C_{X\xi}^{pre} = \\ 0.033\alpha - 0.262\alpha^2 + 0.042\beta^2 + 0.014\beta\xi + 0.135\xi^2 + 1.195\alpha^3 + 0.094\alpha^2\beta - 0.147\alpha\beta^2 + 0.016\alpha\beta\xi - 0.129\alpha\xi^2 - 2.732\alpha^4 - 0.308\alpha^3\beta + 0.993\alpha^2\beta^2 - 0.575\alpha^2\beta\xi + 0.161\alpha^2\xi^2 - 0.111\beta^4 - 0.048\beta^2\xi^2 - 0.012\beta\xi^3 - 0.499\xi^4; \quad (14)$$

$$C_{Y\xi}^{pre} = \\ 0.080\beta - 0.022\xi - 1.925\alpha\beta - 0.036\alpha\xi + 0.501\alpha^2\beta + 0.229\alpha^2\xi - 0.021\beta^3 - 0.244\beta\xi^2 - 1.469\alpha^3\beta - 0.751\alpha^3\xi + 3.189\alpha\beta^3 + 5.135\alpha\beta\xi^2 + 0.227\alpha\xi^3; \quad (15)$$

$$C_{Z\xi}^{pre} = \\ -0.030\alpha - 0.322\alpha^2 - 0.033\beta^2 - 0.140\beta\xi + 0.029\xi^2 + 3.097\alpha^3 + 0.094\alpha^2\beta - 0.328\alpha\beta^2 + 0.385\alpha\beta\xi - 0.247\alpha\xi^2 - 5.289\alpha^4 - 0.308\alpha^3\beta + 0.142\alpha^2\beta^2 + 0.169\alpha^2\beta\xi - 0.795\alpha^2\xi^2 + 0.109\beta^4 + 0.027\beta^3\xi - 0.058\beta^2\xi^2 + 0.197\beta\xi^3 + 0.118\xi^4; \quad (16)$$

$$C_{l\xi}^{pre} = \\ 0.021\beta - 0.079\xi - 0.158\alpha\beta + 0.046\alpha\xi + 0.149\alpha^2\beta + 0.698\alpha^2\xi - 0.066\beta^3 + 0.027\beta^2\xi - 0.036\beta\xi^2 + 0.069\xi^3 - 0.508\alpha^3\beta - 1.316\alpha^3\xi + 0.338\alpha\beta^3 + 0.016\alpha\beta^2\xi + 0.453\alpha\beta\xi^2 - 0.139\alpha\xi^3; \quad (17)$$

$$C_{m\xi}^{pre} = \\ -0.039 + 0.059\alpha + 0.163\alpha^2 + 0.401\beta^2 - 0.013\beta\xi - 0.564\xi^2 + 2.568\alpha^3 + 0.094\alpha^2\beta - 1.548\alpha\beta^2 + 0.068\alpha\beta\xi - 0.439\alpha\xi^2 - 4.594\alpha^4 - 0.308\alpha^3\beta - 1.295\alpha^2\beta^2 - 0.048\alpha^2\beta\xi + 0.356\alpha^2\xi^2 + 0.085\beta^4 + 0.082\beta^3\xi + 0.084\beta^2\xi^2 + 0.038\beta\xi^3 + 2.201\xi^4; \quad (18)$$

$$C_{n\xi}^{pre} = \\ -0.249\alpha\beta + 0.014\alpha\xi + 0.041\alpha^2\beta + 0.053\alpha^2\xi + 0.029\beta^3 - 0.017\beta\xi^2 + 0.016\xi^3 + 0.337\alpha^3\beta + 0.048\alpha^3\xi + 0.337\alpha\beta^3 + 0.049\alpha\beta^2\xi + 0.690\alpha\beta\xi^2 - 0.122\alpha\xi^3. \quad (19)$$

Polynomials in angle of attack, side-slip, and elevator deflections:

$$C_{X\eta}^{pre} = -0.036\alpha - 0.292\alpha^2 + 0.148\alpha\eta - 0.102\eta^2 + 1.173\alpha^3 - 0.411\alpha^2\eta + 0.033\alpha\beta^2 - 0.011\alpha\beta\eta + 0.105\alpha\eta^2 - 0.036\eta^3; \quad (20)$$

$$C_{Y\eta}^{pre} = -0.267\beta + 1.036\alpha\beta - 3.141\alpha^2\beta + 0.532\beta^3; \quad (21)$$

$$C_{Z\eta}^{pre} =$$

$$0.041\alpha - 0.016\beta - 0.526\eta + 0.205\alpha^2 + 0.074\alpha\beta + 0.050\alpha\eta - 0.012\beta^2 - 1.770\alpha^3 - 0.060\alpha^2\beta + 0.815\alpha^2\eta + 0.306\alpha\beta^2 - 0.028\alpha\beta\eta + 0.181\alpha\eta^2 + 0.297\beta^2\eta + 0.012\beta\eta^2 + 0.645\eta^3; \quad (22)$$

$$C_{l\eta}^{pre} = -0.012\beta + 0.057\alpha\beta - 0.286\alpha^2\beta + 0.047\beta^3; \quad (23)$$

$$C_{m\eta}^{pre} =$$

$$0.028 + 0.032\alpha - 0.054\beta - 1.851\eta - 0.172\alpha^2 + 0.206\alpha\beta - 0.172\alpha\eta - 0.199\beta^2 + 0.026\beta\eta - 0.173\eta^2 - 0.300\alpha^3 - 0.068\alpha^2\beta + 5.136\alpha^2\eta + 0.816\alpha\beta^2 - 0.023\alpha\beta\eta + 0.897\alpha\eta^2 + 0.693\beta^2\eta + 0.111\beta\eta^2 + 1.324\eta^3; \quad (24)$$

$$C_{n\eta}^{pre} = -0.057\beta + 0.142\alpha\beta - 0.344\alpha^2\beta + 0.110\beta^3. \quad (25)$$

Polynomials in angle of attack, side-slip, and rudder deflections:

$$C_{X\zeta}^{pre} = \\ -0.011 + 0.026\alpha + 0.351\alpha^2 + 0.022\beta^2 + 0.091\beta\zeta - 2.731\alpha^3 - 0.042\alpha\beta^2 - 0.040\alpha\beta\zeta + 0.013\alpha\zeta^2 + 6.059\alpha^4 + 0.053\alpha^2\beta^2 + 0.245\alpha^2\beta\zeta - 0.211\alpha^2\zeta^2 - 0.011\beta^4 - 0.042\beta^2\zeta^2 - 0.130\beta\zeta^3 - 0.056\zeta^4; \quad (26)$$

$$C_{Y\zeta}^{pre} =$$

$$0.187\beta + 0.308\zeta + 0.820\alpha\beta - 0.501\alpha\zeta + 0.160\alpha^2\beta + 1.251\alpha^2\zeta - 0.455\beta^3 - 0.224\beta^2\zeta + 0.168\beta\zeta^2 - 0.235\zeta^3 + 14.007\alpha^3\beta - 6.802\alpha^3\zeta - 2.757\alpha\beta^3 + 0.307\alpha\beta^2\zeta - 0.678\alpha\beta\zeta^2 + 1.093\alpha\zeta^3; \quad (27)$$

$$C_{Z\zeta}^{pre} =$$

$$-0.106\alpha + 0.016\beta + 0.254\alpha^2 - 0.074\alpha\beta + 0.055\beta^2 + 0.054\beta\zeta + 0.117\zeta^2 + 3.459\alpha^3 + 0.060\alpha^2\beta + 0.089\alpha\beta^2 - 0.367\alpha\beta\zeta + 0.063\alpha\zeta^2 - 6.397\alpha^4 - 0.984\alpha^2\beta^2 + 1.934\alpha^2\beta\zeta - 1.049\alpha^2\zeta^2 - 0.099\beta^4 - 0.140\beta^3\zeta - 0.047\beta^2\zeta^2 - 0.043\beta\zeta^3 - 0.122\zeta^4; \quad (28)$$

$$C_{l\zeta}^{pre} =$$

$$0.024\zeta + 0.027\alpha\beta - 0.027\alpha\zeta + 0.150\alpha^2\beta + 0.068\alpha^2\zeta - 0.013\beta^3 - 0.026\beta^2\zeta - 0.017\zeta^3 + 0.600\alpha^3\beta - 0.251\alpha^3\zeta - 0.172\alpha\beta^3 + 0.046\alpha\beta^2\zeta + 0.020\alpha\beta\zeta^2 + 0.040\alpha\zeta^3; \quad (29)$$

$$C_{m\zeta}^{pre} =$$

$$-0.016 - 0.039\alpha + 0.054\beta + 0.335\alpha^2 - 0.206\alpha\beta + 0.032\beta^2 - 0.340\beta\zeta + 0.298\zeta^2 - 7.653\alpha^3 + 0.068\alpha^2\beta + 0.723\alpha\beta^2 - 0.354\alpha\beta\zeta + 0.021\alpha\zeta^2 + 23.281\alpha^4 - 1.037\alpha^2\beta^2 + 0.588\alpha^2\beta\zeta - 1.013\alpha^2\zeta^2 - 0.311\beta^4 - 0.304\beta^3\zeta + 0.213\beta^2\zeta^2 + 0.680\beta\zeta^3 - 0.247\zeta^4; \quad (30)$$

$$C_{n\zeta}^{pre} =$$

$$0.040\beta - 0.145\zeta + 0.109\alpha\beta + 0.033\alpha\zeta + 0.606\alpha^2\beta - 0.264\alpha^2\zeta - 0.108\beta^3 + 0.114\beta^2\zeta - 0.052\beta\zeta^2 + 0.088\zeta^3 - 1.391\alpha^3\beta + 1.698\alpha^3\zeta - 0.387\alpha\beta^3 - 0.098\alpha\beta^2\zeta + 0.077\alpha\beta\zeta^2 - 0.090\alpha\zeta^3. \quad (31)$$

Polynomials in angle of attack and normalized body p -rate:

$$C_{Y\hat{p}}^{pre} = -0.071\hat{p} - 0.138\alpha\hat{p} - 0.013\hat{p}^2 - 0.862\alpha^2\hat{p} + 0.383\alpha\hat{p}^2 + 14.142\hat{p}^3; \quad (32)$$

$$C_{l\hat{p}}^{pre} = -0.266\hat{p} - 0.247\alpha\hat{p} - 0.015\hat{p}^2 + 3.159\alpha^2\hat{p} + 0.540\alpha\hat{p}^2 - 2.843\hat{p}^3; \quad (33)$$

$$C_{n\hat{p}}^{pre} = -0.083\hat{p} - 0.044\alpha\hat{p} - 0.065\hat{p}^2 + 1.221\alpha^2\hat{p} + 0.073\alpha\hat{p}^2 + 5.811\hat{p}^3; \quad (34)$$

$C_{X\hat{p}}^{pre}$, $C_{Z\hat{p}}^{pre}$, $C_{m\hat{p}}^{pre}$ are zero due to lack of GTM measurement data.

Polynomials in angle of attack and normalized body q -rate:

$$C_{X\hat{q}}^{pre} = -0.030\alpha + 0.851\hat{q} + 0.076\alpha^2 + 12.434\alpha\hat{q} + 571.330\hat{q}^2 + 0.127\alpha^3 + 23.482\alpha^2\hat{q} + 2196.700\alpha\hat{q}^2 + 2529.200\hat{q}^3; \quad (35)$$

$$C_{Z\hat{q}}^{pre} = -32.946\hat{q} - 0.203\alpha^2 - 32.151\alpha\hat{q} + 1401.800\hat{q}^2 - 0.282\alpha^3 - 80.578\alpha^2\hat{q} + 1239.200\alpha\hat{q}^2 + 2345.900\hat{q}^3; \quad (36)$$

$$C_{m\hat{q}}^{pre} =$$

$$-0.024 - 0.033\alpha - 42.378\hat{q} + 0.496\alpha^2 - 2.991\alpha\hat{q} + 765.020\hat{q}^2 + 0.909\alpha^3 + 29.585\alpha^2\hat{q} + 2214.800\alpha\hat{q}^2 + 2370.400\hat{q}^3; \quad (37)$$

$C_{Y\hat{q}}^{pre}$, $C_{l\hat{q}}^{pre}$, $C_{n\hat{q}}^{pre}$ are zero due to lack of GTM measurement data.

Polynomials in angle of attack and normalized body r -rate:

$$C_{Y\hat{r}}^{pre} = 0.748\hat{r} + 0.865\alpha\hat{r} + 0.881\hat{r}^2 + 1.625\alpha^2\hat{r} - 1.485\alpha\hat{r}^2 + 2.662\hat{r}^3; \quad (38)$$

$$C_{l\hat{r}}^{pre} = 0.147\hat{r} + 0.755\alpha\hat{r} + 0.862\alpha^2\hat{r} + 0.125\alpha\hat{r}^2 - 5.986\hat{r}^3; \quad (39)$$

$$C_{n\hat{r}}^{pre} = -0.337\hat{r} - 0.249\alpha\hat{r} - 0.471\hat{r}^2 - 0.912\alpha^2\hat{r} + 1.028\alpha\hat{r}^2 + 19.902\hat{r}^3; \quad (40)$$

$C_{X\hat{r}}^{pre}$, $C_{Z\hat{r}}^{pre}$, $C_{m\hat{r}}^{pre}$ are zero due to lack of GTM measurement data.

B. Domain of high angle of attack

Polynomials in angle of attack:

$$C_{X\alpha}^{post} = 0.019 - 0.130\alpha + 0.169\alpha^2 - 0.022\alpha^3; \quad (41)$$

$$C_{Z\alpha}^{post} = -0.365 - 2.712\alpha + 1.647\alpha^2 - 0.369\alpha^3; \quad (42)$$

$$C_{m\alpha}^{post} = 0.247 - 2.847\alpha + 2.748\alpha^2 - 1.105\alpha^3; \quad (43)$$

$C_{Y\alpha}^{post}$, $C_{l\alpha}^{post}$, $C_{n\alpha}^{post}$ are zero by definition.

Polynomials in angle of attack and side-slip:

$$C_{X\beta}^{post} = 0.101\alpha - 0.239\alpha^2 + 0.025\beta^2 + 0.199\alpha^3 + 0.160\alpha\beta^2 - 0.011\beta^3 - 0.055\alpha^4 - 0.148\alpha^2\beta^2 + 0.010\alpha\beta^3 - 0.043\beta^4; \quad (44)$$

$$C_{Y\beta}^{post} = -0.393\beta - 2.181\alpha\beta + 1.680\alpha^2\beta - 0.591\beta^3 - 0.402\alpha^3\beta + 1.287\alpha\beta^3; \quad (45)$$

$$\begin{aligned} C_{Z\beta}^{post} = & -0.040 + 0.183\alpha - 0.268\alpha^2 + 0.039\alpha\beta - 0.293\beta^2 + 0.168\alpha^3 - 0.088\alpha^2\beta + 3.329\alpha\beta^2 - 0.039\alpha^4 + 0.056\alpha^3\beta - 2.148\alpha^2\beta^2 + 0.165\beta^4; \\ & (46) \end{aligned}$$

$$C_{l\beta}^{post} = 0.074\beta - 0.339\alpha\beta + 0.111\alpha^2\beta - 0.142\beta^3 + 0.113\alpha\beta^3; \quad (47)$$

$$\begin{aligned} C_{m\beta}^{post} = & 0.357 - 2.954\alpha - 0.096\beta + 7.802\alpha^2 + 0.510\alpha\beta - 0.589\beta^2 - 7.667\alpha^3 - 0.736\alpha^2\beta - 1.740\alpha\beta^2 + 2.469\alpha^4 + 0.296\alpha^3\beta + 1.931\alpha^2\beta^2 - 0.040\alpha\beta^3 + 1.164\beta^4; \\ & (48) \end{aligned}$$

$$C_{n\beta}^{post} = 0.197\beta - 0.186\alpha\beta - 0.286\alpha^2\beta - 0.238\beta^3 + 0.160\alpha^3\beta + 0.567\alpha\beta^3. \quad (49)$$

Polynomials in angle of attack, side-slip, and aileron deflections:

$$\begin{aligned} C_{X\xi}^{post} = & 0.079 - 0.611\alpha + 1.476\alpha^2 + 0.135\beta^2 - 0.025\beta\xi - 0.083\xi^2 - 1.489\alpha^3 - 0.253\alpha\beta^2 - 0.013\alpha\beta\xi + 0.897\alpha\xi^2 + 0.531\alpha^4 + 0.194\alpha^2\beta^2 + 0.026\alpha^2\beta\xi - 0.717\alpha^2\xi^2 - 0.111\beta^4 - 0.048\beta^2\xi^2 - 0.012\beta\xi^3 - 0.499\xi^4; \\ & (50) \end{aligned}$$

$$\begin{aligned} C_{Y\xi}^{post} = & -1.486\beta - 0.059\xi + 4.744\alpha\beta + 0.127\alpha\xi - 4.548\alpha^2\beta - 0.097\alpha^2\xi + 2.041\beta^3 + 2.727\beta\xi^2 + 0.121\xi^3 + 2.605\alpha^3\beta + 0.031\alpha^3\xi - 4.143\alpha\beta^3 + 0.013\alpha\beta^2\xi - 5.429\alpha\beta\xi^2 - 0.185\alpha\xi^3; \\ & (51) \end{aligned}$$

$$\begin{aligned} C_{Z\xi}^{post} = & 0.038 - 0.332\alpha + 0.762\alpha^2 - 0.043\beta^2 - 0.277\xi^2 - 0.480\alpha^3 - 0.326\alpha\beta^2 - 0.034\alpha\beta\xi + 0.676\alpha\xi^2 + 0.054\alpha^4 + 0.262\alpha^2\beta^2 - 0.033\alpha^2\beta\xi - 0.206\alpha^2\xi^2 + 0.109\beta^4 + 0.027\beta^3\xi - 0.058\beta^2\xi^2 + 0.197\beta\xi^3 + 0.118\xi^4; \\ & (52) \end{aligned}$$

$$\begin{aligned} C_{l\xi}^{post} = & -0.107\beta - 0.035\xi + 0.419\alpha\beta - 0.042\alpha\xi - 0.500\alpha^2\beta + 0.084\alpha^2\xi + 0.082\beta^3 + 0.035\beta^2\xi + 0.194\beta\xi^2 + 0.030\xi^3 + 0.253\alpha^3\beta - 0.032\alpha^3\xi - 0.188\alpha\beta^3 - 0.013\alpha\beta^2\xi - 0.365\alpha\beta\xi^2; \\ & (53) \end{aligned}$$

$$\begin{aligned} C_{m\xi}^{post} = & -0.062 + 0.636\alpha - 1.619\alpha^2 - 0.520\beta^2 + 0.051\beta\xi - 0.061\xi^2 + 1.436\alpha^3 + 1.727\alpha\beta^2 - 0.202\alpha\beta\xi - 2.612\alpha\xi^2 - 0.434\alpha^4 - 1.297\alpha^2\beta^2 + 0.105\alpha^2\beta\xi + 1.727\alpha^2\xi^2 + 0.085\beta^4 + 0.082\beta^3\xi + 0.084\beta^2\xi^2 + 0.038\beta\xi^3 + 2.201\xi^4; \\ & (54) \end{aligned}$$

$$\begin{aligned} C_{n\xi}^{post} = & -0.170\beta + 0.013\xi + 0.458\alpha\beta - 0.034\alpha\xi - 0.227\alpha^2\beta + 0.037\alpha^2\xi + 0.328\beta^3 + 0.017\beta^2\xi + 0.397\beta\xi^2 - 0.045\xi^3 + 0.161\alpha^3\beta - 0.021\alpha^3\xi - 0.726\alpha\beta^3 - 0.017\alpha\beta^2\xi - 0.781\alpha\beta\xi^2 + 0.095\alpha\xi^3. \\ & (55) \end{aligned}$$

Polynomials in angle of attack, side-slip, and elevator deflections:

$$C_{X\eta}^{post} = 0.042 - 0.276\alpha - 0.011\eta + 0.546\alpha^2 + 0.061\alpha\eta + 0.039\beta^2 - 0.063\eta^2 - 0.293\alpha^3 - 0.063\alpha^2\eta - 0.088\alpha\beta^2 - 0.032\alpha\eta^2 - 0.036\eta^3; \quad (56)$$

$$C_{Y\eta}^{post} = -0.608\beta + 1.973\alpha\beta - 2.152\alpha^2\beta + 0.532\beta^3; \quad (57)$$

$$C_{Z\eta}^{post} = -0.100 + 0.559\alpha - 0.594\eta - 0.926\alpha^2 + 0.029\alpha\beta + 0.585\alpha\eta + 0.110\beta^2 - 0.035\eta^2 + 0.452\alpha^3 - 0.024\alpha^2\beta - 0.230\alpha^2\eta - 0.127\alpha\beta^2 + 0.319\alpha\eta^2 + 0.297\beta^2\eta + 0.012\beta\eta^2 + 0.645\eta^3; \quad (58)$$

$$C_{l\eta}^{post} = -0.049\beta + 0.150\alpha\beta - 0.152\alpha^2\beta + 0.047\beta^3; \quad (59)$$

$$C_{m\eta}^{post} = 0.090 - 0.372\alpha - 1.880\eta + 0.436\alpha^2 + 1.470\alpha\eta + 0.019\beta\eta - 0.087\eta^2 - 0.139\alpha^3 - 0.341\alpha^2\eta + 0.076\alpha\beta^2 + 0.589\alpha\eta^2 + 0.693\beta^2\eta + 0.111\beta\eta^2 + 1.324\eta^3; \quad (60)$$

$$C_{n\eta}^{post} = -0.070\beta + 0.142\alpha\beta - 0.187\alpha^2\beta + 0.110\beta^3. \quad (61)$$

Polynomials in angle of attack, side-slip, and rudder deflections:

$$C_{X\zeta}^{post} = 0.016 - 0.140\alpha + 0.478\alpha^2 + 0.082\beta^2 + 0.203\beta\zeta - 0.122\zeta^2 - 0.669\alpha^3 - 0.316\alpha\beta^2 - 0.463\alpha\beta\zeta + 0.456\alpha\zeta^2 + 0.298\alpha^4 + 0.274\alpha^2\beta^2 + 0.325\alpha^2\beta\zeta - 0.307\alpha^2\zeta^2 - 0.011\beta^4 - 0.042\beta^2\zeta^2 - 0.130\beta\zeta^3 - 0.056\zeta^4; \quad (62)$$

$$C_{Y\zeta}^{post} = 3.051\beta - 0.205\zeta - 11.790\alpha\beta + 1.702\alpha\zeta + 14.450\alpha^2\beta - 2.320\alpha^2\zeta - 2.302\beta^3 - 0.260\beta^2\zeta - 0.182\beta\zeta^2 + 0.353\zeta^3 - 6.130\alpha^3\beta + 1.104\alpha^3\zeta + 3.811\alpha\beta^3 + 0.433\alpha\beta^2\zeta + 0.566\alpha\beta\zeta^2 - 0.996\alpha\zeta^3; \quad (63)$$

$$C_{Z\zeta}^{post} = 0.220 - 1.248\alpha + 2.437\alpha^2 - 0.029\alpha\beta - 0.083\beta^2 + 0.142\beta\zeta - 0.081\zeta^2 - 2.074\alpha^3 + 0.024\alpha^2\beta + 0.345\alpha\beta^2 - 0.163\alpha\beta\zeta + 0.591\alpha\zeta^2 + 0.654\alpha^4 - 0.149\alpha^2\beta^2 + 0.107\alpha^2\beta\zeta - 0.422\alpha^2\zeta^2 - 0.099\beta^4 - 0.140\beta^3\zeta - 0.047\beta^2\zeta^2 - 0.043\beta\zeta^3 - 0.122\zeta^4; \quad (64)$$

$$C_{l\zeta}^{post} = 0.129\beta - 0.471\alpha\beta + 0.047\alpha\zeta + 0.546\alpha^2\beta - 0.070\alpha^2\zeta - 0.091\beta^3 - 0.019\beta^2\zeta + 0.012\beta\zeta^2 - 0.203\alpha^3\beta + 0.031\alpha^3\zeta + 0.106\alpha\beta^3 + 0.021\alpha\beta^2\zeta - 0.010\alpha\beta\zeta^2 - 0.033\alpha\zeta^3; \quad (65)$$

$$C_{m\zeta}^{post} = 0.429 - 3.325\alpha + 8.084\alpha^2 + 0.245\beta^2 - 0.974\beta\zeta + 0.199\zeta^2 - 7.822\alpha^3 - 0.363\alpha\beta^2 + 2.617\alpha\beta\zeta + 0.150\alpha\zeta^2 + 2.615\alpha^4 + 0.142\alpha^2\beta^2 - 1.957\alpha^2\beta\zeta - 0.220\alpha^2\zeta^2 - 0.311\beta^4 - 0.304\beta^3\zeta + 0.213\beta^2\zeta^2 + 0.680\beta\zeta^3 - 0.247\zeta^4; \quad (66)$$

$$C_{n\zeta}^{post} = 0.149\beta - 0.146\zeta - 0.223\alpha\beta + 0.055\alpha\zeta + 0.015\alpha^2\beta + 0.184\alpha^2\zeta - 0.377\beta^3 + 0.176\beta^2\zeta - 0.036\beta\zeta^2 + 0.067\zeta^3 - 0.013\alpha^3\beta - 0.106\alpha^3\zeta + 0.568\alpha\beta^3 - 0.318\alpha\beta^2\zeta + 0.020\alpha\beta\zeta^2 - 0.015\alpha\zeta^3. \quad (67)$$

Polynomials in angle of attack and normalized body p -rate:

$$C_{Y\hat{p}}^{post} = -0.058\hat{p} - 0.590\alpha\hat{p} + 0.970\hat{p}^2 + 0.582\alpha^2\hat{p} - 3.112\alpha\hat{p}^2 + 14.142\hat{p}^3; \quad (68)$$

$$C_{l\hat{p}}^{post} = 0.044\hat{p} - 0.589\alpha\hat{p} + 0.133\hat{p}^2 + 0.464\alpha^2\hat{p} + 0.013\alpha\hat{p}^2 - 2.843\hat{p}^3; \quad (69)$$

$$C_{n\hat{p}}^{post} = 0.113\hat{p} - 0.504\alpha\hat{p} - 0.240\hat{p}^2 + 0.369\alpha^2\hat{p} + 0.695\alpha\hat{p}^2 + 5.811\hat{p}^3; \quad (70)$$

$C_{X\hat{p}}^{post}$, $C_{Z\hat{p}}^{post}$, $C_{m\hat{p}}^{post}$ are zero due to lack of GTM measurement data.

Polynomials in angle of attack and normalized body q -rate:

$$C_{X\hat{q}}^{post} = 0.034 - 0.209\alpha + 22.961\hat{q} + 0.246\alpha^2 - 76.364\alpha\hat{q} + 821.140\hat{q}^2 - 0.097\alpha^3 + 59.647\alpha^2\hat{q} + 1308.300\alpha\hat{q}^2 + 2529.200\hat{q}^3; \quad (71)$$

$$C_{Z\hat{q}}^{post} = 0.015 - 0.385\alpha - 91.233\hat{q} + 0.978\alpha^2 + 199.050\alpha\hat{q} + 1312.200\hat{q}^2 - 0.677\alpha^3 - 165.610\alpha^2\hat{q} + 1557.900\alpha\hat{q}^2 + 2345.900\hat{q}^3; \quad (72)$$

$$C_{m\hat{q}}^{post} = 0.128 - 0.470\alpha - 11.370\hat{q} + 0.432\alpha^2 - 145.970\alpha\hat{q} + 1029.300\hat{q}^2 - 0.173\alpha^3 + 145.910\alpha^2\hat{q} + 1275.000\alpha\hat{q}^2 + 2370.400\hat{q}^3; \quad (73)$$

$C_{Y\hat{q}}^{post}$, $C_{l\hat{q}}^{post}$, $C_{n\hat{q}}^{post}$ are zero due to lack of GTM measurement data.

Polynomials in angle of attack and normalized body r -rate:

$$C_{Y\hat{r}}^{post} = 3.868\hat{r} - 11.818\alpha\hat{r} + 1.677\hat{r}^2 + 7.267\alpha^2\hat{r} - 4.315\alpha\hat{r}^2 + 2.662\hat{r}^3; \quad (74)$$

$$C_{l\hat{r}}^{post} = -0.154\hat{r} + 3.156\alpha\hat{r} + 0.019\hat{r}^2 - 3.867\alpha^2\hat{r} + 0.042\alpha\hat{r}^2 - 5.986\hat{r}^3; \quad (75)$$

$$C_{n\hat{r}}^{post} = -0.639\hat{r} + 0.714\alpha\hat{r} - 0.239\hat{r}^2 - 0.510\alpha^2\hat{r} + 0.203\alpha\hat{r}^2 + 19.902\hat{r}^3; \quad (76)$$

$C_{X\hat{r}}^{post}$, $C_{Z\hat{r}}^{post}$, $C_{m\hat{r}}^{post}$ are zero due to lack of GTM measurement data.

II. EQUATIONS OF MOTION

We have the aerodynamic forces and moments in body axis system

$$\begin{bmatrix} X^A \\ Y^A \\ Z^A \end{bmatrix}_f = \frac{1}{2}\varrho SV_A^2 \begin{bmatrix} C_X \\ C_Y \\ C_Z \end{bmatrix}; \quad \begin{bmatrix} L^A \\ M^A \\ N^A \end{bmatrix}_f = \frac{1}{2}\varrho SV_A^2 \begin{bmatrix} bC_l \\ c_a C_m \\ bC_n \end{bmatrix} + \begin{bmatrix} X^A \\ Y^A \\ Z^A \end{bmatrix}_f \times (\mathbf{x}_{cg} - \mathbf{x}_{cg}^{ref}); \quad (77)$$

and the weight force by rotation into the body axis system

$$X_g^G = -g \sin \Theta; \quad (78)$$

$$Y_g^G = -g \sin \Phi \cos \Theta; \quad (79)$$

$$Z_g^G = -g \cos \Phi \cos \Theta; \quad (80)$$

The resulting forces lead to changes in the velocity vector, in body axis system, by

$$\dot{\mathbf{V}}_{Af} = \frac{1}{m} \begin{bmatrix} X^A + X^G + X^F \\ Y^A + Y^G \\ Z^A + Z^G \end{bmatrix}_f + \begin{bmatrix} p \\ q \\ r \end{bmatrix} \times \mathbf{V}_{Af}. \quad (81)$$

with the thrust $X_f^F = F$ (engines aligned with the x_f -axis). For a symmetric plane ($I_{xy} = I_{yz} = 0$), the resulting moments in body axis are given as

$$L_f = L_f^A - q r (I_z - I_y) + p q I_{zx}; \quad (82)$$

$$M_f = M_f^A + M_f^F - p r (I_x - I_z) - (p^2 - r^2) I_{zx}; \quad (83)$$

$$N_f = N_f^A - p q (I_y - I_x) - q r I_{zx}; \quad (84)$$

with $M_f^F = l_t F$ (engines symmetric to the x_f - y_f -plane and shifted vertically from the origin by l_t) and the inertias I_x, I_y, I_z, I_{zx} . The changes of angular body rates are then given as

$$\dot{p} = \frac{1}{I_x I_z - I_{zx}^2} (I_z L_f + I_{zx} N_f); \quad (85)$$

$$\dot{q} = \frac{1}{I_y} M_f; \quad (86)$$

$$\dot{r} = \frac{1}{I_x I_z - I_{zx}^2} (I_{zx} L_f + I_x N_f). \quad (87)$$

Here, the normalized body rates have been used with

$$\begin{bmatrix} \hat{p} \\ \hat{q} \\ \hat{r} \end{bmatrix} = \frac{1}{2V_A} \begin{bmatrix} b p \\ c_a q \\ b r \end{bmatrix} \iff \begin{bmatrix} p \\ q \\ r \end{bmatrix} = 2V_A \begin{bmatrix} b^{-1} \hat{p} \\ c_a^{-1} \hat{q} \\ b^{-1} \hat{r} \end{bmatrix} \quad (88)$$

and

$$\begin{bmatrix} \dot{\hat{p}} \\ \dot{\hat{q}} \\ \dot{\hat{r}} \end{bmatrix} = \frac{1}{V_A} \left(\frac{1}{2} \begin{bmatrix} b\dot{p} \\ c_a\dot{q} \\ b\dot{r} \end{bmatrix} - \dot{V}_A \begin{bmatrix} \hat{p} \\ \hat{q} \\ \hat{r} \end{bmatrix} \right). \quad (89)$$

The change of attitude is finally obtained by rotation into normal earth-fixed axis system:

$$\dot{\Phi} = p + q \sin \Phi \tan \Theta + r \cos \Phi \tan \Theta; \quad (90)$$

$$\dot{\Theta} = q \cos \Phi - r \sin \Phi; \quad (91)$$

$$\dot{\Psi} = q \sin \Phi \cos^{-1} \Theta + r \cos \Phi \cos^{-1} \Theta. \quad (92)$$

III. LONGITUDINAL MODEL

The longitudinal model is restricted to the x_a - z_a -plane, assuming $\beta = \mu_A = \chi_A = 0$.

A. Aerodynamic Coefficients

The longitudinal aerodynamic coefficients, C_L, C_D, C_m , are obtained as

$$C_L(\alpha, \eta) = C_{L\alpha}(\alpha) + C_{L\eta}(\alpha, \eta) \quad \text{with}$$

$$C_{L\alpha}(\alpha) = \begin{cases} 0.017 + 5.234\alpha + 1.985\alpha^2 - 30.060\alpha^3 & \text{if } \alpha \leq 16.634^\circ \\ 0.279 + 3.251\alpha - 3.235\alpha^2 + 0.708\alpha^3 & \text{else} \end{cases}, \quad (93)$$

$$C_{L\eta}(\alpha, \eta) = -0.000 + 0.003\alpha + 0.521\eta - 0.072\alpha^2 - 0.416\alpha\eta + 0.089\eta^2 + 0.051\alpha^3 + 0.039\alpha^2\eta - 0.293\alpha\eta^2 - 0.479\eta^3; \quad (94)$$

$$C_D(\alpha, \eta) = C_{D\alpha}(\alpha) + C_{D\eta}(\alpha, \eta) \quad \text{with}$$

$$C_{D\alpha}(\alpha) = \begin{cases} 0.029 - 0.110\alpha + 2.364\alpha^2 + 3.948\alpha^3 & \text{if } \alpha \leq 16.634^\circ \\ -0.170 + 1.427\alpha + 0.719\alpha^2 - 0.486\alpha^3 & \text{else} \end{cases}, \quad (95)$$

$$C_{D\eta}(\alpha, \eta) = +0.008 - 0.012\alpha + 0.112\eta + 0.040\alpha^2 + 0.183\alpha\eta - 0.069\eta^2 - 0.053\alpha^3 - 0.043\alpha^2\eta - 0.070\alpha\eta^2 - 0.628\eta^3; \quad (96)$$

$$C_m(\alpha, \eta) = C_{m\alpha}(\alpha) + C_{m\eta}(\alpha, \eta) \quad \text{with}$$

$$C_{m\alpha}(\alpha) = \begin{cases} 0.117 - 1.475\alpha + 8.475\alpha^2 - 32.729\alpha^3 & \text{if } \alpha \leq 16.634^\circ \\ 0.144 - 2.456\alpha + 2.304\alpha^2 - 0.950\alpha^3 & \text{else} \end{cases}, \quad (97)$$

$$C_{m\eta}(\alpha, \eta) = +0.014 + 0.165\alpha - 1.968\eta - 0.410\alpha^2 + 1.365\alpha\eta - 0.415\eta^2 + 0.186\alpha^3 - 0.144\alpha^2\eta + 0.948\alpha\eta^2 + 1.356\eta^3. \quad (98)$$

B. Equations of motion

The longitudinal equations of motion are given as

$$\dot{V}_A = \frac{1}{m} \left(F \cos \alpha - \frac{1}{2} \rho S V_A^2 C_D(\alpha, \eta, q) - mg \sin \gamma_A \right), \quad (99)$$

$$\dot{\gamma}_A = \frac{1}{m V_A} \left(F \sin \alpha + \frac{1}{2} \rho S V_A^2 C_L(\alpha, \eta, q) - mg \cos \gamma_A \right), \quad (100)$$

$$\dot{q} = \frac{1}{I_y} \left(l_t F + \frac{1}{2} \rho S c_a V_A^2 C_m(\alpha, \eta, q) - \frac{1}{2} \rho S V_A^2 C_Z(\alpha, \eta, q) (x_{cg}^{ref} - x_{cg}) + \frac{1}{2} \rho S V_A^2 C_X(\alpha, \eta, q) (z_{cg}^{ref} - z_{cg}) \right); \quad (101)$$

with

$$\Theta = \alpha + \gamma. \quad (102)$$

MATLAB SOURCE CODE

The source code for the aerodynamic coefficients and the equations of motion can be found at:

<https://github.com/pwpfit/GTMp>

APPENDIX

A. Spline-based Longitudinal Coefficients

The purpose of this model is to provide an application example of a spline-based longitudinal aircraft model. It has neither been designed nor evaluated for engineering purposes. For the longitudinal equations of motion, refer to Section III-B and note

$$C_D(\alpha, \dots) = -C_X(\alpha, \dots) \cos \alpha - C_Z(\alpha, \dots) \sin \alpha \quad (103)$$

$$C_L(\alpha, \dots) = C_X(\alpha, \dots) \sin \alpha - C_Z(\alpha, \dots) \cos \alpha \quad (104)$$

The longitudinal aerodynamic coefficients are obtained as

$$C_{\odot}(\alpha, \eta, \hat{q}) = C_{\odot\alpha}(\alpha) + C_{\odot\eta}(\alpha, \eta) + C_{\odot\hat{q}}(\alpha, \hat{q}), \quad (105)$$

where $C_{\odot} \in \{C_X, C_Z, C_m\}$, $\hat{q} = c_a q / (2V_A)$, and

$$C_{\odot\alpha}(\alpha, \eta) = \begin{cases} C_{\odot\alpha}^{(1)} & \text{if } \alpha \in (-\infty; \alpha_1), \\ C_{\odot\alpha}^{(2)} & \text{if } \alpha \in [\alpha_1; \alpha_2], \\ C_{\odot\alpha}^{(3)} & \text{if } \alpha \in [\alpha_2; \alpha_3], \\ C_{\odot\alpha}^{(4)} & \text{if } \alpha \in [\alpha_3; \alpha_3], \\ C_{\odot\alpha}^{(5)} & \text{if } \alpha \in [\alpha_4; \infty); \end{cases} \quad (106)$$

$$C_{\odot\eta}(\alpha, \eta) = \begin{cases} C_{\odot\eta}^{(1)} & \text{if } \alpha \in (-\infty; \alpha_1), \\ C_{\odot\eta}^{(2)} & \text{if } \alpha \in [\alpha_1; \alpha_2], \\ C_{\odot\eta}^{(3)} & \text{if } \alpha \in [\alpha_2; \alpha_3], \\ C_{\odot\eta}^{(4)} & \text{if } \alpha \in [\alpha_3; \alpha_3], \\ C_{\odot\eta}^{(5)} & \text{if } \alpha \in [\alpha_4; \infty); \end{cases} \quad (107)$$

$$C_{\odot\hat{q}}(\alpha, \hat{q}) = \begin{cases} C_{\odot\hat{q}}^{(1)} & \text{if } \hat{q} \in (-\infty; \hat{q}_1), \\ C_{\odot\hat{q}}^{(2)} & \text{if } \hat{q} \in [\hat{q}_1; \hat{q}_2], \\ C_{\odot\hat{q}}^{(3)} & \text{if } \hat{q} \in [\hat{q}_2; \hat{q}_3], \\ C_{\odot\hat{q}}^{(4)} & \text{if } \hat{q} \in [\hat{q}_3; \hat{q}_3], \\ C_{\odot\hat{q}}^{(5)} & \text{if } \hat{q} \in [\hat{q}_4; \infty); \end{cases} \quad (108)$$

with

$$\alpha_1 = 5^\circ, \quad \alpha_2 = 15^\circ, \quad \alpha_3 = 25^\circ, \quad \alpha_4 = 45^\circ; \quad (109)$$

$$\hat{q}_1 = -0.200^\circ, \quad \hat{q}_2 = -0.075^\circ, \quad \hat{q}_3 = 0.075^\circ, \quad \hat{q}_4 = 0.200^\circ; \quad (110)$$

and

$$C_{X\alpha}^{(1)}(\alpha) = -0.025 - 0.002\alpha + 0.827\alpha^2; \quad (111)$$

$$C_{X\alpha}^{(2)}(\alpha) = -0.204 + 2.778\alpha - 7.493\alpha^2; \quad (112)$$

$$C_{X\alpha}^{(3)}(\alpha) = 0.217 - 1.218\alpha + 1.628\alpha^2; \quad (113)$$

$$C_{X\alpha}^{(4)}(\alpha) = 0.022 - 0.110\alpha + 0.114\alpha^2; \quad (114)$$

$$C_{X\alpha}^{(5)}(\alpha) = -0.052 + 0.024\alpha + 0.063\alpha^2; \quad (115)$$

$$C_{Z\alpha}^{(1)}(\alpha) = -0.028 - 4.949\alpha + 0.837\alpha^2; \quad (116)$$

$$C_{Z\alpha}^{(2)}(\alpha) = 0.155 - 8.239\alpha + 14.537\alpha^2; \quad (117)$$

$$C_{Z\alpha}^{(3)}(\alpha) = -0.815 - 0.298\alpha - 1.648\alpha^2; \quad (118)$$

$$C_{Z\alpha}^{(4)}(\alpha) = -0.467 - 2.158\alpha + 0.786\alpha^2; \quad (119)$$

$$C_{Z\alpha}^{(5)}(\alpha) = -1.052 - 0.996\alpha + 0.254\alpha^2; \quad (120)$$

$$C_{m\alpha}^{(1)}(\alpha) = 0.157 - 1.724\alpha + 1.806\alpha^2 + 11.969\alpha^3; \quad (121)$$

$$C_{m\alpha}^{(2)}(\alpha) = 0.565 - 10.419\alpha + 59.277\alpha^2 - 118.320\alpha^3; \quad (122)$$

$$C_{m\alpha}^{(3)}(\alpha) = 7.543 - 64.304\alpha + 174.300\alpha^2 - 160.370\alpha^3; \quad (123)$$

$$C_{m\alpha}^{(4)}(\alpha) = -0.866 + 1.176\alpha - 1.875\alpha^2 + 0.681\alpha^3; \quad (124)$$

$$C_{m\alpha}^{(5)}(\alpha) = -1.053 + 1.752\alpha - 2.210\alpha^2 + 0.561\alpha^3; \quad (125)$$

$$C_{X\eta}^{(1)}(\alpha, \eta) = -0.010\eta + 0.195\alpha\eta - 0.082\eta^2 + 0.628\alpha^2\eta + 0.213\alpha\eta^2 - 0.036\eta^3; \quad (126)$$

$$C_{X\eta}^{(2)}(\alpha, \eta) = 0.011\eta - 0.009\alpha\eta - 0.060\eta^2 + 0.165\alpha^2\eta - 0.043\alpha\eta^2 - 0.036\eta^3; \quad (127)$$

$$C_{X\eta}^{(3)}(\alpha, \eta) = 0.060\eta - 0.175\alpha\eta - 0.043\eta^2 + 0.087\alpha^2\eta - 0.106\alpha\eta^2 - 0.036\eta^3; \quad (128)$$

$$C_{X\eta}^{(4)}(\alpha, \eta) = 0.027\eta - 0.079\alpha\eta - 0.056\eta^2 + 0.042\alpha^2\eta - 0.076\alpha\eta^2 - 0.036\eta^3; \quad (129)$$

$$C_{X\eta}^{(5)}(\alpha, \eta) = -0.281\eta + 0.586\alpha\eta - 0.133\eta^2 - 0.305\alpha^2\eta + 0.021\alpha\eta^2 - 0.036\eta^3; \quad (130)$$

$$C_{Z\eta}^{(1)}(\alpha, \eta) = -0.595\eta + 0.058\alpha\eta + 0.039\eta^2 + 0.045\alpha^2\eta + 0.023\alpha\eta^2 + 1.142\eta^3; \quad (131)$$

$$C_{Z\eta}^{(2)}(\alpha, \eta) = -0.626\eta + 0.461\alpha\eta + 0.012\eta^2 - 0.452\alpha^2\eta + 0.332\alpha\eta^2 + 1.142\eta^3; \quad (132)$$

$$C_{Z\eta}^{(3)}(\alpha, \eta) = -0.631\eta + 0.299\alpha\eta + 0.051\eta^2 + 0.224\alpha^2\eta + 0.183\alpha\eta^2 + 1.142\eta^3; \quad (133)$$

$$C_{Z\eta}^{(4)}(\alpha, \eta) = -0.666\eta + 0.516\alpha\eta - 0.337\eta^2 - 0.084\alpha^2\eta + 1.074\alpha\eta^2 + 1.142\eta^3; \quad (134)$$

$$C_{Z\eta}^{(5)}(\alpha, \eta) = -1.116\eta + 1.625\alpha\eta + 0.312\eta^2 - 0.768\alpha^2\eta + 0.247\alpha\eta^2 + 1.142\eta^3; \quad (135)$$

$$C_{m\eta}^{(1)}(\alpha, \eta) = -1.879\eta - 0.047\alpha\eta - 0.227\eta^2 - 0.845\alpha^2\eta + 0.378\alpha\eta^2 + 1.409\eta^3; \quad (136)$$

$$C_{m\eta}^{(2)}(\alpha, \eta) = -2.006\eta + 1.410\alpha\eta - 0.260\eta^2 - 0.807\alpha^2\eta + 0.756\alpha\eta^2 + 1.409\eta^3; \quad (137)$$

$$C_{m\eta}^{(3)}(\alpha, \eta) = -1.916\eta - 0.071\alpha\eta - 0.704\eta^2 + 3.530\alpha^2\eta + 2.449\alpha\eta^2 + 1.409\eta^3; \quad (138)$$

$$C_{m\eta}^{(4)}(\alpha, \eta) = -1.612\eta + 0.765\alpha\eta + 0.802\eta^2 + 0.017\alpha^2\eta - 1.002\alpha\eta^2 + 1.409\eta^3; \quad (139)$$

$$C_{m\eta}^{(5)}(\alpha, \eta) = -1.555\eta + 0.535\alpha\eta - 0.777\eta^2 + 0.219\alpha^2\eta + 1.009\alpha\eta^2 + 1.409\eta^3; \quad (140)$$

as well as

$$C_{X\hat{q}}^{(1)}(\alpha, \hat{q}) = -0.003 - 1.776\hat{q} - 0.010\alpha - 276.480\hat{q}^{(2)} - 2.319\hat{q}\alpha - 0.005\alpha^2; \quad (141)$$

$$C_{X\hat{q}}^{(2)}(\alpha, \hat{q}) = 0.001 + 0.689\hat{q} + 0.004\alpha + 120.080\hat{q}^{(2)} + 1.492\hat{q}\alpha - 0.005\alpha^2; \quad (142)$$

$$C_{X\hat{q}}^{(3)}(\alpha, \hat{q}) = 0.001 + 1.338\hat{q} + 0.003\alpha + 232.350\hat{q}^{(2)} + 0.558\hat{q}\alpha - 0.005\alpha^2; \quad (143)$$

$$C_{X\hat{q}}^{(4)}(\alpha, \hat{q}) = 0.001 + 1.897\hat{q} + 0.004\alpha + 144.900\hat{q}^{(2)} - 0.699\hat{q}\alpha - 0.005\alpha^2; \quad (144)$$

$$C_{X\hat{q}}^{(5)}(\alpha, \hat{q}) = 0.001 + 2.271\hat{q} - 0.009\alpha - 7.040\hat{q}^{(2)} + 2.981\hat{q}\alpha - 0.005\alpha^2; \quad (145)$$

$$C_{Z\hat{q}}^{(1)}(\alpha, \hat{q}) = -0.008 - 25.814\hat{q} + 0.138\alpha + 2806.400\hat{q}^{(2)} + 22.164\hat{q}\alpha + 0.004\alpha^2; \quad (146)$$

$$C_{Z\hat{q}}^{(2)}(\alpha, \hat{q}) = -0.010 - 32.148\hat{q} + 0.019\alpha + 1120.800\hat{q}^{(2)} - 11.921\hat{q}\alpha + 0.004\alpha^2; \quad (147)$$

$$C_{Z\hat{q}}^{(3)}(\alpha, \hat{q}) = -0.014 - 36.128\hat{q} + 0.029\alpha + 507.060\hat{q}^{(2)} - 3.943\hat{q}\alpha + 0.004\alpha^2; \quad (148)$$

$$C_{Z\hat{q}}^{(4)}(\alpha, \hat{q}) = -0.010 - 40.109\hat{q} + 0.019\alpha + 1120.800\hat{q}^{(2)} + 4.036\hat{q}\alpha + 0.004\alpha^2; \quad (149)$$

$$C_{Z\hat{q}}^{(5)}(\alpha, \hat{q}) = -0.008 - 46.443\hat{q} + 0.138\alpha + 2806.400\hat{q}^{(2)} - 30.049\hat{q}\alpha + 0.004\alpha^2; \quad (150)$$

$$C_{m\hat{q}}^{(1)}(\alpha, \hat{q}) = 0.008 - 41.631\hat{q} - 0.013\alpha + 300.350\hat{q}^{(2)} - 10.716\hat{q}\alpha - 0.081\alpha^2; \quad (151)$$

$$C_{m\hat{q}}^{(2)}(\alpha, \hat{q}) = 0.009 - 40.268\hat{q} + 0.009\alpha + 632.510\hat{q}^{(2)} - 4.284\hat{q}\alpha - 0.081\alpha^2; \quad (152)$$

$$C_{m\hat{q}}^{(3)}(\alpha, \hat{q}) = 0.009 - 40.445\hat{q} + 0.012\alpha + 674.850\hat{q}^{(2)} - 2.169\hat{q}\alpha - 0.081\alpha^2; \quad (153)$$

$$C_{m\hat{q}}^{(4)}(\alpha, \hat{q}) = 0.009 - 39.916\hat{q} + 0.009\alpha + 381.400\hat{q}^{(2)} - 0.193\hat{q}\alpha - 0.081\alpha^2; \quad (154)$$

$$C_{m\hat{q}}^{(5)}(\alpha, \hat{q}) = -0.001 - 35.258\hat{q} + 0.008\alpha - 208.640\hat{q}^{(2)} + 0.192\hat{q}\alpha - 0.081\alpha^2; \quad (155)$$

NOMENCLATURE

α	= Angle of attack (rad);
α_0	= Low-angle of attack boundary ($^{\circ}$);
β	= Side-slip angle (rad);
γ_A	= Air-path inclination angle (rad);
ζ	= Rudder deflection (rad), negative if leading to positive yaw moment;
η	= Elevator deflection (rad), negative if leading to positive pitch moment;
μ_A	= Air-path bank angle (rad);
ξ	= Aileron deflection (rad), negative if leading to positive roll moment;
ϱ	= Air density ($\varrho = 1.200 \text{ kg m}^{-3}$);
χ_A	= Air-path azimuth angle (rad);
Θ	= Pitch angle (rad);
Φ	= Bank angle (rad);
Ψ	= Azimuth angle (rad);
b	= Reference aerodynamic span ($b = 2.088 \text{ m}$);
c_A	= Aerodynamic mean chord ($c_A = 0.280 \text{ m}$);
g	= Standard gravitational acceleration ($g \approx 9.810 \text{ m s}^{-2}$);
l_t	= Engine vertical displacement, positive along z_f -axis ($l_t = 0.100 \text{ m}$);
m	= Aircraft mass ($m = 26.190 \text{ kg}$);
p	= Roll rate (rad s^{-1});
q	= Pitch rate (rad s^{-1});
r	= Yaw rate (rad s^{-1});
x_{cg}, z_{cg}	= Longitudinal position center of gravity ($x_{cg} = -1.450 \text{ m}, z_{cg} = -0.300 \text{ m}$);
$x_{cg}^{\text{ref}}, z_{cg}^{\text{ref}}$	= Longitudinal position reference center of gravity ($x_{cg}^{\text{ref}} = -1.460 \text{ m}, z_{cg}^{\text{ref}} = -0.290 \text{ m}$);
C_l	= Aerodynamic coefficient moment body x_f -axis (\cdot);
C_m	= Aerodynamic coefficient moment body y_f -axis (\cdot);
C_n	= Aerodynamic coefficient moment body z_f -axis (\cdot);
C_D	= Aerodynamic drag coefficient, force negative air-path x_a -axis (\cdot);
C_L	= Aerodynamic lift coefficient, force negative air-path z_a -axis (\cdot);
C_X	= Aerodynamic coefficient force body x_f -axis (\cdot);
C_Y	= Aerodynamic coefficient force body y_f -axis (\cdot);
C_Z	= Aerodynamic coefficient force body z_f -axis (\cdot);
D	= Drag force, positive along negative air-path X_a -axis ($L = -X_a^A, \text{ N}$);
F	= Thrust force (N), positive along body x_f -axis;
L	= Lift force, positive along negative air-path Z_a -axis ($L = -Z_a^A, \text{ N}$);
L_f	= Roll moment (N m), mathematically positive around x_f -axis;
M_f	= Pitch moment (N m), mathematically positive around y_f -axis;
N_f	= Yaw moment (N m), mathematically positive around z_f -axis;
S	= Wing area ($S = 0.550 \text{ m}^2$);
V_A, \mathbf{V}_A	= Aircraft speed and velocity <i>relative to air</i> ($V_A = \ \mathbf{V}_A\ _2, \text{ m s}^{-1}$);
X^A	= Resulting force along air-path x_a -axis (N);
X_f^A	= Aerodynamic force along body x_f -axis (N);
X_f^F	= Thrust force along body x_f -axis (N);
Y^A	= Resulting force along air-path y_a -axis (N);
Y_f^A	= Aerodynamic force along body y_f -axis (N);
Z^A	= Resulting force along air-path z_a -axis (N);
Z_f^A	= Aerodynamic force along body z_f -axis (N);
$(\cdot)^{\text{post}}$	= Domain of high angle of attack;
$(\cdot)^{\text{pre}}$	= Domain of low angle of attack;
x_a, y_a, z_a	= Air-path axis system;
x_f, y_f, z_f	= Body axis system;
x_g, y_g, z_g	= Normal earth-fixed axis system;