

ESTIMATION OF HELICOPTER PERFORMANCE USING A PROGRAM BASED ON BLADE ELEMENT ANALYSIS(U) AERONAUTICAL RESEARCH LABS MELBOURNE (AUSTRALIA) A M ARNEY JUL 84 ARL/AERO-TM-365 F/G 1/2 AD-A146 341 1/1 UNCLASSIFIED NL END FILMED

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

UNCLASSIFIED

ARL-AERO-TM-365

AD-A146 341

AR-003-934

DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORIES

MELBOURNE, VICTORIA

Aerodynamics Technical Memorandum 365

ESTIMATION OF HELICOPTER PERFORMANCE USING A PROGRAM BASED ON BLADE ELEMENT ANALYSIS.

bу

A. M. ARNEY

OTIC FILE COPY

Approved for Public Release

(C) COMMONWEALTH OF AUSTRALIA 1984

AR-003-934

DEPARTMENT OF DEFENCE DEFENCE SCIENCE AND TECHNOLOGY ORGANISATION AERONAUTICAL RESEARCH LABORATORIES

Aerodynamics Technical Memorandum 365

ESTIMATION OF HELICOPTER PERFORMANCE USING Uncommond A PROGRAM BASED ON BLADE ELEMENT ANALYSIS. Justification

by

A. M. ARNEY

SUMMARY

By
Distribution/
Availability Codes
Avail and/or
Special

Accession For NTIS GRA&I DTIC TAB

A convenient method of predicting helicopter performance is presented, which is applicable up to speeds corresponding to an advance ratio of 0.3, for any conventional helicopter (i.e. single main rotor) with flapping blades. This method uses a computer program, 'POLAR', which is based on a blade-element analysis assuming uniform induced flow. Program 'POLAR' can be employed for most steady flight conditions and is not subject to limitations imposed by the use of performance tables and charts. Details of blade operating conditions may be estimated at specified points on the rotor disc. The structure of the program and examples of its use are given. Comparisons of estimates obtained using 'POLAR', with other performance methods are also included.

C) COMMONWEALTH OF AUSTRALIA 1984

POSTAL ADDRESS: Director, Aeronautical Research Laboratories, P.O. Box 4331, Melbourne, Victoria, 3001, Australia

CONTENTS

			PAGE NO.	
NOTATION				
GLOSS	ARY			
1.	INTRO	ODUCTION		
2.	EQUAT	equations		
	2.1	Forces In Steady Flight	3	
	2.2	Induced Velocity Relationships	3	
	2.3	Blade Flapping Motion	4	
	2.4	Blade Element Angle of Attack	5	
	2.5	Rotor Quantities Derived from Blade Element Theory	6	
	2.6	Power Calculations	9	
	2.7	Rate of Climb Calculation	10	
	2.8	Range and Endurance	10	
3.	PROGR	AM STRUCTURE	11	
	3.1	Operating 'POLAR'	11	
	3.2	Basic Structure of Calculations	12	
	3.3	Estimating Range and Endurance	14	
	3.4	Creating a Speed-Power Polar	15	
	3.5	Estimating Power for a Given Velocity and Climb Angle	16	
	3.6	Estimating Climb Angle for Given Velocity and Shaft Power	17	
4.	EXAMP	LE OF PERFORMANCE ESTIMATION	17	
	4.1	Speed-Power Polar in Level Flight	19	
	4.2	Range and Endurance	20	
	4.3	Climb Performance	22	
		4.3.1 Rate of climb for a given airspeed and shaft power	22	
		4.3.2 Shaft power required for a given airspeed and climb rate	25	
		4.3.3 Maximum rate of climb	27	
		4.3.4 Power required for a vertical climb	28	

CONTENTS (CONT.)

	4.4	Ceiling	Estimates	29
		4.4.1	Absolute ceiling	30
		4.4.2	Service ceiling	33
		4.4.3	Hover ceiling Out of Ground Effect	37
		4.4.4	Hover ceiling In Ground Effect	40
5.			WEEN 'POLAR' AND OTHER METHODS OF STIMATION	44
6.	CONCLU	DING REM	IARKS	45
REFERENCES				
APPENDICES				
FIGURES				
DISTRIBUTION				

DOCUMENT CONTROL DATA

NOTATION

В	tip loss factor; blade elements outboard of radius BR
	are assumed to have profile drag but no lift.
C _P o	profile-drag power coefficient, $P_{O}/[\rho\pi R^{2}(\Omega R)^{3}]$
C _T	thrust coefficient, $T/[\rho\pi R^2(\Omega R)^2]$
D _p	parasite drag of helicopter fuselage
E	endurance
I	mass moment of inertia of one blade about a flapping hinge $(1/3 \ mR^2)$
L	lift
Μ _(χ,ψ)	Mach number at radial position x , azimuth ψ
P avail	power available at main rotor shaft
Pc	climb power, i.e. excess power available for climb
comp	power component arising from compressibility effects on advancing blade
P _i	power component arising from rotor lift (Induced Power)
P inst	installed power i.e. total power output of helicopter engines
Po	power component arising from rotor drag (Profile Power)
P _p	power component arising from parasite drag
P req	power required at the main rotor shaft
Psum	P _i + P _o + P _p
R	blade tip radius
SFC	specific fuel consumption
T	main rotor thrust
T _{oo}	main rotor thrust out of ground effect
ט	resultant velocity perpendicular to blade-span axis at blade element
ຫຼ	component at blade element of resultant velocity

perpendicular both to blade-span axis and $\mathbf{U}_{\mathbf{T}}$

NOTATION (CONT.D)

U _T	component at blade element of resultant velocity
	perpendicular to blade-span axis and to ANF
V	airspeed of helicopter along flight path
ΔΨ	airspeed increment
V max	maximum value of V
v _v	rate of climb
v	V/v _{hov}
W	all up weight of helicopter
₩ _f	weight of fuel
a	slope of curve of section lift-coefficient against
	section angle of attack
a o	constant term in Fourier series that expresses $\boldsymbol{\beta}$ hence, the rotor coning angle
a ₁	coefficient of $cos\psi$ in Fourier series that expresses β
1	hence, first-order longitudinal flapping angle
a _s	speed of sound
þ	number of main rotor blades
b ₁	coefficient of $sin\psi$ in Fourier series that expresses β
_	hence, first order lateral flapping angle
c	blade section cord
c _e	equivalent blade chord, $(\int_{0}^{R} cr^{2} dr)/(\int_{0}^{R} r^{2} dr)$
c ₁	blade section lift coefficient
ē ₁	average section lift coefficient in reversed-velocity region
c _d o	blade section profile-drag coefficient
ē _d _o	average section profile-drag coefficient in reversed
~ 0	velocity region
£	equivalent flat-plate area of helicopter
k	semi-empirical factor for induced velocity calculation (Eq.9)
m	mass of single rotor blade
r	blade element radius

NOTATION (CONT.D)

u	non-dimensional resultant velocity at blade element, U/OR
^u p	non-dimensional component of resultant velocity at blade element, $U_{\rm p}/\Omega R$
u _T	non-dimensional component of resultant velocity at blade element, $\mathbf{U_T}/\Omega\mathbf{R}$
×	ratio of blade element radius to blade tip radius, i.e. r/F
z	height of rotor above ground level
Ω	ρ/ρ _{ISA+15°C} angular velocity of rotor
CI.	angle of attack of rotor, i.e. angle between axis of no feathering and plane perpendicular to flight path. (Positive when axis is pointing rearward).
a _r	angle of attack of blade-element, measured from line of zero lift
α _(x, ψ)	α_{r} at radial position x, azimuth ψ
β	blade flapping angle at particular azimuth position, measured from plane perpendicular to ANF
Υ	Lock's number, cpa R4/I
Ϋ́c	climb angle, i.e. angle between flight path and horizontal (positive when climbing)
δ ₀ ,δ ₁ ,δ ₂	coefficients in power series expressing c_{d_0} as a function of α_r ($c_{d_0} = \delta_0 + \delta_1 \alpha_r + \delta_2 \alpha_r^2$)
θ	blade section pitch angle, i.e. angle between zero lift line of blade section and plane perpendicular to the ANF
θ _ο	blade pitch angle at hub
θ tip	blade pitch angle at tip
θ ₁	blade twist, i.e. $\theta_{\text{TIP}} - \theta_{\text{O}}$
λ	inflow ratio, $(V \sin \alpha - \nu)/(\Omega R)$
μ	tip speed or advance ratio, $(V\cos\alpha)/(\Omega R)$
ν	induced flow velocity at rotor (always positive)

NOTATION (CONT.D)

hov	momentum theory value of ν at hover, $\Omega R \sqrt{C_T/2}$
5	ν/ν _{HOV}
v _f	factored induced velocity i.e. ν multiplied by a semi-
•	empirical factor to allow for non-uniform distribution
	of v over the rotor disc
ρ	density of air
°SL ISA+15	density of air at sea-level, ISA+15°C conditions °C
σ	blade solidity, i.e. the ratio between blade area and
	disc area, $bc_e/\pi R$
ф	inflow angle at blade element in plane perpendicular to
	blade-span axis
ψ	blade azimuth angle measured in direction of rotation
	(zero at downwind position)

GLOSSARY

ANF	Axis of No-Feathering; defined as the axis about
	which there is no cyclic pitch change, i.e. an observer
	rotating on this axis would observe blade flapping
	but no pitch change.

ARDU Aircraft Research and Development Unit.

ICAO International Civil Aviation Organization.

IGE In Ground Effect.

ISA International Standard Atmosphere.

MCEP Maneuver Criteria Evaluation Program (Reference 3 and 4).

NFP No Feathering Plane; plane perpendicular to ANF.

OGE Out of Ground Effect.

QNH Equivalent sea-level ambient pressure determined from ambient pressure at airfield and airfield altitude.

RAN Royal Australian Navy.

S.I. Systeme Internationale (International System of units).

SFC Specific Fuel Consumption (applied to helicopter engines in this case).

Tip Path Plane; defined as the plane which is traced out
by the blade tips of the rotor, i.e. an observer on this
plane would observe blades changing pitch but not flapping.

NOTE ON UNIT SYSTEMS

The programs described are capable of processing data in both S.I. and Imperial systems. The latter is the major system of this report since aeronautical practice still makes use of the Imperial system. The programs always input and output airspeed in knots and power in horsepower regardless of which system is used.

1. INTRODUCTION

In early 1983, the Aircraft Behaviour Studies - Rotary Wing Group at ARL, was asked to supply performance estimates for various helicopters being considered for purchase by the RAN. These estimates included power required in steady level and steady climbing flight, range, endurance and ceiling approximations. Two methods of performance estimation were readily available:

- a) Performance charts (Refs.1 and 2).
- b) Program 'MCEP' (Maneuver Criteria Evaluation Program, Refs.3 and 4).

These performance charts, while giving an indication of the onset of blade stall, have some limitations:

- (i) Each set of charts apply to one particular aerofoil section; Ref.1 uses NACA 0012, Ref.2 uses NACA 23012.
- (ii) The charts are restricted to certain flight conditions, which may necessitate interpolation between a series of charts.
- (iii) The charts are sometimes difficult to read accurately, with small reading errors often resulting in large discrepancies in the power components.
- (iv) Many of the charts of reference 1 apply only to very high performance helicopters (high advance ratios) which, at present, do not exist.
 - (v) The analysis of reference 2 uses momentum theory, which assumes uniform inflow, to find v. In practice, at low speed, the average v over the disc is higher due to the effects of blade tip-loss and non-uniform inflow. Thus the charts of reference 2 underestimate the induced power.
- (vi) For some performance calculations it is necessary to produce a speed-power polar. Using charts to create such a polar would be a slow and laborious task.

Program 'MCEP' is a large and complex program which can be used to evaluate a wide range of helicopter maneouvres. 'MCEP' can also estimate a level flight speed-power polar, but the method of outputting data is unsatisfactory for present applications. For this reason program 'ENERGY' has been produced at ARL (see Appendix 4), which uses the same relatively simple expressions for power estimation and induced velocity as 'MCEP', but is much smaller and outputs data in a more suitable form. While 'ENERGY' gives accurate results in many cases (see Ref.4), certain deficiencies are evident.

- (i) The occurrence of blade stall is not recognized;
- (ii) Blade twist is not taken into account.

Power variations due to these factors would therefore not be predicted by 'ENERGY', thus causing errors in performance estimation.

In order to overcome the above-mentioned deficiencies of these performance estimation methods, program 'POLAR' has been created, which uses a simplified blade-element analysis, based on the work of Gessow and Crim (Ref. 5), and is applicable to any conventional helicopter (i.e. single main rotor) with flapping blades.

Due to assumptions made and the resulting simplification of the analysis, 'POLAR' is applicable for $\mu \leq 0.3$. It should be noted that this limit is not exceeded by most conventional helicopters operational at present.

A description of the equations used and assumptions made is given in Section 2, while Section 3 gives a description of 'POLAR's program structure. Section 4 is a User's guide to 'POLAR' which demonstrates the program's use in estimating helicopter performance. A comparison between 'POLAR' and other methods of performance estimation is provided in Section 5.

2. <u>EQUATIONS</u>

This section presents the equations used by program 'POLAR'. The method by which these equations are solved is given in Section 3.

2.1 Forces In Steady Flight

Figure 1 shows the forces acting on the helicopter in steady powered flight. The resultant thrust of the main rotor is assumed to be perpendicular to the Tip Path Plane. Bramwell (Ref.6) shows that this assumption is accurate.

Resolving forces vertically and horizontally gives*:

W + Dp
$$\sin \gamma_c = T \cos [(-\alpha) - \gamma_c - a_1]$$
 ..(1)

Dp
$$\cos \gamma_c = T \sin [(-\alpha) - \gamma_c - a_1]$$
 ...(2)

From equation (1),

$$T = \frac{W + Dp \sin \gamma_C}{\cos (\alpha + \gamma_C + a_1)} \qquad ...(3)$$

where

$$Dp = \frac{1}{2} \rho V^2 f \qquad ...(4)$$

Equivalent flat plate area, f, is assumed to be independent of fuselage angle of attack.

Dividing equation (2) by equation (1), and re-arranging gives:

$$\alpha = - \left[\arctan \left(\frac{Dp \cos \gamma_c}{W + Dp \sin \gamma_c} \right) + \gamma_c + a_1 \right] \qquad ...(5)$$

2.2 Induced Velocity Relationships

Initial estimates of inflow ratio λ , required by 'POLAR' (see §3.2), are calculated in the following manner.

^{*} In NACA notation, which is used here, α as shown in figure 1 is defined to be negative.

From momentum theory:

$$\lambda = \mu \tan \alpha - \frac{C_{T}}{2(\mu^{2} + \lambda^{2})^{\frac{1}{2}}}$$

which, for hover (i.e., $\mu=0$) reduces to

$$\lambda = -\sqrt{C_{T}/2} \qquad ...(6)$$

and in forward flight, assuming α is small and $\lambda \! < \! \cdot \! \mu$, gives

$$\lambda = -C_{rp} / (2\mu) \qquad ...(7)$$

After the initial estimate for λ is made using the above equations, ν (and then λ , see §3.2) is calculated according to the standard resultant velocity equation:

$$\vec{v} = (\vec{v}^2 + \vec{v}^2 - 2\vec{v}\vec{v} \sin\alpha)^{-\frac{1}{2}}$$
 ..(8)

where $\bar{\nu} = \nu/\nu_{hov}$, $\bar{V} \approx V/\nu_{hov}$ and $\nu_{hov} = \Omega R/\overline{C_T/2}$ which can be solved iteratively, assuming \bar{V} and α are known.

At low speeds however, the value of ν obtained above is not realised in practice, because the induced velocity distribution is non-uniform over the rotor disc. Below μ = 0.14, a semi-empirical factor (Refs. 3 and 4) is thus applied to the value of ν to give a more realistic result.

$$v_{f} = k.v \qquad ..(9)$$

where k = 1.0 for u > 0.14

and $k = 1.0 - 2.14 (\mu - 0.14)$ for $\mu \le 0.14$

2.3 Blade Flapping Motion

In steady flight, the blade-motion must be periodic and is therefore capable of being expressed in a Fourier series. Thus for rigid blades:

$$\beta = a_0 - a_1 \cos \psi - b_1 \sin \psi$$

ignoring terms of second order and above.

Thus an represents the blade coming angle,

 \mathbf{a}_1 represents the first order longitudinal flapping angle,

 $\mathbf{b_1}$ represents the first order lateral flapping angle.

Reference 6 states that the higher harmonics of the Fourier series (a₂, b₂, a₃, etc.) represent blade displacements which are of the same order as elastic deflections of the rotor blades. Thus it is inconsistent to calculate the higher harmonics of rigid blade motion without including structural deflections of the blade.

2.4 Blade Element Angle of Attack

Figure 2 represents a typical blade element. Reference 7 shows that for small β , the velocity components at the rotor blade element may be expressed non-dimensionally as:

$$u_{T} = \frac{u_{T}}{\Omega R} = x + \mu \sin \psi$$

$$u_{p} = \frac{u_{p}}{\Omega R} = \lambda + \frac{1}{2} \mu a_{1} + (-\mu a_{0} + xb_{1}) \cos \psi$$

$$+ (-xa_{1}) \sin \psi + \frac{1}{2} \mu a_{1} \cos 2\psi + \frac{1}{2} \mu b_{1} \sin 2\psi$$

Also from figure 2,

$$\phi = \arctan \frac{U_{p}}{U_{T}}$$

Thus the local angle of attack of a blade element can be found from:

$$\alpha_{r} = \theta_{0} + x\theta_{1} + \phi \qquad \qquad \dots (10)$$

2.5 Rotor Quantities Derived From Blade Element Theory

The extended analysis of Gessow and Crim (Ref. 5) has been used as the basis for all blade element equations presented here. This extended theory differs from standard rotor theory in that no limitation is placed on the inflow angle and the reversed velocity region is taken into account.* However, no allowances are made for blade stall outside of the reversed velocity region, and compressibility effects are ignored.

The equations presented here differ from those used in reference 5 in that:

- (a) Second order flapping coefficients are neglected, for reasons stated earlier.
- (b) Terms of high order in μ and θ_1 are neglected. High order terms in μ are ignored since above approximately μ = 0.3, blade stall and compressibility effects become significant. As most blades in present day conventional helicopters have twist less than 12 deg, high order terms in θ_1 are ignored.

These modifications vastly simplify the equations and method of solution. By ignoring second order flapping, for example, the five simultaneous flapping equations of Ref. 5 reduce to three equations which can be solved directly.

^{*} When a helicopter is in forward flight, part of the inner section of the retreating blade is rotating in the aft direction at a speed which is lower than the forward speed. Thus air flow is in a reverse direction in this section, which is known as the reversed velocity region.

These are:

$$a_{o} = \frac{\gamma}{2} \left\{ \sin \theta_{0} \left[\frac{B^{3}}{3} + \mu^{2} \frac{B}{2} - \theta_{1} \lambda \frac{B^{3}}{3} - \theta_{1}^{2} \frac{B^{5}}{10} \right] + \cos \theta_{0} \left[\lambda \frac{B^{2}}{2} + \mu^{2} \frac{\lambda}{8} + \theta_{1} \left(\frac{B^{4}}{4} + \mu^{2} \frac{B^{2}}{4} \right) - \theta_{1}^{2} \lambda \frac{B^{4}}{8} \right] + \frac{\overline{c}_{1}}{a} \left[\frac{1}{8} \mu^{2} |\lambda| + \frac{\mu^{3}}{9\pi} \right] + \frac{\overline{c}_{0}}{a} \left[\frac{\mu}{\pi} \lambda |\lambda| + \frac{\mu^{2}\lambda}{16} \right] \right\} ...(11)$$

$$a_{1} = \frac{\cos\theta_{0} \left(\mu \lambda \frac{B^{2}}{2} + \theta_{1} \mu \frac{B^{4}}{2}\right) + \sin\theta_{0} \left(\frac{2}{3} \mu B^{3} - \theta_{1} \mu \lambda \frac{B^{3}}{3} - \theta_{1}^{2} \mu \frac{B^{5}}{5}\right)}{\cos\theta_{0} \left(\frac{B^{4}}{4} - \frac{B^{2}}{8} \mu^{2}\right) - \sin\theta_{0} \left(\theta_{1} \frac{B^{5}}{5}\right)} ...(12)$$

$$b_{1} = \frac{\cos\theta_{0} \left(\mu \frac{B^{3}}{3} a_{0}\right) - \sin\theta_{0} \left(\frac{B^{4}}{4} \mu \theta_{1} a_{0}\right)}{\cos\theta_{0} \left(\frac{B^{4}}{4} + \mu^{2} \frac{B^{2}}{8}\right) - \sin\theta_{0} \left(\theta_{1} \frac{B^{5}}{5}\right)} \qquad ...(13)$$

Reference 5 states that for most power-on flight conditions $\bar{c}_1 = 1.2$ and $\bar{c}_d = 1.1$ give satisfactory results.

The thrust equation of Ref. 5 is reduced to:

$$\frac{2C_{T}}{\sigma a} = \sin\theta_{0} \left[\frac{B^{3}}{3} + \mu^{2} \frac{B}{2} - \theta_{1} \lambda \frac{B^{3}}{3} - \theta_{1}^{2} \frac{B^{5}}{10} \right]$$

$$+ \cos\theta_{0} \left[\lambda \frac{B^{2}}{2} + \mu^{2} \frac{\lambda}{8} + \theta_{1} \left(\frac{B^{4}}{4} + \mu^{2} \frac{B^{2}}{4} \right) - \theta_{1}^{2} \lambda \frac{B^{4}}{8} \right]$$

$$+ \frac{\bar{c}}{a} \left[\frac{1}{8} \mu^{2} |\lambda| + \frac{\mu^{3}}{9\pi} \right] + \frac{\bar{c}}{a} \left[\frac{\mu}{\pi} \lambda |\lambda| + \frac{\mu^{2}\lambda}{16} \right] \qquad ...(14)$$

After likewise simplification, the profile power coefficient is given by:

where
$$K_1 = \delta_0 + \delta_1 \sin \theta_0 + \delta_2 \sin^2 \theta_0$$

$$K_2 = K_7 \theta_1$$

$$K_3 = \frac{1}{2} K_8 \theta_1$$

$$K_4 = \frac{1}{3} K_9 \theta_1$$

$$K_5 = K_6 = 0$$

$$K_7 = \delta_1 \cos\theta_0 + \delta_2 \sin^2\theta_0$$

$$K_8 = (-\delta_1 \sin \theta_0 + 2\delta_2 \cos 2\theta_0) \theta_1$$

$$K_9 = (-\frac{1}{2} \delta_1 \cos \theta_0 - 2 \delta_2 \sin 2\theta_0) \theta_1^2$$

$$K_{10} = K_{11} = K_{12} = 0$$

$$K_{13} = \delta_2 \cos^2 \theta_0$$

$$K_{14} = -\delta_2 \sin (2\theta_0) \theta_1$$

$$K_{19} = \delta_0 + \delta_1 \sin\theta_0 + \delta_2 \cos^2\theta_0$$

$$K_{20} = (\delta_1 \cos \theta_0 - \delta_2 \sin 2\theta_0) \quad \theta_1$$

$$K_{21} = K_{22} = K_{23} = K_{24} = 0$$

Certain 'K' constants which are equated to zero result from neglect of high order terms in θ_1 and thus have been ignored. K_{13} and K_{14} are used in Ref. 5 to calculate the decelerating torque. Since accelerating and decelerating torque are not required for performance calculations of helicopters in power-on flight, they are not considered here.

2.6 Power Calculations

The power absorbed by a helicopter is made up of several components. The standard equations used to calculate these are shown below.

$$P_i = T \cdot v_f$$
 (Induced) ..(16)

$$P_{p} = \frac{1}{2} \rho \ V^{3} f \qquad (Parasite) \qquad ..(17)$$

$$P_{O} = C [\rho \pi R^{2} (\Omega R)^{3}]$$
 (Profile) ...(18)

where C_p is given by equation (15).

For convenience, parameter P is defined as

$$P_{sum} = P_i + P_p + P_o \qquad ..(19)$$

Climb power P_{c} is calculated according to whether

(a) Climb angle γ_C is known, in which case Ref. 2 gives the following expression -

$$P_{C} = \sin \gamma_{C} \left[-\sin \gamma_{C} \frac{P_{p}}{T\Omega R} \frac{\cos \alpha}{\mu} + \left(1 - \cos^{2} \gamma_{C} \frac{P_{p}^{2}}{T^{2} (\Omega R)^{2}} \frac{\cos^{2} \alpha}{\mu^{2}} \right)^{\frac{1}{2}} \right] \frac{\mu}{\cos \alpha} . T\Omega R$$

$$..(20)$$

Conversely the climb angle may be determined if the available climb power is known.

(b) Available shaft power is known, in which case -

$$P = P - P \dots (21)$$

The required power, P_{req} , is now defined as

$$P = P + P \qquad ...(22)$$
reg sum C

2.7 Rate of Climb Calculation

Climb rate is given by the expression:

$$V_{v} = V \sin \gamma_{c} \qquad ...(23)$$

where V is flight path velocity.

In axial flight (μ = 0) and, ignoring the parasite power component, we have

$$V_{v} = \frac{P_{C}}{W} \qquad ...(24)$$

2.8 Range and Endurance

Range =
$$\frac{T.V}{P_{sum}(SFC)}$$
 $\left[-Ln \left(1 - \frac{W_f}{W} \right) \right]$...(25)

$$E = \frac{T}{P_{sum}(SFC)} \left[-Ln \left(1 - \frac{W_f}{W} \right) \right] \qquad ..(26)$$

Equations 25 and 26 assume that P_{sum}/T , V and SFC are constants independent of the helicopter weight.

3. PROGRAM STRUCTURE

This section gives a description of:

- (1) Operating procedure for running 'POLAR'.
- (2) Basic structure of calculations made for a particular airspeed.
- (3) Estimating range/endurance.
- (4) Creating speed-power polar.
- (5) Estimating power for a given V and γ_c .
- (6) Estimating γ_c for given V and shaft power.

3.1 Operating 'POLAR'

Program 'POLAR' provides four options:

- (i) Estimate range/endurance;
- (ii) Provide a speed-power polar for level flight;
- (iii) Estimate the power required for a given airspeed and rate of climb; and
- (iv) Estimate the possible rate of climb for a given airspeed and shaft power.

A flow chart showing the operating procedure by which 'POLAR' provides these options is shown below:

Detailed examples of running 'POLAR' are given in Section 4.

3.2 Basic Structure of Calculations

A flow chart describing the basic calculations which are made at a particular airspeed is shown below. This basic structure is used in each of the four program options.

Initially α is assumed to be equal to $-\gamma_C$. This results in quicker convergence of the iterative calculations and allows an initial estimate for μ . λ and θ_0 are also initially unknown and are both required in the blade-element relationships. Thus λ is obtained using simple momentum theory and θ_0 is calculated. Using these values of μ , λ and θ_0 , a_1 and then α are calculated. This value of α is then used to re-calculate λ and the process continues until λ converges.

Having determined a value for α , μ is recalculated and the process for determining λ , θ _o, α ₁ and α is repeated. Again, this loop is repeated until convergence of μ .

Since values of the required quantities have now been determined, the blade angles and power components are directly calculated.

3.3 Estimating Range and Endurance

In order to estimate the range and endurance, the Breguet equations (Eq. 25 and 26) are employed. Assuming that SFC is independent of velocity, the minimum fuel consumption per unit distance and hence the maximum range are achieved at the speed for minimum P_{sum}/V . Similarly, the maximum endurance is achieved at the speed for minimum P_{cum} .

'POLAR' determines range and endurance in a manner shown below.

If range/endurance are required, it can be seen from section 3.1 that ΔV , SFC and W_f are required. Having typed in these parameters, 'POLAR' calculates P_{sum} at progressively higher velocities until a minimum is reached $(P_{sum})_{min}$, from whence the endurance is calculated. Similarly $(P_{sum}/V)_{min}$ is found and range calculated. Note that the velocity for maximum endurance is always lower than the velocity for maximum range.

3.4 Creating a Speed-Power Polar

Program 'POLAR' will create a binary data file which can be input to program 'TRANS' (App.2) in order to obtain graphical or tabular data over a range of airspeeds for a helicopter in level flight. This file is created when a speed-power polar is specified (Section 3.1).

The calculations are accomplished as seen below.

The basic calculations are made, at each incremental velocity specified, starting at V=0 until the specified $V_{\rm max}$ is reached.

3.5 Estimating Power for a Given Velocity and Climb Angle

Power required for a given flight condition is estimated in the manner shown below.

Basic calculations are made at the velocity specified, then $\mathbf{V_v},\ \mathbf{P_c}$ and $\mathbf{P_{req}}$ are calculated directly.

3.6 Estimating Climb Angle for Given Velocity and Shaft Power

The climb angle, $\gamma_{_{\mbox{\scriptsize C}}}$ and thus rate of climb ${\rm V}_{_{\mbox{\scriptsize V}}}$ are estimated as shown below.

A first approximation is made for $\gamma_{_{\hbox{\scriptsize C}}}$, as seen in Appendix 1, and the basic calculations are made using this value for $\gamma_{_{\hbox{\scriptsize C}}}$. $P_{_{\hbox{\scriptsize C}}}$ and then $\gamma_{_{\hbox{\scriptsize C}}}$ are calculated. If this value of $\gamma_{_{\hbox{\scriptsize C}}}$ does not agree with the first approximation, then this value is used in the basic calculations and the process repeated until $\gamma_{_{\hbox{\scriptsize C}}}$ converges.

4. EXAMPLE OF PERFORMANCE ESTIMATION

This section demonstrates the use of the blade-element analysis program 'POLAR' to estimate the following performance parameters for a hypothetical helicopter:

- 1. Speed-Power Polar in level flight.
- 2. Range and Endurance.
- 3. Climb Performance.
 - 3.1 Rate of climb possible for a given airspeed and shaft power.
 - 3.2 Shaft power required for a given airspeed and rate of climb.
 - 3.3 Maximum rate of climb.
 - 3.4 Power required for a given vertical climb.
- 4. Ceiling Estimates.
 - 4.1 Absolute ceiling.
 - 4.2 Service ceiling.
 - 4.3 Hover ceiling out of ground effect.
 - 4.4 Hover ceiling in ground effect.

The helicopter is assumed to have the following specifications:

```
W = 9604 \text{ lb } (42718 \text{ N})
```

 $W_e = 1439 \text{ lb } (6400 \text{ N})$

 $\Omega R = 717.2 \text{ ft/s } (218.6 \text{ m/s})$

R = 21 ft (6.4 m)

c = 1.3 ft (0.395 m)

h = 4

θ₁ = -8°

 $\gamma = 15$

B = 0.97

a = 5.73/rad

 $f = 17 ft^2 (1.58 m^2)$

P_{inst} = 1500 Hp

SFC= 1.11 lb/Hp-Hr (0.504 kg/Hp-Hr)

The main rotor blades are assumed to be of NACA 23012 aerofoil section, with drag coefficient related to angle of attack by the following expression: $c_{d_0} = 0.0087 - 0.0216 \alpha_r + 0.4 \alpha_r^2$ therefore $\delta_0 = 0.0087$, $\delta_1 = -0.0216$, $\delta_2 = 0.4$.

It is also assumed that the helicopter is operating at ISA + 15°C conditions, unless otherwise stated. (Appendix 3)

Appendix 1 shows how program 'POLAR' is loaded onto a computer and explains how running 'POLAR' creates either a '.DAT' file or a '.OUT' file. A '.DAT' file requires further processing by program 'TRANS' (Appendix 2) to give column and graphical output.

4.1 Speed-Power Polar in Level Flight

For the example following, metric units are incorporated for the helicopter input data. When a Speed-Power polar is specified, the results are obtained over a range of speeds and output in binary form to file 'POLAR.DAT'. 'TRANS' can then be run to obtain a plot of power against speed (Fig. 3). Alternatively, 'TRANS' may be run to produce a column print of the same information, as shown in Appendix 2.

.RU POLAR

TITLE (TWO LINES OF UP TO 48 CHARACTERS) : BLADE ELEMENT METHOD POWER SPEED POLAR ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? M ALL UP WEIGHT (N OR LB) = ? 42718 ROTOR TIP SPEED (M/S OR FT/S) = ? 218.6 ROTOR RADIUS (M OR FT) = ? 6.4ROTOR BLADE CHORD (M OR FT) = ? 0,395 NUMBER OF ROTOR BLADES = ? 4 2D LIFT CURVE SLOPE (/RAD) = ? 5.73 TIP LOSS FACTOR = ? 0.97 BLADE TWIST (DEG) = ? -8 EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 1.58 LOCKS NUMBER = ? 15 DRAG POLAR CO-EFFICIENT (DEL0) = ? 0.0087 DELTA1 (/RAD) = ? -0.0216DELTA2 (/RAD##2) # ? 0.4 AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 1.1644IS RANGE/ENDURANCE REGUIRED ? (Y OR N) : N IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : Y MAXIMUM VELOCITY (KNOTS) = ? 150 UELOCITY INTERVAL (KNOTS) = ? 2

END OF EXECUTION CPU TIME: 6.10 ELAPSED TIME: 53.40 EXIT

4.2 Range and Endurance

The example below shows how 'POLAR' is run to obtain the range of the hypothetical helicopter. The data is input in metric units and the results are output to file 'POLAR.OUT'. 'POLAR' is run as in the previous example, with the following changes.

```
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : Y
 UELOCITY INTERVAL (KNOTS) = ? 2.0
 SPECIFIC FUEL CONSUMPTION ? (KG/HP-HR OR LB/HP-HR) : 0.504
WEIGHT OF FUEL CARRIED ? (N OR LB) : 6400
STOP
END OF EXECUTION CPU_TIME: 3.60 ELAPSED TIME: 55.02
 TY POLAR. QUT
BLADE ELEMENT METHOD
RANGE/ENDURANCE ESTIMATE
ALL UP WEIGHT = 42718.0 N
AIR DENSITY = 1.1644 KG/M**3
TIP SPEED = 218.6 M/S
ROTOR RADIUS = 6.4 M
ROTOR CHORD = 0.395 M
NUMBER OF ROTOR BLADES = 4.0
LIFT CURVE SLOPE = 5.73 /RAD
TIP LOSS FACTOR = 0.97
BLADE TWIST = -8.0 DEG
EQUIVALENT FLAT PLATE AREA = 1.5
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT(DELTA 0)
DELTA 1 = -0.0216 /RAD
DELTA 2 = 0.4000 /RAD**2
S.F.C. = 0.504 KG/HP-HR
FUEL WEIGHT = 6400.0 N
 1.58 M**2
 0.0087
 RESULTS FOR ENDURANCE OF 2.81 HOURS, ARE AS FOLLOWS :
 RESULTS FOR ENDURANCE OF 2.81 HOURS, HRE HS FE

AIRSPEED = 72.00 KNOTS

ACUANCE RATIO(MU) = 3.30 M/S

INDUCED VELOCITY(NU) = 3.30 M/S

INFLOW RATIO(LAMBDA) = -0.0306

FLAT PLATE DRAG = 1262.0 N

THRUST = 42736.6 N

THRUST CO-EFFICIENT (CT) = 0.00597

BLADE SOLIDITY = 0.0786

COLLECTIVE (THETA 0) = 13.1 DEG

CONING ANGLE (a0) = 7.8 DEG

LONGITUDINAL FLAPPING ANGLE (b1) = 2.8 DEG

LATERAL FLAPPING ANGLE (b1) = 1.8 DEG

LOTE ANGLE OF ATTACK = -4.5 DEG

INDUCED POWER = 217.8 HP

PARASITE POWER = 220.1 HP

TOTAL POWER = 220.1 HP

TOTAL POWER = 500.6 HP

LOCAL ANGLE OF ATTACK (@270DEG&40% RADIUS ) =

LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 6.4 DEG

LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 6.5 DEG

LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 6.4 DEG

LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 6.5 DEG

LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 6.4 DEG
 7.2 DEG
 1 RESULTS FOR RANGE OF
 471.5 KM, ARE AS FOLLOWS :
 AIRSPEED = 112.00 KNOTS
ADVANCE RATIO(MU) = 0.261
INDUCED VELOCITY(NU) = 2.46 M/S
INFLOW RATIO(LAMBDA) = -0.0510
FLAT PLATE DRAG = 3053.8 N
THRUST = 42827.0 N
THRUST CO-EFFICIENT (CT) = 0.00598
BLADE SOLIDITY = 0.0786
COLLECTIVE (THETA 0) = 14.3 DEG
CONING ANGLE (a0) = 7.8 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 4.6 DEG
LATERAL FLAPPING ANGLE (b1) = 2.7 DEG
DISC ANGLE OF ATTACK = -8.7 DEG
INDUCED POWER = 141.4 HP
PARASITE POWER = 236.0 HP
PROFILE POWER = 241.7 HP
TOTAL POWER = 619.1 HP
LOCAL ANGLE OF ATTACK (@270DEG&40% RADIUS ) = 3.3 DEG
LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 8.5 DEG
LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 8.5 DEG
LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 9.2 DE
```

9.2 DEG

4.3 Climb Performance

In order to estimate climb performance using 'POLAR', the power available at the main-rotor shaft must be known. The installed engine power of the hypothetical helicopter is given as 1500 Hp. However, not all of this power is available at the main rotor shaft. Some power will be absorbed by the main-rotor transmission, accessories (hydraulics, pneumatics, electronics, heating and cooling systems etc.) and the tail-rotor. We will assume that the sum of these power losses is 15% of the installed engine power.

It should be noted that in low speed forward flight, the power absorbed by the tail-rotor is proportional to the power required by the main-rotor which in turn varies with forward speed (Fig. 3). Thus in reality the power losses will not be constant at various velocities. (Ref. 6 states that tail-rotor losses vary from 6% of total power in hover, to 3% in forward flight). For simplicity we will assume 15% losses throughout the speed range. Therefore, the available power at the main rotor shaft is 1275 Hp.

It should also be noted that in fast descents (negative climbs). where $|v_v| \ge v$, helicopters may enter the 'Vortex Ring State'. When this phenomenon occurs, momentum theory breaks down and 'POLAR' will not give meaningful results.

4.3.1 Rate of climb for a given airspeed and shaft power

In the example below, 'POLAR' is used to estimate the rate of climb at a flight path airspeed of 50 kt. The input data is in Imperial units.

.RU POLAR

```
TITLE (TWO LINES OF UP TO 60 CHARACTERS): BLADE ELEMENT METHOD - IMPERIAL UNITS
RATE OF CLIMB REQUIRED FOR GIVEN AIRSPEED & SHAFT POWER
ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? I
ALL UP WEIGHT (N OR LB) = ? 9604
ROTOR TIP SPEED (M/S OR FT/S) = ? 717.2
ROTOR RADIUS (M OR FT) = ? 21
ROTOR BLADE CHORD (M QR FT) = ? 1.3
NUMBER OF ROTOR BLADES = ? 4
2D LIFT CURVE SLOPE (/RAD) = ? 5.73
TIP LOSS FACTOR = ? 0.97
SLACE TWIST (DEG) = 7 -8
EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = 2 17
LOCKS NUMBER = ? 15
DRAG POLAR CO-EFFICIENT (DELO) = ? 0.0087
DELTA1 (/RAD) = ? -0.0216
DELTA2 (/RAD**2) = ? 0.4
AIR DENSITY (KG/M**3 QR SLUG/FT**3) = ? 0.002259
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N
IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : N
IS POWER REQUIRED FOR A GIVEN CLIMB ANGLE i.e. RATE OF CLIMB (Y OR N) ? N
VELOCITY IN KNOTS ?: 50.
WHAT IS POWER AVAILABLE AT MAIN ROTOR SHAFT (HP) ? : 1275
STOP
END OF EXECUTION CPU TIME: 1.65 (EXIT
 ELAPSED TIME: 1:6.02
```

The results of this run, are output onto File 'POLAR.OUT'.

4.3.2 Shaft power required for a given airspeed and climb rate

From the previous example we can see that at an airspeed of 50 kts, power of 1275 Hp, the rate of climb is 2458.1 ft/min and climb angle is 29°.

The inverse case is shown in the example below, where 'POLAR' is used to estimate the power required at 50 kt and climb angle of 29°.
'POLAR' is run as in the previous example, with the following changes.

IS POWER REQUIRED FOR A GIVEN CLIMB ANGLE i.e. RATE OF CLIMB (Y OR N) ? Y

VELOCITY IN KNOTS ?: 50.

WHAT IS CLIMB ANGLE - GAMMA = ASIN(UU/U) - (DEG) ? : 29

STOP

END OF EXECUTION CPU TIME: 1.44 ELAPSED TIME: 50.60 EXIT

Results typed below agree with those of the previous example.

Any small differences result from rounding errors.

```
TY POLAR. QUT
BLADE ELEMENT METHOD - IMPERIAL UNITS
POWER REQUIRED FOR A GIVEN ARSPEED & CLIMB ANGLE
ALL UP WEIGHT = 9604.0 LB
AIR DENSITY = 0.002259 SLUG/FT**3
TIP SPEED = 717.2 FT/S
ROTOR RADIUS = 21.0 FT
ROTOR CHORD = 13.5 FT
ROTOR CHORD = 13.6 FT
ROTOR CHORD = 1.3 FT
ROTOR CHORD = 0.97
RADIUS = 0.97
BLADE TWIST = -8.0 DEG
EQUIVALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087
DELTA 1 = -0.0216 /RADD*2
AIRSPEED = 50.00 KNOTS

ADVANCE RATIO(MU) = 0.100
INDUCED VELOCITY(NU) = 17.83 FT/S
INFLOW RATIO(LAMBDA) = -0.0874
FLAT PLATE ORAG = 136.7 LB
THRUST CC-2FF1.1:SNT (CT) = 0.00601
BLADE SCLIDITY = 0.0788
CONLING ANGLE (a0) = 8.9 DEG
CONLING ANGLE (a0) = 8.9 DEG
CONLING ANGLE (a0) = 8.9 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 2.4 DEG
LONGED POWER = 313.5 HP
PARASITE POWER = 225.1 HP
TOTAL POWER = 225.4 HP
REGUIRED/AUA IL ABLE SHAFT POWER = 1274.0 HP
CLIMB ANGLE = 2454.8 FT/MIN
CLIMB ANGLE = 270.0 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
LOCAL ANGLE OF ATTACK (@2270DEG&17.0F UT=0.4) = 4.8 DEG
```

4.3.3 Maximum rate of climb

The maximum rate of climb occurs when the power required for level flight is a minimum. Using results of §4.2 or figure 3, 72 kt is the velocity at which maximum climb rate will be achieved. This is demonstrated in the example below. 'POLAR' is run as in §4.3.1 but with a velocity of 72 knots. Only the output file is shown.

4.3.4 Power required for a vertical climb

Vertical climb performance can be estimated by setting the climb angle to 90° and specifying the rate of climb. If the vertical rate of climb is required for a given power, the program must be run several times. Each time the flight path velocity must be varied until the power is equal to that available in the helicopter.

The example below shows the final result for the maximum vertical rate of climb.

```
TY POLAR OUT BLADE ELEMENT METHOD - IMPERIAL UNITS
POWER REQUIRED FOR A VERTICAL CLIMB
ALL UP WEIGHT = 9604.0 LB
AIR OENSITY = 0.002259 SLUG/FT**3
TIP SPEED = 717.2 FT/S
ROTOR RADIUS = 21.0 FT
ROTOR CHORD = 1.3 FT
NUMBER OF RETOR BLADES = 4.0
LIFT CURVE SLOPE = 5.73 / RAD
TIP LOSS FACTOR = 0.97
BLADE TWIST = -8.0 DEG
EQUIVALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087
DELTA 1 = -0.0216 /RAD
DELTA 2 = 0.4000 /RAD**2
AIRSPEED = 12.30 KNGTS
ADVANCE RATIO(MU) = 0.000
INDUCED VELOCITY(NU) = 58.79 FT/S
INFLOW RATIO(LAMBDA) = -0.0842
FLAT PLATE DRAG = 9.0 LB
THRUST = 9613.0 LB
THRUST = 9613.0 LB
THRUST CO-EFFICIENT (CT) = 0.00597
BLADE SOLIDITY = 0.0788
CONLING ANGLE (a0) = 8.9 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 0.0 DEG
LOTES ANGLE (a0) = 8.9 DEG
LOTES ANGLE (a0) = 8.9 DEG
LOTES ANGLE (b1) = 0.0 DEG
INDUCED POWER = 678.0 HP
PRARASITE POWER = 219.3 HP
TOTAL POWER = 219.3 HP
TOTAL POWER = 219.3 HP
TOTAL POWER = 377.2 HP
REQUIRED/AVAILABLE SHAFT POWER = 1274.8 HP
CLIMB POWER = 377.2 HP
RETE OF CLIMB = 1296.2 FT/MIN
CLIMB ANGLE OF ATTACK (@270DEG&40% RADIUS) = 3.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&41P) = 54.40 EG
LOCAL ANGLE OF ATTACK (@270DEG&41P) = 54.40 EG
RADIAL POINT OF UT=0.4 (@270DEG&1) = 0.400
```

As can be seen above, the power required for a vertical climb rate of 1296.2 ft/min (1274.8 Hp) is almost equal to the power available (1275 Hp).

4.4 Ceiling Estimates

The helicopter performance analyst is interested in four ceilings, namely:

- (1) Absolute Ceiling defined as the maximum altitude at which the climb rate is zero.
- (2) Service Ceiling defined as the maximum altitude at which the climb rate is 100 ft/min (0.5 m/s).
- (3) Hover Ceiling O.G.E. defined as the maximum altitude at which the power available equals the power required to hover out of ground effect.
- (4) Hover Ceiling I.G.E. defined as the maximum altitude at which the power available equals the power required to hover in ground effect.

Reference 9 presents curves of engine power variation with altitude, which can be approximated by the following relationship:

$$P_{avail} = P_{SL} (1.13 \Delta - 0.13)$$

where $P_{\rm SL}$ is the shaft power available at sea-level (1275 Hp)

and

$$\Delta = \rho/\rho_{SL}_{ISA+15}$$

[It should be noted that actual engine power variation with altitude should be used, if known].

Variations of density with atmospheric conditions may be found using the locally available program 'ATMOS' (see Appendix 3).

At high altitudes, conditions are such that the main rotor may operate at blade angles of attack where partial stall may occur. Gustafson and Gessow (Ref. 10) found by flight tests that the ratio of measured profile power (P) to calculated profile power (P) was calc unity until $\alpha_{(1,270)}$ reached a value of 12°. This ratio rose linearly

with $\alpha_{(1,270)}$ to a value of approximately two when $\alpha_{(1,270)}$ reached 16°. (see diagram below). Above this value the effects of stall were such that the helicopter became too difficult to control.

4.4.1 Absolute Ceiling

Absolute cailing will be attained when the minimum power in level flight is equal to the power available. 'POLAR' is run at a series of altitudes (densities) using the RANGE/ENDURANCE option, since minimum power is calculated in order to estimate endurance. [Note: If W_f and S.F.C. are unknown, arbitrary values may be assigned to these parameters, since they are only used to calculate range/endurance and have no bearing on the power calculations]. At each altitude the minimum power is obtained. The value of $\alpha_{(1,270)}$ is then examined and, if necessary, P_o is adjusted to allow for stall as stated previously. Thus the true total power is obtained and then compared with the power available at that altitude. The process described above is repeated until convergence is achieved.

The example below is the final result obtained after several iterations and corresponds to an altitude of 17300 ft at ISA + 15°C conditions.

.RU POLAR

```
TITLE (TWO LINES OF UP TO 60 CHARACTERS)

BLADE ELEMENT METHOD

ABSOLUTE CEILING ESTIMATION
ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? I
ALL UP WEIGHT (N OR LB) = ? 9604
ROTOR TIP SPEED (M/S OR FT/S) = ? 717.2
ROTOR RADIUS (M OR FT) = ? 21
ROTOR BLADE CHORD (M OR FT) = ? 1.3
NUMBER OF ROTOR BLADES = ? 4
2D LIFT CURVE SLOPE (/RAD) = ? 5.73
TIP LOSS FACTOR = ? 0.97
BLADE TWIST (DEG) = ? -8
EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 17
LOCKS NUMBER = ? 15
DRAG POLAR CO-EFFICIENT (DELO) = 2 0.0087
DELTA1 (/RAD) = ? -0.0216
DELTA2 (/RAD##2) = ? 0.4
AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 0.001309
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : Y
UELOCITY INTERVAL (KNOTS) = ? 2
SPECIFIC FUEL CONSUMPTION ? (KG/HP-HR OR LB/HP-HR) : 1.11
WEIGHT OF FUEL CARRIED ? (N OR LB) : 1439
STOP
END OF EXECUTION CPU TIME: 4.99
 ELAPSED TIME: 1:56.78
```

```
TY POLAR.OUT

BLADE ELEMENT METHOD

ABSOLUTE CEILING ESTIMATION

ALL UP WEIGHT = 9604.0 LB

AIR DENSITY = 0.001309 SLUG/FT**3

TIP SPEED = 717.2 FT/S

ROTOR RADIUS = 21.0 FT

ROTOR CHORD = 1.3 FT

NUMBER OF ROTOR BLADES = 4.0

LIFT CURVE SLOPE = 5.73 /RAD

TIP LOSS FACTOR = 0.97

BLADE TWIST = -8.0 DEG

EQUIVALENT FLAT PLATE AREA = 17.0 FT**2

LOCKS NUMBER = 15.0

DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087

DELTA 1 = -0.0216 /RAD

DELTA 2 = 0.4000 /RAD**2

S.F.C. = 1.11 LB/HP-HR

FUEL WEIGHT = 1439.0 LB
 RESULTS FOR ENDURANCE OF 2.49 HOURS, ARE AS FOLLOWS :
 AIRSPEED = 94.00 KNOTS
ADVANCE RATIO(MU) = 0.219
INDUCED VELOCITY(NU) = 16.38 FT/S
INFLOW RATIO(LAMBDA) = -0.0530
FLAT PLATE DRAG = 280.1 LB
THRUST = 9608.1 LB
THRUST = 9608.1 LB
THRUST CO-EFFICIENT (CT) = 0.01030
BLADE SOLIDITY = 0.0788
COLLECTIVE (THETA 0) = 18.1 DEG
CONING ANGLE (30) = 17.8 DEG
LATERAL FLAPPING ANGLE (31) = 3.2 DEG
LATERAL FLAPPING ANGLE (51) = 4.0 DEG
DISC ANGLE OF ATTACK = -7.3 DEG
INDUCED POWER = 286.2 HP
PARASITE POWER = 80.8 HP
PROFILE POWER = 563.7 HP
LOCAL ANGLE OF ATTACK(0270DEG&40% RADIUS ) = 11.7 DEG
LOCAL ANGLE OF ATTACK (0270DEG&71) = 14.1 DEG
 15.1 DEG
 1 RESULTS FOR RANGE OF
 335.4 MILES, ARE AS FOLLOWS :
 AIRSPEED = 142.00 KNOTS
ADVANCE RATIO(MU) = 0.325
INDUCED VELOCITY(NU) = 10.94 FT/S
INFLOW RATIO(LAMBDA) = -0.0935
FLAT PLATE DRAG = 639.1 LB
THRUST = 9625.2 LB
THRUST = 9625.2 LB
THRUST CO-EFFICIENT (CT) = 0.01032
BLADE SOLIDITY = 0.0788
COLLECTIVE (THETA 0) = 20.1 DEG
CONING ANGLE (a0) = 13.6 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 9.7 DEG
LATERAL FLAPPING ANGLE (b1) = 5.8 DEG
DISC ANGLE OF ATTACK = -13.5 DEG
INDUCED POWER = 191.5 HP
PARASITE POWER = 278.5 HP
PROFILE POWER = 278.7 HP
LOCAL ANGLE OF ATTACK(0270DEG&40% RADIUS ) = -1.9 DEG
LOCAL ANGLE OF ATTACK (0270DEG&71.0F UT=0.4) = 18.5 DE
RADIAL POINT OF UT=0.4 (0270DEG&71.0F UT=0.4) = 18.5 DE
RADIAL POINT OF UT=0.4 (0270DEG&71.0F UT=0.4) = 18.5 DE
 18.5 DEG
```

From these results, the minimum power cocurs at 94 knots:

$$P_{\text{total}} = 563.7 \text{ Hp, P}_{\text{calc}} = 196.7 \text{ Hp, } \alpha_{(1,270)} = 14.1^{\circ}$$

Now,

and

$$P_{\text{o}_{\text{meas}}} = P_{\text{o}_{\text{calc}}} + \left(\frac{\alpha_{(1,270)} - 12^{\circ}}{4^{\circ}}\right) P_{\text{o}_{\text{calc}}}$$
thus
$$P_{\text{req}} = P_{\text{total}} + \left(\frac{\alpha_{(1,270)} - 12^{\circ}}{4^{\circ}}\right) P_{\text{o}_{\text{calc}}}$$

$$= 563.7 + \left(\frac{14.1 - 12^{\circ}}{4^{\circ}}\right) 196.7$$

= 667 Hp

Power available at the shaft is given by

Since the power available is approximately equal to the power required, the absolute ceiling is approximately 17,300 ft.

4.4.2 Service ceiling

The climb rate for this case is defined to be 100 ft/min (1.67 ft/s). As for 4.4.1, 'POLAR' must be run for a series of altitudes (densities) for level flight conditions. Having determined the velocity for minimum total power, $\gamma_{\rm C}$ can be calculated from equation (23). 'POLAR' can then be run using the specified $\gamma_{\rm C}$ and V. This process is continued until convergence of total power required and power available.

The example below shows how to estimate service ceiling and is the final result after several iterations.

'POLAR' is run as for the previous example, to find the velocity for minimum power.

The output file shown below corresponds to an altitude of 16900 ft.

```
SERVICE CEILING

VELOCITY @ MINIMUM POWER

ALL UP WEIGHT = 9604.0 LB

AIR DENSITY = 0.001327 SLUG/FT**3

TIP SPEED = 717.2 FT/S

ROTOR RADIUS = 21.0 FT

ROTOR CHORD = 1.3 FT

NUMBER OF ROTOR BLADES = 4.0

LIFT CURVE SLOPE = 5.73 /RAD

TIP LOSS FACTOR = 0.97

BLADE TWIST = -8.0 DEG

EQUIVALENT FLAT PLATE AREA = 17.0 FT**2

LOCKS NUMBER = 15.0

DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087

DELTA 1 = -0.0216 /RAD

DELTA 2 = 0.4000 /RAD**2

S.F.C. = 1.11 LB/HP-HR

FUEL WEIGHT = 1.720
 S.F.C. = 1.11 LB/HP-HR
FUEL WEIGHT = 1439.0 LB
 RESULTS FOR ENDURANCE OF 2.50 HOURS, ARE AS FOLLOWS :
  AIRSPEED = 92.00 KNOTS
ADVANCE RATIO(MU) = 0.215
INCUCED VELOCITY(NU) = 16.51 FT/S
INFLOW RATIO(LAMBDA) = -0.3515
FLAT PLATE DRAG = 272.0 LB
THRUST = 9607.8 LB
THRUST CO-EFFICIENT (CT) = 0.01016
BLADE SOLIDITY = 0.0708
COLLECTIVE (THETA 0) = 17.9 DEG
CONING ANGLE (a0) = 13.6 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 6.0
LATERAL FLAPPING ANGLE (b1) = 3.9 DEG
DISC ANGLE OF ATTACK = -7.6 DEG
INDUCED POWER = 280.3 HP
PARASITE POWER = 76.0 HP
TOTAL POWER = 560.9 HP
 6.0 DEG
 INDUCED POWER = 289.3 HP
PARASITE POWER = 76.8 HP
PROFILE POWER = 195.8 HP
TOTAL POWER = 560.9 HP
LOCAL ANGLE OF ATTACK(@270DEG&40% RADIUS ) = 11.6 DEG
LOCAL ANGLE OF ATTACK(@270DEG&TIP) = 13.7 DEG
LOCAL ANGLE OF ATTACK (@270DEG&PT.OF UT=0.4) = 14.7 DE
RADIAL POINT OF UT=0.4 (@270DEG) = 0.615
1 RESULTS FOR RANGE OF
 334.8 MILES, ARE AS FOLLOWS :
  AIRSPEED = 142.00 KNOTS
ADVANCE RATIO(MU) = 0.325
INDUCED VELOCITY(NU) = 10.80 FT/S
INFLOW RATIO(LAMBDA) = -0.0930
FLAT PLATE DRAG = 647.9 LB
THRUST = 9625.8 LB
THRUST CO-EFFICIENT (CT) = 0.01018
BLADE SOLIDITY = 0.0788
COLLECTIVE (THETA 0) = 19.9 DEG
CONING ANGLE (a0) = 13.4 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 9.6 DEG
LONGITUDINAL FLAPPING ANGLE (b1) = 5.7 DEG
DISC ANGLE OF ATTACK = -13.5 DEG
INDUCED POWER = 189.0 HP
PARASITE POWER = 282.3 HP
PROFILE POWER = 282.3 HP
TOTAL POWER = 687.0 HP
 OF ATTACK(@270DEG&40% RADIUS ) = -2.2 DEG
OF ATTACK(@270DEG&TIP) = 18.3 DEG
OF ATTACK (@270DEG&PT.OF UT=0.4) = 18.2 DEG
 18.2 DEG
```

From these results, it can be seen that the velocity for minimum power is 92 knots (155.3 ft/s).

> $\gamma_c = \arcsin(V_v/V)$ From equation (23), $= \arcsin (1.67/155.3)$ $= 0.615^{\circ}$

'POLAR' is then run as shown below:

.RU POLAR

TITLE (TWO LINES OF UP TO 60 CHARACTERS) : SERVIVE CEILING ESTIMATE

ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? I

ALL UP WEIGHT (N OR LB) = ? 9604

ROTOR TIP SPEED (M/S OR FT/S) = ? 717.2

ROTOR RADIUS (M OR FT) = ? 21

ROTOR BLADE CHORD (M OR FT) = ? 1.3

NUMBER OF ROTOR BLADES = ? 4

2D LIFT CURVE SLOPE (/RAD) = ? 5.73

TIP LOSS FACTOR = ? 0.97

BLADE TWIST (DEG) = ? -8

EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 17

LOCKS NUMBER = ? 15

DRAG POLAR CO-EFFICIENT (DEL0) = ? 0.0087

DELTA1 (/RAD) = ? -0.0216

DELTA2 (/RAD**2) = ? 0.4

AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 0.001327

IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N

IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : N

IS POWER REQUIRED FOR A GIVEN CLIMB ANGLE i.e. RATE OF CLIMB (Y OR N) ? Y

VELOCITY IN KNOTS ? : 92

WHAT IS CLIMB ANGLE - GAMMA = ASIN(VV/V) - (DEG) ?: 0.615

STOP

ELAPSED TIME: 53.96

```
TY POLAR. OUT
SERVIVE CEILING ESTIMATE

ALL UP WEIGHT = 9604.0 LB
AIR DENSITY = 0.001327 SLUG/FT**3
TIP SPEED = 717.2 FT/S
ROTOR RADIUS = 21.0 FT
ROTOR RADIUS = 21.0 FT
ROTOR CHORD = 1.3 FT
NUMBER OF ROTOR BLADES = 4.0
LIFT CURVE SLOPE = 5.73 /RAD
TIP LOSS FACTOR = 0.97
BLADE TWIST = -8.0 DEG
EQUIVALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087
DELTA 1 = -0.0216 /RADO**2
AIRSPEED = 92.00 KNOTS

ADVANCE RATIO(MU) = 0.214
INDUCED VELOCITY(NU) = 16.49 FT/S
INFLOW RATIO(LAMBDA) = -0.0541
FLAT PLATE DRAG = 272.0 LB
THRUST = 9610.8 LB
THRUST = 0.078B.
COLLECTIVE (THETA 0) = 18.1 DEG
CONING ANGLE (a0) = 13.6 DEG
CONING ANGLE (a0) = 13.6 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 6.0 DEG
LATERAL FLAPPING ANGLE (b1) = 3.9 DEG
DISC ANGLE OF ATTACK = -8.2 DEG
INDUCED POWER = 76.1 JP
PRARSITE PCWER =
```

The relevant parameters for this case are:

$$P_i = 288.2 \text{ Hp}, P_p = 76.8 \text{ Hp}, P_c = 29.1 \text{ Hp},$$

$$P_{ocalc} = 196.2 \text{ Hp}, \alpha_{(1,270)} = 13.8^{\circ}$$

$$\therefore P_o = 196.2 (1 + \frac{13.8 - 12}{4}) = 284.5 \text{ Hp}$$

thus

Available shaft power is given by:

Therefore, service ceiling is approximately 16,900 ft.

4.4.3 Hover ceiling Out of Ground Effect

As for estimating the other ceilings, the program must be run several times at different altitudes.

A run of 'POLAR' is shown below, which corresponds to an altitude of 3,400 ft, and is the result after several iterations.

.RU POLAR

```
TITLE (TWO LINES OF UP TO 60 CHARACTERS) : BLADE ELEMENT METHOD - IMPERIAL UNITS HOVER CEILING O.G.E.
ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? I
ALL UP WEIGHT (N OR LB) = ? 9604
ROTOR TIP SPEED (M/S OR FT/S) = ? 717.2
ROTOR RADIUS (M OR FT) = ? 21
ROTOR BLADE CHORD (M OR FT) = ? 1.3
NUMBER OF ROTOR BLADES = ? 4
2D LIFT CURVE SLOPE (/RAD) = ? 5.73
TIP LOSS FACTOR = ? 0.97
BLADE TWIST (DEG) = ? -3
EQUIVALENT FLAT FLATE AREA (M**2 OR FT**2) = ? 17
LOCKS NUMBER = ? 15
DRAG POLAR CO-EFFICIENT (DELO) = ? 0.0087
DELTA1 (/RAD) = ? -0.0216
DELTA2 (/RAD**2) = ? 0.4
AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 0.002041
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N
IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : N
IS POWER REQUIRED FOR A GIVEN CLIMB ANGLE i.e. RATE OF CLIMB (Y OR N) ? Y
VELOCITY IN KNOTS ?: 0
WHAT IS CLIMB ANGLE - GAMMA = ASIN(UV/V) - (DEG) ? : 0
STOP
 ELAPSED TIME: 37.68
```

```
TY POLAR OUT METHOD - IMPERIAL UNITS

HOUSE CELING O.G.E. 9604.0 LB
ALL UP WEIGHT = 0.002041 SLUG/FT**3
TIP SPEED = 717.2 FT/S

ROTOR RADIUS = 21.0 FT
ROTOR CHORO = 1.3 FT
NUMBER OF ROTOR BLADES = 4.0
LIFT CURE SLOPE = 5.73 /RAO
TIP LOSS FACTOR = 0.97
BLADE TWIST = -8.0 DEG
EQUIVALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087

DELTA 1 = -0.0216 /RAO
DELTA 2 = 0.4000 /RAO**2
AIRSPEED = 0.00 KNOTS

ADVANCE RATIO(MU) = 0.000
INDUCED VELOCITY(NU) = 53.56 FT/S
INFLOW RATIO(LAMBDA) = -0.0747
FLAT PLATE DRAG = 0.0 LB
THRUST CO-EFFICIENT (CT) = 0.00660
BLADE SOLIDITY = 0.0788
THRUST CO-EFFICIENT (CT) = 0.00660
BLADE SOLIDITY = 0.0788
LONGITUDINAL FLAPPING ANGLE (a1) = 0.0 DEG
LONGITUDINAL FLAPPING ANGLE (b1) = 0.0 DEG
LONGITUDINAL FLAPPING ANGLE (b1) = 0.0 DEG
LATERAL FLAPPING ANGLE (b1) = 0.0 DEG
LATERAL FLAPPING ANGLE (b1) = 0.0 DEG
LATERAL FLAPPING ANGLE (b1) = 0.0 DEG
LONGINED/AUA FLAPPING ANGLE (b1) = 0.0 DEG
LONGINED/AUA FLAPPING ANGLE (b1) = 0.0 DEG
LONGINED/AUA FLAPPING ANGLE (b1) = 0.0 DEG
LOTAL POWER = 1759.4 HP
REQUITED/AUA FLAPPING ANGLE (b1) = 0.0 DEG
LOTAL POWER = 0.0 FT/MIN
CLIMB ANGLE = 0.0 DEG
LOCAL ANGLE OF ATTACK (@270DEG&40% RADIUS ) = 4.1 DEG
RADIAL POINT OF UT-0.4 (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71.0F UT-0.4) = 4.1 DEG
```

Available shaft power is given by:

= 1139 Hp.

P_{avail} = 1275 (1.13 x 0.002041/0.002259 - 0.13)

Thus hover ceiling O.G.E. is approximately 3400 ft.

4.4.4. Hover ceiling In Ground Effect

A ground effect relationship (ref. 8) is given as:

$$\frac{T}{T_{\infty}} = \frac{1}{1 - \frac{\sigma a |\lambda|}{4C_{T}} \frac{\left(\frac{R}{4Z}\right)^{2}}{1 + (\mu/\lambda)^{2}}}$$

For example, taking z=R/2 and using the hover O.G.E. case as a basis:

$$\frac{T}{T_{\infty}} = \frac{1}{1 - \frac{0.0788 \times 5.73 \times 0.0747}{4 \times 0.00660}} \frac{(1/2)^2}{1}$$

= 1.4693.

A helicopter of weight 9604 lbs hovering I.G.E. is therefore equivalent to a helicopter of weight 9604/1.4693 = 6536 lbs hovering O.G.E.

'POLAR' is run as for §4.4.3 at this equivalent weight for an altitude of 14000 ft, and is the final result after several iterations.

```
Here P = 763 Hp. At 14,000 ft,
```

```
Pavail = 1275 (1.13 x 0.001461/0.002259 - 0.13)
= 766 Hp.
```

Thus the Hover Ceiling I.G.E. is approximately 14,000 ft.

It should be noted that in some situations, a helicopter can hover I.G.E., but has insufficient power to move forward without decending. A check to see if this occurs can be made in the following manner:

(1) Take a case for low μ (say 0.02) in level flight at the hover O.G.E. ceiling.

- (2) Calculate the I.G.E. thrust ratio.
- (3) Calculate the equivalent O.G.E. weight.
- (4) Run 'POLAR' for that μ at the hover I.G.E. ceiling.
- (5) If the power required is greater than the power available, then the helicopter can hover but cannot move forward without descending.
- (6) Repeat steps $1 \rightarrow 5$ over a range of μ , if required.

An example showing the results of this procedure is set out below:

TY POLAR OUT METHOD - IMPERIAL UNITS

MU = 0.2, 0.G.E.

ALL UP WEIGHT = 0.002041 SLUG/FT**3

TIP SPEED = 717.2 FT/S

ROTOR RADIUS = 21.0 FT

ROTOR CHORD = 1.3 FT

ROTOR CHORD =

Calculation of ground effect factor gives:

$$\frac{T}{T_{\infty}} = \frac{1}{1 - \frac{0.0788 \times 5.73 \times 0.0701}{4 \times 0.0066} \frac{(1/2)^2}{1 + (0.02/0.0701)^2}} = 1.3835$$

Thus equivalent O.G.E. weight is 9604/1.3835 = 6942 lbs.

Now P $_{\mbox{req}}$ is 783 Hp, but available power at 14,000 ft is 766 Hp (found previously).

Thus if helicopter moves forward, it will descend.

5. COMPARISON OF 'POLAR' AND OTHER METHODS OF PERFORMANCE ESTIMATION

As mentioned in Section 1, the methods of performance estimation available prior to 'POLAR' were:

- Program 'ENERGY' (see Appendix 4), derived from 'MCEP', and
- 2. Performance Charts of References 1 and 2.

This section compares results obtained for the hypothetical helicopter of Section 4, using 'POLAR' and the above-mentioned methods.

5.1 'POLAR' and 'ENERGY'

Figure 4 shows an overlay plot of speed against power, with a breakdown of power components, using 'POLAR' and 'ENERGY'.

As can be seen from this figure, agreement of the power components is generally good. The main discrepancy between 'ENERGY' and 'POLAR' occurs at high speed. This is partially due to 'POLAR' predicting a lower profile power, but mostly due to compressibility power calculated by 'ENERGY'. 'POLAR' does not take compressibility effects into account.

5.2 'POLAR' and Performance Charts

Figures 5, 6 and 7 show power-speed polars obtained using 'POLAR', together with points obtained from the performance charts of references 1 and 2, for rotor blade twists of 0, 8 and 16 degrees respectively.

5.2.1 'POLAR' and Performance Charts of Gessow and Tapscott

From Figure 5, it can be seen that agreement is good between 'POLAR' and the Reference 2 charts, except at low speed. This is due to the fact that 'POLAR' applies a semi-empirical factor to the induced velocity (for $\mu \le 0.14$) whereas the charts use only the momentum theory value (see §2.2). Thus the charts always underestimate the induced velocity (induced power) at low speed.

Figures 6 and 7 also show good agreement, except at low speed where the induced power is underestimated by the charts, as expected. For both cases (8 and 16° twist), at high speed 'POLAR' underestimates the profile power because 'POLAR' ignores the high order terms in μ and θ_1 , in the profile power expression (see §2.5). Thus at high speeds (μ), neglect of these terms comes into effect. For example, at μ = 0.3, these terms cause a 13% difference in profile power for 8 and 16 degrees twist, but this represents only a 5% difference in total power.

5.2.2 'POLAR' and Performance Charts of Tanner

The performance charts of Reference 1 are applicable only to hovering helicopters and aircraft flying at $\mu \ge 0.25$ for 8° rotor twist and $\mu \ge 0.3$ for 0° twist.

Figure 5 shows poor agreement for the total power. In the hover case this is due to the semi-empirical factor applied at low speed by 'POLAR' (as in §5.2.1). At μ = 0.3, the charts of Reference 1 indicate that the rotor is stalled. This discrepancy is thus probably due to Tanner's inclusion of compressibility and stall effects, which are neglected in the case of 'POLAR'.

Figure 6 again shows poor agreement at hover, for the reason mentioned previously. However, at μ = 0.25 and μ = 0.3 we can see excellent agreement. In this case the rotor is not stalled, thus verifying that the difference in Figure 5 is due to Tanner's stall effect.

CONCLUDING REMARKS

Program 'POLAR' has been developed to give a wide range of performance calculations within the operational boundaries of most conventional helicopters.

'POLAR' allows rapid estimation and is more generally applicable than existing performance charts.

Being based on blade element theory, 'POLAR' overcomes the deficiencies of the energy balance method (program 'ENERGY') in that

blade twist is taken into account and blade stall is indicated by calculation of blade angles of attack at critical locations on the rotor disk.

Since 'POLAR' does not take compressibility and stall effects into account, it is limited to $\mu \le 0.3$.

REFERENCES

- [1] Watson H. Tanner: "Charts for Estimating Rotary Wing Performance in Hover and at High Forward Speeds", NASA CR-114, November 1964.
- [2] Alfred Gessow and Robert J. Tapscott: "Charts for Estimating Performance of High Performance Helicopters", NACA Report 1266, 1956.
- [3] Wood, T.L., Ford, D.G. and Brigman, G.H.: "Maneuver Criteria Evaluation Program", US AAMRDL-TR-74-32, May 1974.
- [4] Wood, T. and Waak, T.: "Improved Maneuver Criteria Evaluation Program", USARTL-TR-79-20, November 1979.
- [5] Alfred Gessow and Almer D. Crim: "An Extension of Lifting Rotor Theory to Cover Operation at Large Angles of Attack and High Inflow Conditions", NACA TN2665, April 1952.
- [6] Bramwell, A.R.S.: "Helicopter Dynamics", Edward Arnold (Publishers) Ltd., 1976.
- [7] Wheatly, J.B.: "An Aerodynamic Analysis of the Autogiro Rotor with a Comparison Between Calculated and Experimental Results", NACA Rep. 487, 1934.
- [8] Johnson, W.: "Helicopter Theory", Princeton University Press, 1980.
- [9] Stepniewski, W.Z.: "Comparative Study of Soviet vs Western Helicopters Part I", NACA CR3579, March 1983.
- [10] Gustafson, F.B. and Gessow, A.: "Effect of Blade Stalling on the Efficiency of a Helicopter Rotor As Measured in Flight", NACA TN 1250, April 1947.
- [11] Nankivell, P.G. and Gilbert, N.E.: "A General Purpose Output Program for Use in Simulation", ARL/Aero Note 367, December 1976.
- [12] Hall, P.H.: "A set of Flight Dynamic Equations for Aircraft Simulation", ARL/Aero Tech Memo 339.
- [13] Gessow and Myers: "Aerodynamics of the Helicopter", Macmillan, 1952.

APPENDIX 1 - USING PROGRAM 'POLAR'

A1.1 Loading 'POLAR' on the DEC-10

For ARL users, a description is shown below of how to load program 'POLAR' on the DEC-10 computer. 'POLAR' is also available on the VAX-11 computer and is loaded in a similar fashion.

```
.PLE MX D/039
MESSAGE TRANSMITTED at 13:29
;;OPR: - D/039 MX DTA0
.AS DTA0
DTA000 assigned
.DIR DTA0:
Tape ID: D/039
Free: 428 blks,
POLAR .CCL 1
POLAR .FOR 60
DING .REL 1
ENERGY.CCL 1
 13 files
20-Apr-83
7-Sep-83
14-Apr-83
 -Abr-83
 328
10
  NERGY FOR
LACE FOR
SUBB1 REL
PU REL
TMOS FOR
.COPY/X=DTA0:POLAR.*,TSUB81.*,CPU.*,DING.*
.COM POLAR
FORTRAN: POLAR
POLAR
ELMENT
 ABDA
TAN IC
IMPLIC
COEFF
POWER
ALP
CLIMB
RNGEND
.TY POLAR.CCL
POLAR,TSUB81,CPU,DING
POLAR/SAV=
/GO
 .R LINK
*@POLAR
EXIT
 .DIR POLAR.EXE
POLAR
 [1031,1063]
 EXE
 60 (057)
 7-SEP-83
 DSKD:
```

A1.2 Output Files

When running 'POLAR', the results are output onto one of two files. If performance is required at one particular airspeed, or range/endurance are desired, the results are output onto file 'POLAR.OUT'. If a speed-power polar is required, the results are output onto file 'POLAR.DAT', which is then input to program 'TRANS' for presentation in column or graphical form with velocity as the independent variable. An example of this procedure is given in Appendix 2.

A1.3 Renaming Files

A file renaming feature is included in 'POLAR' to allow up to five consecutive runs to be made without overwriting the results obtained from a previous run. As stated above, results for each run are always output to files POLAR.OUT or POLAR.DAT If a second run is made, the preceeding POLAR.OUT or POLAR.DAT will automatically be renamed POL1.OUT or POL1.DAT. This process will continue up to POL4.OUT or POL4.DAT.

A1.4 Special Cases

It was found that for some flight conditions, when calculating rate of climb for a given shaft power and airspeed, convergence would not occur unless the climb angle, $\gamma_{\rm C}$, could be roughly estimated initially. Therefore, 'POLAR' calculates the power required in level flight (P_{level}) and the power required in a vertical climb (P_{vert}) and uses a linear interpolation to initially approximate $\gamma_{\rm C}$.

i.e.
$$\gamma_c = (P_{avail}^{-P}_{level})/(P_{vert}^{-P}_{avail})$$
 90°

In some cases when the rate of climb is required for a given airspeed and shaft power, the power may not be sufficient to sustain a climb and therefore the helicopter descends. 'POLAR' outputs a message to this effect which is demonstrated below.

.RU POLAR

```
TITLE (TWO LINES OF UP TO 60 CHARACTERS): BLADE ELEMENT METHOD - IMPERIAL UNITS DESCENDING FLIGHT
ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? I
ALL UP WEIGHT (N OR LB) = ? 9604
ROTOR TIP SPEED (M/S OR FT/S) = ? 717.2
ROTOR RADIUS (M OR FT) = ? 21
ROTOR BLADE CHORD (M OR FT) = ? 1.3
NUMBER OF ROTOR BLADES = ? 4
2D LIFT CURVE SLOPE (/RAD) = ? 5.73
TIP LOSS FACTOR = ? 0.97
BLADE TWIST (DEG) = ? -8
EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 17
LOCKS NUMBER = ? 15
DRAG POLAR CO-EFFICIENT (DELO) = ? 0.0087
DELTA1 (/RAD) = ? -0.0216
DELTA2 (/RAD##2) = ? 0.4
AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 0.002259
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N
IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : N
IS POWER REQUIRED FOR A GIVEN CLIMB ANGLE i.e. RATE OF CLIMB (Y OR N) ? N
VELOCITY IN KNOTS ?: 12
WHAT IS POWER AVAILABLE AT MAIN ROTOR SHAFT (HP) ? : 1000
STOP
 ELAPSED TIME: 36.78
```

```
.TY POLAR.OUT
HELICOPTER HAS INSUFFICIENT POWER FOR LEVEL FLIGHT
i.e. AIRCRAFT IS DESCENDING
BLADE ELEMENT METHOD - IMPERIAL UNITS

DESCENDING FLIGHT

ALL UP WEIGHT = 9604.0 LB

AIR DENSITY = 0.002259 SLUG/FT**3

TIP SPEED = 717.2 FT/S

ROTOR RADIUS = 21.0 FT

ROTOR CHORD = 1.3 FT

NUMBER OF ROTOR BLADES = 4.0

LIFT CURVE SLOPE = 5.73 /RAD

TIP LOSS FACTOR = 0.97

BLADE TWIST = -8.0 DEG

EQUIVALENT FLAT PLATE AREA = 17.0 FT**2

LOCKS NUMBER = 15.0

DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087

DELTA 1 = -0.0216 /RAD

DELTA 2 = 0.4000 /RAD**2

AIRSPEED = 12.00 KNOTS
 AIRSPEED = 12.00 KNOTS

ADVANCE RATIO(MU) = 0.028
INDUCED VELOCITY(NU) = 45.48 FT/S
INFLOW RATIO(LAMBDA) = -0.0632
FLAT PLATE DRAG = 7.9 LB
THRUST = 9603.9 LB
THRUST CO-EFFICIENT (CT) = 0.00597
BLADE SOLIDITY = 0.0788
COLLECTIVE (THETA 0) = 16.4 DEG
CONING ANGLE (a0) = 9.6 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 0.6 DEG
LONGITUDINAL FLAPPING ANGLE (b1) = 0.3 DEG
DISC ANGLE OF ATTACK = 0.4 DEG
INDUCED POWER = 794.2 HP
PARASITE POWER = 211.9 HP
TOTAL POWER = 1006.4 HP
REQUIRED/AUAILABLE SHAFT POWER = 1000.0 HP
CLIMB POWER = -6.4 HP
RATE OF CLIMB = -22.1 FT/MIN
CLIMB ANGLE = -1.0 DEG
LOCAL ANGLE OF ATTACK(@270DEG&40% RADIUS) = LOCAL ANGLE OF ATTACK(@270DEG&41P) = 5.2 DEG
LOCAL ANGLE OF ATTACK (@270DEG&71OF UT=0.4) = RADIAL POINT OF UT=0.4 (@270DEG) = 0.428
 4.6 DEG
```

A further case to be considered is when the rate of climb is required for a given airspeed and shaft power, and the available power is greater than that required for vertical flight. 'POLAR' then outputs a message stating the excess power available and then gives results for a vertical climb at the specified airspeed. In the example below, the inputs are identical to the previous example except that the power available is now 1275 Hp. Only the output file is given.

```
TY POLAR.OUT
HELICOPTER HAS 12.9 HP MORE THAN IS
REQUIRED FOR A VERTICAL CLIMB. RESULTS BELOW
ARE THOSE FOR A VERTICAL CLIMB.
BLADE ELEMENT METHOD - IMPERIAL UNITS
EXCESS POWER DEMONSTRATION
ALL UP WEIGHT = 9604.0 LB
AIR DENSITY = 0.002259 SLUG/FT**3
TIP SPEED = 717.2 FT/S
ROTOR RADIUS = 21.0 FT
ROTOR CHORD = 1.3 FT
NUMBER OF ROTOR BLADES = 4.0
LIFT CURVE SLOPE = 5.73 /RAD
TIP LOSS FACTOR = 0.97
BLADE TWIST = -8.0 DEG
EGUIDALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 15.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.00
 EQUIVALENT FLAT PLATE AREA = 17.0 FT**2
LOCKS NUMBER = 17.0
DRAG POLAR CO-EFFICIENT (DELTA 0) = 0.0087
DELTA 1 = -0.0216 /RAD
DELTA 2 = 0.4000 /RAD**2
AIRSPEED = 12.00 KNOTS
 AIRSPEED = 12.00 KNOTS

ADVANCE RATIO(MU) = 0.000
INDUCED VELOCITY(NU) = 39.44 FT/S
INFLOW RATIO(LAMBDA) = -0.0832
FLAT PLATE DRAG = 7.9 LB
THRUST = 9612.4 LB
THRUST CO-EFFICIENT (CT) = 0.00597
BLADE SOLIDITY = 0.0788
COLLECTIVE (THETA 0) = 18.1 DEG
CONING ANGLE (a0) = 8.9 DEG
LONGITUDINAL FLAPPING ANGLE (a1) = 0.0 DEG
LATERAL FLAPPING ANGLE (b1) = 0.0 DEG
LATERAL FLAPPING ANGLE (b1) = 0.0 DEG
INDUCED POWER = 689.3 HP
PARASITE POWER = 0.3 HP
PROFILE POWER = 218.9 HP
TOTAL POWER = 908.5 HP
REQUIRED/AUAILABLE SHAFT POWER = 1275.0 HP
CLIMB POWER = 353.7 HP
RATE OF CLIMB = 1215.2 FT/MIN
CLIMB ANGLE = 90.0 DEG
LOCAL ANGLE OF ATTACK (@270DEG&40% RADIUS ) = LOCAL ANGLE OF ATTACK (@270DEG&TIP) = 5.3 DEG
 3.1 DEG
 3.1 DEG
```

APPENDIX 2 - USING PROGRAM 'TRANS'

Program 'TRANS' (Ref. 11) was created to plot and tabulate parameters from a '.DAT' file, with time as the independent variable. When using input files created by 'POLAR' and 'ENERGY' (Appendix 4), the independent variable is velocity. Thus the time limit command of 'TRANS', TIM, now refers to the range and intervals of velocity.

A2.1 Obtaining a Speed-Power Polar

一人ないなな。日本などなどない。一ついいには、

The example below shows how to run 'TRANS' in order to create a plot of total power against velocity i.e. a speed-power polar (Fig. 3). The input file used was created using 'POLAR' in \$4.1.

```
.RU PUB: TRANS
[TRANS version date 12-NOV-80]
I/P FILENAME = POLAR
BLADE ELEMENT METHOD
POWER - SPEED POLAR
I/P FILE RECORDED ON 28-Sep-83 AT 09:09
INTEGN INT = 0.0000E+00; RUN CPU TIME = 4.02 SEC.
TIME FROM 0.0000E+00 TO 1.5000E+02 IN STEPS OF 2.0000E+00
(Now interpreted as velocity range from 0 to 150 kts in steps of 2 kts)
*SPA
IS SPACING BETWEEN PLOTS REARD : N
*SCA
BLK NO. -1 DENOTES INDEP VARIABLE
ARE PLOT SCALE LIMITS TO BE READ FROM DSK : N
IS TTY LISTING OF LIMITS REARD : N
ARE MODIFICATIONS REORD : Y
BLK, LOWER, UPPER
1,0,1900
*PLS
STRIP PLOTS :
BLKS
TO SPECIFY NO. OF X UNITS/INCH, TYPE 0 FOR X
LENGTH OF AXES IN INCHES; X, Y = 0,6
MIN X, NO. OF X UNITS/INCH = 0,30
ARE SYMBOLS REQRD FOR PLOTS : N
LINE KEY (0 GIVES DEFAULT) = 0
*GOE
** RUNNING **
*EXI
END OF EXECUTION CPU TIME: 3.20 ELAPSED TIME: 1:7.54 EXIT
```

A2.2 Tabulated Printout

The example below shows how 'TRANS' is run to create a file 'POLAR.COL', containing tabulated data over a range of velocities.

```
.RU PUB: TRANS
[TRANS version date 12-NOV-80]
I/P FILENAME - POLAR
BLADE ELEMENT METHOD
POWER - SPEED POLAR
I/P FILE RECORDED ON 28-Sep-83 AT 09:10
INTEGN INT = 0.0000E+00; RUN CPU TIME = 4.02 SEC.
TIME FROM 0.0000E+00 TO 1.5000E+02 IN STEPS OF 2.0000E+00
*TIM
TIME PARAMS; LOWER, UPPER, INTERVAL = 60,80,2
*PRC
PRINTING IN COLUMNS :
BLKS
IS O/P TO TTY REQRD : N
*GOE
** RUNNING **
*TIM
TIME PARAMS; LOWER, UPPER, INTERVAL = 100,120,2
*PRC
PRINTING IN COLUMNS :
BLKS
IS O/P TO TTY REQRO : N
*GOE
** RUNNING **
*EXI
END OF EXECUTION CPU TIME: 3.62 (EXIT
 ELAPSED TIME: 57.10
```

I BLADE ELEMENT METHOD POWER - SPEED POLAR RECORDED ON 28-Sep-83 AT 09:09 INTEGN INT - 0.0000E+00 RIN CPU TIME - 4.66 SEC.

NON-VARYING BLOCK VALUES

BLK NIMBER	BLK NUMBER - 6 BLADE MA SOLIDITY 7.8583E-02 4.	7 8 9 10 11 12 MAX WEIGHT DENSITY TIP SPEED RADIUS CHORD WINNER OF BLADES 4.2718E+04 1.1644E+00 2.184GE+02 6.44000E+00 3.9500E-01 4.0000E+00	8 DENSITY 1.1644F.+00	9 TIP SPEED 2.1840E+02	10 RADTUS 6.4000E+00	11 CHORD 3.9500E-01	12 NIMBER OF BLADES 4.0000E+00	13 Skal.l. A Dec 5.7300°+00	14 15 TIP LOSS TWIST FACTOR (DEC) 9.7000E-01 -P.0000E+00	15 Tv 1 ST (PEG) -P. OOOOE+OO
BLK NUMBER = F	16 F.P.AREA 1.5800E+00	17 LOCKS NIMBER 1.5000E+01	18 DELTA 0 8.7000E-03	19 DELTA 1 -2.1600F-02	20 DELTA 2 4.0000F-01	34 BLK# 34 0.0000F+00	17 18 19 20 34 35 LOCKS DELTA 0 DELTA 1 DELTA 2 BLK# 34 BLK# 35 NUM BER 1.5000E+01 8.7000F-03 -2.1600F-02 4.0000F-01 0.0000F+00 0.0000F+00 0	36 BLK# 36 0.0000E+00		

BLADE ELEMENT METHOD POWER - SPEED POLAR RECORDED ON 28-Sep-83 AT 09:09 INTECN INT - 0.0000E+00 RUN CPU TIME - 4.66 SEC. +

25 SMALL AO (PEG) 7. 903PE+00 7. 8018FE+00 7. 8048E+00 7. 849RE+00 7. 8320E+00 7. 820E+00 7. 820E+00 7. 820E+00 7. 820E+00
24 TWETA 0 (DEG) 1.3142E+01 1.312E+01 1.3112E+01 1.3117E+01 1.312E+01 1.3147E+01 1.3147E+01 1.3147E+01 1.3147E+01
23 F.P.IRAG 8.7640E+02 9.3580E+02 1.0604E+03 1.1257E+03 1.3520E+03 1.331E+03 1.4061E+03 1.5580E+03
22 NU 6.307E+00 6.3908E+00 6.1346E+00 6.1346E+00 3.9056E+00 3.9056E+00 3.9056E+00 3.906E+00 3.5145E+00 3.5145E+00
21 MU 1.4093E-01 1.4561E-01 1.5942E-01 1.5961E-01 1.6426F-01 1.6426F-01 1.7357E-01 1.7357E-01 1.7357E-01
5 THRIIST CO-EFF 5.9675E-03 5.9675E-03 5.9675E-03 5.9687E-03 5.9687E-03 5.9691E-03 5.9691E-03 5.9691E-03
A RASITE HP HP 4. 0032E+01 4. 4032E+01 4. 8290E+01 5. 281 SE+01 5. 281 SE+01 5. 281 SE+01 7. 3734E+01 7. 3734E+01 7. 9710E+01 8. 6000E+01
3 INDUC ED HP HP 2 . 59628-402 2 . 51628-402 2 . 346968-402 2 . 34828-402 2 . 13828-402 2 . 12098-402 2 . 12098-402 2 . 106658-402 2 . 106658-402
2 PR OF ILE HP 2 - 1474E+02 2 - 155E+02 2 - 1759E+02 2 - 1912E+02 2 - 1912E+02 2 - 1912E+02 2 - 1912E+02 2 - 206E+02 2 - 206E+02 2 - 206E+02 2 - 206E+02
VELOCITY TOTAL (RNOTS) 6-0000E+01 5-1064E+02 6-2000E+01 5-0721E+02 6-6000E+01 5-0721E+02 6-6000E+01 5-0523E+02 6-8000E+01 5-0523E+02 7-0000E+01 5-0523E+02 7-0000E+01 5-0529E+02 7-0000E+01 5-0529E+02 7-0000E+01 5-0529E+02 7-0000E+01 5-0629E+02 7-0000E+01 5-064E+02
BLK NUMBER VELDCITY (KNOTS) (6.0000E+01 6.4000E+01 6.4000E+01 7.0000E+01 7.2000E+01 7.2000E+01 7.4000E+01 7.4000E+01 7.8000E+01 8.0000E+01 8.0000E+01 9.8000E+01 1 8.8000E+01 9.8000E+01 1 8.8000E+01 1 8.8000E+01

RECORDED ON 28-Sep-83 AT 09:09 INTECN INT = 0.0000E+00

RUN CPU TIME - 4.66 SEC.

BLK NUMBER	- 26	27	28	29	30	31	32	33
VE LOCITY	SHALL A1	SHALL B1	ALTHA	LYHEDA	LOCAL AOA	LOCAL AOA	LOCAL AOA	PADIAL PT.
(KNOTS)	(DEC)	(DEC)	(DEC)		@2 70(DEC)	er IP(DEC)	AT 115-0.4	AT [T-0.4
6.0000E+01	2.3494E+00	1.51325+00	-3.5247E+00	-2.9406F-02	7.0681E+O	5.91525+00	7.7794E+00	5.4093E-01
	2.422 IE+00	1.5599E+00	-3.6770E+00	-2.944 E-02	7.1056E+0(5.98665+00	7.8478E+00	5.45618-01
	2.4954E+00	1.6065E+00	-3.8326E+00	1.6065E+00 -3.8326E+00 -2.9550E-02	7.1357E+0(6.06045+00	7.9143F+00	5.5028F-01
6.6000E+01	2.5694E+00		-3.9915E+00	1.6529E+00 -3.9915E+00 -2.9725E-02	7.15785+0(6.1367E+00	6.1367E+00 7.9790E+00 5.	5.5494E-01
6.8000E+01	2.6443E+00		-4.1537E+00	1.6992E+00 -4.1537E+00 -2.9967E-02	7.1717E+00	6.21537+00	8.0422E+00	5.59618-01
7.0000E+01	2.7199E+00	1.745 E+00	-4.3194E+00	2.7199E+00 1.745 E+00 -4.3194E+00 -3.0274E-02	7.1767E+0(6.2967E+00	8.1038E+00	5.6426E-01
7.2000E+01	2.7964E+00	1.79127.+00	-4.4 BB 6F +00	1.7912F+00 -4.4886F+00 -3.0644E-02	7.1721E+00	6.3795E+00	8.1641E+00	5.6892E-01
7.4000E+01	2.8738E+00	1.8370E+00	-4.661 E+00	1.8370E+00 -4.661 E+00 -3.1078E-02 7.1575E+00 6.4650F+10 8.2232F+00	7.1575£+00	6.46505.+00	8.2232F+00	5.7357F-01
7.6000E+01	2.9522E+00	1.8827E+00	-4.8375E+00	2.9522E+00 1.8827E+00 -4.8375E+00 -3.1574E-02 7.1321E+00 6.5529E+00 8.2813E+00	7.1321E+00	6.5529E+On	A. 2A13E+00	5.7821E-01
7.8000E+01	3.0316E+00	1.928ZE+00	-5.0174E+00	-3.2131E-02	7.095 IE +00	6.6430F+00	8. 33845+00	
8.00x10E+v.1	3.1121E+00	1.9735E+00	-5.2009E+00	3.1121E+00 1.9735E+00 -5.2009E+00 -3.2750E-02 7.0455E+00 6.7353E+00 8.3947E+00	7.0455E+00	6.735 7 +00	8.3947E+00	5.8749F-01

BLADE ELEMENT METHOD POWER - SPEED POLAR

RI'N CPU TIME RECORDED ON 28-Sep-83 AT 09:09 INTEGN INT = 0.0000E+00

NON-VARYING BLOCK VALUES

4.2718E+04 1.164E+00 2.1860E+02 6.4000F+00 3.9500E-01 4.0000E+00 5.7300E+00 9.7000E-01	BLK NUMBER	BLADE	7 HAX WEIGHT	8 DENSITY	9 TIP SPEEN	10 RADTUS	1.1 CHORD	12 NIMBER OF RIANES	13 SHALL A DFG	14 TIP LOSS FACTOR	15 TVIST (050)
17 18 19 20 34 35		7.8583E-02	4.2718E+04	1.1646+00	2.1860E+02	6.40005+00	3.9500E-01	4.0000E+00	5.7300E+00	•	- P- O
	K NUMBER	- 16	11	8-	61	20	34	35	36		

0.0000E+00

4.0000E-01 0.0000E+00 0.0000F+00

1.5000E+01 8.7000E-03 -2.1600E-02

1.5800E+00

BLADE ELEMENT METHOD POWER - SPEED POLAR

RUN CPU TIME - 0.0000E+00 INTEGN INT AT 09:09 RECORDED ON 28-Sep-83

4.66 SEC

7.7594F+00 7.7594F+00 7.7594F+00 7.7619E+00 7.7643E+00 7.7671E+00 7.7640E+00 7.7620F+00 7.760SE+00 7.75945+00 7.74038+00 (DEC) 1.37415+01 . 3A1 7E+01 .3898F+01 .4072F.+01 1.4 1665+01 .3983F+01 1.4264E+0 .43668+01 .4473E+0 (DEC) 2.4344E+03 .532RE+03 .63315+03 .7753E+03 2.8395E+03 1.9457E+03 3.053RE+03 3.163RF+03 3.275RF+03 F.P. PRAC ..5945F+00 .3788E+00 2.7530F+00 6487E+00 . 5064E+00 .4623E+00 .4199E+00 2.4706E-01 2.5157E-01 2.5607E-01 2.6056E-01 2.6503E-01 .4254E-01 .6948E-01 .9784E-03 .9794E-03 . 9 RO4E -03 .9814E-03 .9826E-03 .9837E-03 THRUST CO-F.FF 1.8894E+02 2.0005F+02 2.1159E+02 2.2357E+02 2.6218E+02 2.7598E+02 2.9025E+02 1.6797E+02 .7 R2 SE+02 2.3598F+02 .4885E+02 PA RASITE .49248+02 1.4144E+02 1.390Æ+02 1.3669E+02 1.344E+02 1.3227E+02 .5799E+02 .4394E+02 . 5 204E+02 . 5496E+02 INDICED 2.3732E+02 2.3842E+02 2.3951E+02 2.4059E+02 2.4166E+02 2.4472E+02 2.4569E+02 2.3509E+02 . 362 JE +02 .4270E+02 4372E+02 PR OF I LE 5.8771E+02 5.9765E+02 6.0810E+02 6.3057E+02 6.4259E+02 6.5514E+02 6.6821E+02 5.6105E+02 694 IE+02 1.7830E+02 6.1908E+02 BLADE ELEMENT METHOD POWER - SPEED POLAR 1.1800E+02 1.2000E+02 1.0600E+02 1.0800E+02 1.1000E+02 1.1400E+02 1.1600E+02 1.1200E+02 BLK NUMBER 1.0000E+02 1.0200E+02 1.0400E+02 (KONOTS) VE LOCITY

INTEGN INT - 0.0000E+00 RECORDED ON 28-Sep-83 AT 09:09

RUN CPU TIME - 4.66 SEC

33 RADIAL PT. AT UT-0.4 6.3800E-01 6.4768F-01 6.5607F-01 6.6503E-01 6.6503E-01 6.7497F-01
32 LCCAL AOA AT UT-0.4 R. 930/RE-40 8. 9433/E+00 9. 1949/E+00 9. 1949/E+00 9. 3023/E+00 9. 356/E+00 9. 466/E+00
31 LCCAL AOA PT PE(DEC) 7.79139-00 7.8981E+00 8.1387:00 8.2617E+00 8.3873E+00 8.3873E+00 8.4551E+00 8.4551E+00 8.4451E+00 8.4451E+00
30 LCCAL AOA @2.70(DEC) 5.5820E+00 4.9842F+00 4.236IE+00 3.7965E+00 3.7965E+00 3.7965E+00 3.7965E+00 3.7965E+00 7.5200E-01
27 28 29 SMALL B1 ALFHA LAHBDA (DEC) 2.4192E-00 -7.2496E+00 -4.2291E-02 2.4630E+00 -7.2496E+00 -4.3586E-02 2.550ZE+00 -7.769E+00 -4.4946E-02 2.550ZE+00 -7.769E+00 -4.4946E-02 2.5937E+00 -7.769E+00 -4.4946E-02 2.5937E+00 -8.1846E+00 -4.9446E-02 2.6603E+00 -8.4295E+00 -4.9414E-02 2.7034E+00 -8.4295E+00 -5.2726E-02 2.7046E+00 -8.4539E+00 -5.4485E-02 2.7046E+00 -9.1209E+00 -5.418E-02 2.8695E+00 -9.4399E+00 -5.418E-02 2.8695E+00 -9.4295E+00 -5.418E-02 2.8695E+00 -9.4295E+00 -5.418E-02 2.8695E+00 -9.7215E+00 -5.6312E-02
27 28 29 SMALL B1 ALMA LAMBDA (DEC) 2.4192E+00 -7.2496F+00 -4.2291E-02 2.4630E+00 -7.2496F+00 -4.3286F-02 2.550E+00 -7.7496F+00 -4.4596F-02 2.550E+00 -7.7496F+00 -4.4596F-02 2.537E+00 -8.1846F+00 -4.4596F-02 2.6673E+00 -8.1846F+00 -4.4146F-02 2.6673E+00 -8.1959F+00 -5.1036F-02 2.7664E+00 -9.1296F+00 -5.4458F-02 2.7664E+00 -9.1296F+00 -5.4458F-02 2.7664E+00 -9.1296F+00 -5.4458F-02 2.8695E+00 -9.1296F+00 -5.4458F-02 2.8695E+00 -9.1296F+00 -5.4458F-02 2.8695E+00 -9.1296F+00 -5.4458F-02 2.86524E+00 -9.7215F+00 -5.8312E-02
26 3ALL A1 (DEG) 3.9879E+00 4.1033E+00 4.2807E+00 4.2807E+00 4.4649E+00 4.4646E+00 4.805E+00 4.9169E+00 5.0302E+00
BLK NUMBER VELOCITY (KNOTS) 1.0000E+02 1.0200E+02 1.0600E+02 1.0800E+02 1.1000E+02 1.1200E+02 1.1400E+02 1.1600E+02 1.1600E+02 1.1600E+02 1.1600E+02

APPENDIX 3 - USING PROGRAM 'ATMOS'

The atmospheric density, required for 'POLAR', and the speed of sound, required for 'ENERGY', may be found using the program 'ATMOS'. (Reference 12). For ARL users, 'ATMOS' is available on Dectape D/039 for use on the DEC-10 computer, and Magtape M/1012 for use on the VAX-11.

The following types of atmosphere may be considered by setting the KEYAIR flag appropriately.

KEYAIR = 1 : ICAO Standard Atmosphere

KEYAIR = 2 : ICAO Sea-level conditions at all times

KEYAIR = 3 : Off-Standard ICAO atmosphere

KEYAIR = 4 : ARDU Tropical atmosphere

KEYAIR = 5 : ARDU Sea-level conditions at all times

KEYAIR = 6 : Off-standard ARDU atmosphere

Examples of running 'ATMOS' are shown below, demonstrating its use for ISA+15°C conditions.

.RU ATMOS

SET ATMOSPHERIC FLAG, KEYAIR (1,2,3,4,5 OR 6): 3 SINGLE CALCULATION, OR TABLE (1 OR 2): 2

*STATE ALTITUDE (IN FEET): 20000

TEMPERATURE OF THE DAY, TDAY (IN DEG. C): 30

QNH OF THE DAY (IN MILLIBARS): 1013.25

HEIGHT OF THE AIRFIELD REFERENCE POINT, HAFR: 0

Type C to Continue, X to Exit, T to Trace.

ELAPSED TIME: 1.26

ATMOS' calculates results in intervals of 1000ft up to stated altitude.

The results are stored in file 'ATMOS.OUT'.

Column 1 is altitude in feet

Column 2 is temperature in Kelvin

Column 3 is pressure in lbs/ft²

Column 4 is density in slug/ft3

Column 5 is speed of sound in ft/s.

TY ATMOS.QUT 1000.00000000 2000.00000000 3000.00000000 5000.00000000 6000.00000000 10000.000000000 11000.00000000	301.184999 148799164 148799164 187999999999999999999999999999999999999	2116.879209 21962096 1962096 1962096 1896.6498989 1896.649379209 1896.6996389 18760.8996336 187620.8996336 16321.39325 16321.33275 15459.3774223 15459.3774223 13493 13493 13293 12293 12293 12293 12293 12293 12293 12293 12293 12293 12293 12293 12293 12293	0.002125946 0.00212926533 0.000220043449 0.00022918271524 0.000187715261914 0.00011559999 0.00011514461	11417.4639.899.644.999.11199.544.99.11199.544.99.1199.
13000.0000000	277.3944092	1293.7042236	0.0015094	1095.4151611

The example below shows the running of 'ATMOS' when a single calculation is required:

RU ATMOS

SET ATMOSPHERIC FLAG, KEYAIR (1,2,3,4,5 OR 6): 3

SINGLE CALCULATION, OR TABLE (1 OR 2): 1

STATE ALTITUDE (IN FEET): 15500

TEMPERATURE OF THE DAY, TDAY (IN DEG. C): 30

QNH OF THE DAY (IN MILLIBARS): 1013.25

HEIGHT OF THE AIRFIELD REFERENCE POINT, HAFR: 0

PAUSE
Type C to Continue, X to Exit, T to Trace.

END OF EXECUTION CPU TIME: 0.37 ELAPSED TIME: 1.04 EXIT

.TY ATMOS.OUT 15500.0000000 272.4414063 1170.4053955 0.0013904 1085.5915527

APPENDIX 4 - PROGRAM 'ENERGY'

As mentioned in the introduction, program 'ENERGY' uses the same relatively simple energy balance equations as 'MCEP' to estimate the power components in steady level flight. However, the profile power equation used in 'MCEP' applies only to two-bladed rotors with zero twist. This equation has been modified to apply to helicopters having any number of rotor blades, but still with zero twist.

MCEP

$$\frac{C_{P}}{\sigma} = (1 + 4.6\mu^{2}) \left[\frac{\delta_{O}}{8} + \delta_{1} \frac{7}{8a} \left(\frac{C_{T}}{\sigma} \right) + \delta_{2} \frac{49}{8a^{2}} \left(\frac{C_{T}}{\sigma} \right)^{2} \right]$$

ENERGY

$$\frac{C_{p}}{\sigma} = (1 + 4.6\mu^{2}) \left[\frac{\delta_{o}}{8} + \delta_{1} \frac{3}{4aB^{3}} \left(\frac{C_{T}}{\sigma} \right) + \delta_{2} \frac{9}{2a^{2}B^{5}} \left(\frac{C_{T}^{2}}{\sigma} \right) \right]$$

where
$$C_{P_O} = \frac{P_O}{\rho \pi R^2 (\Omega R)^3}$$
 and $C_{T} = \frac{T}{\rho \pi R^2 (\Omega R)^2}$

It can be seen that the above equations are identical for B = 0.95, which is a typical value for a two-bladed rotor (Ref. 13). 'ENERGY' calculates tip loss factor 'B' using the standard equation:

$$B = 1 - \frac{\sqrt{2C_T}}{b}$$

In addition to the 'MCEP' relationships, equation 24 was incorporated into 'ENERGY' to enable estimation of instantaneous rate of climb for a given shaft power. Capability to estimate range and endurance has also been included using the Breguet equations.

(Equations 25 and 26).

When a speed-power polar is required 'ENERGY' outputs a file 'ENRG.DAT' which is compatible with 'TRANS' (Ref. 11). If range, endurance or one specified velocity is required 'ENERGY' outputs a file 'ENERGY.OUT'. 'ENERGY' also has a file renaming feature similar to 'POLAR' (Appendix 1). Here however, files are renamed 'ENERG1.OUT' or 'ENRG1.DAT'. Up to five consecutive runs may be made without overwriting previous files. (as with 'POLAR')

A4.1 Loading 'ENERGY' on the DEC-10

For ARL users, a description is shown below of how to load program 'ENERGY' on the DEC-10 computer. 'ENERGY' is also available on the VAX-11 computer and is loaded in a similar fashion.

```
.PLE MX D/039
MESSAGE TRANSMITTED at 14:19
;;OPR: - D/039 MX DTA1
.AS DTA1
DTA001 assigned
.DIR DTA1:
Tape ID: D/039
Free: 428 blks,
POLAR .CCL 1
POLAR .FOR 60
DING .REL 1
 13 files
20-Apr-83
7-Sep-83
DIAR FOR
DING FELL
ENERGY FOR
ENERGY FOR
9LADE FELL
15UB81 REL
CRU
 -Mar-83
 10
ATMOS FOR
 15
 23-Jun-83
.COPY/X=DTA1: ENERGY. *, TSUB81. *, CPU. *, DING. *
.COM ENERGY
FORTRAN: ENERGY
ENERGY
CONTRL
NEW
POW
CL IMB
ENDRNG
.TY ENERGY.CCL
ENERGY,TSUB81,CPU,DING
ENERGY/SAV=
.R LINK
*@ENERGY
EXIT
.DIR ENERGY.EXE
ENERGY EXE
 44
 < 057>
 7-Sep-83
 DSKD: [1031,1063]
```

A4.2 Speed-Power Polar

When a speed-power polar is required, a file 'ENERGY.DAT' is created by 'ENERGY' which is suitable for use with 'TRANS'.

An example of running 'ENERGY' is demonstrated below, together with the subsequent running of 'TRANS'.

For this case, the drag divergent Mach Number is assumed to be 0.75, and the thrust divergence coefficients are 0.1 and 0.2. (TCl and TC2 respectively). Definitions of induced velocity factor, drag divergent Mach Number, TCl and TC2 may be found in 'MCEP' documentation. [Refs. 3 and 4].

.RU ENERGY

TITLE (TWO LINES OF UP TO 60 CHARACTERS): ENERGY METHOD (MCEP)
SPEED POWER POLAR ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? M ALL UP WEIGHT (N OR LB) = ? 42718ROTOR TIP SPEED (M/S OR FT/S) = ? 219.6 ROTOR RADIUS (M OR FT) = ? 6.4 ROTOR BLACE CHORD (M OR FT) = ? 3.395 NUMBER OF ROTOR BLADES = ? 4 2D LIFT CURVE SLOPE (/RAD) = ? 5.73 INDUCED VELOCITY FACTOR = ? 2.14 SPEED OF SOUND (M/S OR FT/S) = ? 349 EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 1.58 DRAG DIVERGENT MACH NUMBER = ? 0.75 DRAG POLAR CO-EFFICIENT (DELO) = ? 0.0087 DELTA1 (/RAD) = ? ~0.0216 DELTA2 (/RAD**2) = ? 0.4AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 1.1644THRUST DIVERGENCE CO-EFFICIENTS (TC1) = ? 0.1 TC2 = ? 0.2IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : Y MAXIMUM VELOCITY (KNOTS) = ? 150 VELOCITY INTERVAL (KNOTS) = ? 2

END OF EXECUTION
CPU TIME: 1.78 ELAPSED TIME: 1:6.76
EXIT

```
'TRANS' has a plotting facility whereby a previously created
file 'POLAR.DAT' (using 'POLAR') can be used with the resulting 'ENRG.DAT'
file to produce an overlay plot. This plot (Fig. 4) compares speed-power
polars obtained using the two methods.
  .RU PUB: TRANS
  [TRANS version date 12-NOV-80]
  I/P FILENAME - POLAR
 BLADE ELEMENT METHOD
POWER - SPEED POLAR
  I/P FILE RECORDED ON 27-Oct-83 AT 17:11
  INTEGN INT = 0.0000E+00; RUN CPU TIME = 4.02 SEC.
  TIME FROM 0.0000E+00 TO 1.5000E+02 IN STEPS OF 2.0000E+00
  *SPA
  IS SPACING BETWEEN PLOTS REGRD : N
  BLK NO. -1 DENOTES INDEP VARIABLE
  ARE PLOT SCALE LIMITS TO BE READ FROM DSK : N
  IS TTY LISTING OF LIMITS REORD : N
  ARE MODIFICATIONS REGRO : Y
  BLK, LOWER, UPPER
1,0,1500
  *PLS
  STRIP PLOTS :
  PLKS
  TO SPECIFY NO. OF X UNITS/INCH, TYPE 0 FOR X
  LENGTH OF AXES IN INCHES; X, Y = 0.6
  MIN X, NO. OF X UNITS/INCH = 0.30
  ARE SYMBOLS REQRO FOR PLOTS : N
  LINE KEY (0 GIVES DEFAULT) = 0
  *GOE
  ** RUNNING **
```

I/P FILENAME =

END OF EXECUTION
CPU TIME: 5.72 ELAPSED TIME: 2:26.10
EXIT

ARE SYMBOLS REQRO FOR PLOTS : N LINE KEY (0 GIVES DEFAULT) = 0

*REP

I/P FILENAME = ENRGY

** RUNNING **

A4.3 Running 'ENERGY' for one particular airspeed

If desired, 'ENERGY' may be run for one particular airspeed, as shown below. The results apply to level flight, the climb rate being the instantaneous climb rate possible appropriate to excess power, not the sustained climb rate. The results for this operation are output on to file 'ENERGY.OUT'.

.RU ENERGY

TITLE (TWO LINES OF UP TO 60 CHARACTERS): ENERGY METHOD (MCEP)
RATE OF CLIMB ARE UNITS IN IMPERIAL OR METRIC (I OR M) ? M ALL UP WEIGHT (N OR LB) = ? 42718ROTOR TIP SPEED (M/S OR FT/S) = ? 218.6 ROTOR RADIUS (M OR FT) = ? 6.4 ROTOR BLADE CHORD (M OR FT) = ? 0.395 NUMBER OF ROTOR BLADES = ? 4 2D LIFT CURVE SLOPE (/RAD) = ? 5.73 INDUCED VELOCITY FACTOR = ? 2.14 SPEED OF SOUND (M/S OR FT/S) = ? 349 EQUIVALENT FLAT PLATE AREA (M**2 OR FT**2) = ? 1.58DRAG DIVERGENT MACH NUMBER = ? 0.75 DRAG POLAR CO-EFFICIENT (DELO) = ? 0.0087 DELTA1 (/RAD) = ? -0.0216DELTA2 (/RAD**2) = ? 0.4AIR DENSITY (KG/M**3 OR SLUG/FT**3) = ? 1.1644 THRUST DIVERGENCE CO-EFFICIENTS (TC1) = ? 0.1 TC2 = ? 0.2IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : N IS A SPEED-POWER POLAR REQUIRED ? (Y OR N) : N VELOCITY IN KNOTS (0 KNOTS IS MINIMUM ALLOWABLE) ? : 50 WHAT IS POWER AVAILABLE AT MAIN ROTOR SHAFT (HP) ? : 1275 STOP END OF EXECUTION CPU TIME: 1.17 ELAPSED TIME: 42.26 EXIT

```
TY ENERGY.OUT (MCEP)
RATE OF CLIMB
ALL UP WEIGHT = 42718.0000000 N
AIR DENSITY = 1.1644000 KG/M**3
TIP SPEED = 218.6000000 M/S
ROTOR RADIUS = 6.40000000 M
ROTOR CHORD = 0.3950000 M
NUMBER OF ROTOR BLADES = 7.300000 /RAD
BLADE SOLIDITY = 0.0785828
EQUIVALENT FLAT PLATE AREA = 1.5800000 M**2
INDUCED VELOCITY FACTOR = 2.1400000
DRAG POLAR CO-EFFICIENT (DELTA0) = 0.0087000
DELTA 1 = 0.4000000 /RAD
DELTA 1 = 0.4000000 N
THRUST = 42722.3300000 N
THRUST = 42722.3300000 N
THRUST = 42722.3300000 N
DISC AREA = 128.6796000 M**2
SPEED OF SOUND = 349.0000000 M/S
DRAG DIVERGENT MACH NO. = 0.7500000
TC2 = 0.1000000
TC2 = 0.1000000
TC2 = 0.15000000
TC2 = 0.15000000
TNDUCED VELOCITY = 5.4247720 M/S
COMPRESSISILITY = 20.9960500 HP
PARASITE POWER = 215.3766000 HP
PARASITE POWER = 215.3766000 HP
AVAILABLE SHAFT POWER = 1275.0000000 HP
CLIMB POWER = 712.9362000 HP
RATE OF CLIMB = 746.6153000 M/MIN
STALL POWER = 746.6153000 M/MIN
STALL POWER = 746.6153000 M/MIN
```

A4.4 Estimating Range and Endurance using 'ENERGY'

To estimate the range and endurance for a given helicopter, 'ENERGY' is run as in the previous example, with the following changes:

```
IS RANGE/ENDURANCE REQUIRED ? (Y OR N) : Y

UELOCITY INTERVAL (KNOTS) = ? 2

SPECIFIC FUEL CONSUMPTION ? (KG/HP-HR OR LB/HP-HR) : 0.504

WEIGHT OF FUEL CARRIED ? (N OR LB) : 6400

STOP

END OF EXECUTION
CPU TIME: 1.35 ELAPSED TIME: 48.02

EXIT
```

The output file is shown below:

```
TY ENERGY OUT
ENERGY METHOD (MCEP)
RANGE/ENDURANCE
ALL UP WEIGHT = 42718.0000000 N
AIR DENSITY = 1.1644000 KG/M**3
TIP SPEED = 218.6000000 M/S
ROTOR RADIUS = 6.4000000 M
ROTOR CHORD = 0.3950000 M
NUMBER OF ROTOR BLADES = 4.0000000 CRAD
BLADE SQLIDITY = 0.0785828
EQUIVALENT FLAT PLATE AREA = 1.5800 CRAG PSLAR CO-EFFICIENT(DELTA0) = 0.0216000 CRAD
DRAG PSLAR CO-EFFICIENT(DELTA0) = 0.0216000 CRAD
DELTA 1 = -0.0216000 CRAD
DELTA 2 = 0.4000000 CRAD**2
S.F.C. = 0.504 KG/HP-HR
FUEL WEIGHT = 6400.0 N
 1.5800000 M**2
2.140000
 FUEL WEIGHT = 6400.0 N
 RESULTS FOR ENDURANCE OF 2.75 HOURS, ARE AS FOLLOWS :
ADVANCE RATIO(MU) = 0.1647338

FLAT PLATE DRAG = 1192.8750000 N

THRUST = 42734.6500000 N

DISC AREA = 128.6796000 M**2

SPEED OF SOUND = 349.0000000 M/S

DRAG DIVERGENT MACH NO. = 0.7500000

TC1 = 0.1000000

INDUCED VELOCITY = 3.9283030 M/S

COMPRESSIBILITY POWER = 0.0000000 HP

INDUCED POWER = 225.1538000 HP

PARASITE POWER = 57.6131700 HP

PROFILE POWER = 57.6131700 HP

STALL POWER = 510.5522000 HP

STALL POWER = 70.0000000 KT

1 RESULTS FOR RANGE OF 440.8 KM, ARE AS FOLLOWS:
 ADUANCE RATIO(MU) = 0.2494540
FLAT PLATE DRAG = 2735.3350000 N
THRUST = 42805.4900000 N
DISC AREA = 128.6796000 M**2
SPEED OF SOUND = 349.0000000 M/S
DRAG DIVERGENT MACH NO. = 0.7500000
TC1 = 0.1000000
TC2 = 0.2000000
INDUCED VELOCITY = 2.6054610 M/S
COMPRESSIBILITY POWER = 16.1808900 HF
INDUCED POWER = 149.5816000 HP
PARASITE POWER = 200.0531000 HP
PARASITE POWER = 260.6611000 HP
TOTAL POWER = 626.4767000 HP
STALL POWER = 0.00000000 HP
AIRSPEED = 106.00000000 KT
 2.6054610 M/S

Y POWER = 16.1808900 HP

149.5816000 HP

200.0531000 HP

260.6611000 HP

626.4767000 HP

0.0000000 HP

106.0000000 KT
```


Figure 1 : Forces acting on helicopter in steady flight

Figure 2 : Blade Element Representation

Figure 3 : Speed - Power Polar

Figure 4 : Comparison Of 'POLAR' And 'EMERGY' For Helicopter Having Hain Rotor Blades With Zero Begrees Twist

Figure 5 : Comparison Of 'POLAR', Gessow & Tapscott And Tanner For A Main Rotor Having Zero Degrees Tuist

Figure 6 i Comparison Of 'POLAR', Gessow & Tapscott And Tanner For A Main Rotor Having Eight Degrees Tuist

. **L**

Figure 7 : Comparison Of 'POLAR', Gessow & Tapscott And Tanner For A Main Rotor Having Sixteen Degrees Tuist

DISTRIBUTION

AUSTRALIA

Department of Defence

Central Office

Chief Defence Scientist)

Deputy Chief Defence Scientist) (1 copy)

Superintendent, Science and Program Administration)

Controller, External Relations, Projects and
Analytical Studies)

Defence Science Adviser (U.K.) (Doc Data sheet only)

Counsellor, Defence Science (U.S.A.) (Doc Data sheet only)

Defence Science Representative (Bangkok)

Defence Central Library

Document Exchange Centre, D.I.S.B. (18 copies)

Joint Intelligence Organisation

Librarian H Block, Victoria Barracks, Melbourne

Director General - Army Development (NSO) (4 copies)

Defence Industry and Materiel Policy, FAS

Aeronautical Research Laboratories

Director

Library

Superintendent - Aerodynamics

Divisional File - Aerodynamics

Author: A. M. Arney

D. C. Collis

R. A. Feik

C. R. Guy

N. E. Gilbert

K. R. Reddy

M. J. Williams

N. Matheson

D. A. H. Bird

Materials Research Laboratories

Director/Library

Defence Research Centre

Library

RAN Research Laboratory

Library

DISTRIBUTION (CONT'D)

Navy Office

Navy Scientific Adviser
RAN Aircraft Maintenance and Flight Trials Unit
Directorate of Naval Aircraft Engineering
Directorate of Naval Aviation Policy
Superintendent, Aircraft Maintenance and Repair
Directorate of Naval Ship Design
Navy Destroyer/Utility Helicopter Project
HELOPD
PO(AE) Attn. Leut. P. Hall
CO RANAS, Nowra

Army Office

Scientific Adviser - Army
Engineering Development Establishment, Library
Royal Military College Library
OC Australian Army Aviation Centre, Oakey
Maintenance Engineering Agency (Lt. Col. R. Grant)

Air Force Office

Air Force Scientific Adviser
Aircraft Research and Development Unit
Scientific Flight Group
Library
Technical Division Library
Director General Aircraft Engineering - Air Force
Director General Operational Requirements - Air Force
HQ Operational Command [SMAINTSO]
HQ Support Command [SLENGO]
RAAF Academy, Point Cook
Directorate of Operational Analysis - Air Force
DOA - AF
OA3, Attn. SQNLDR D. Mackerras

Central Studies Establishment

Information Centre

Department of Defence Support

Government Aircraft Factories

Manager Library

Department of Aviation

Library
Flying Operations and Airworthiness Division

DISTRIBUTION (CONT'D)

Statutory and State Authorities and Industry

Trans-Australia Airlines, Library Ansett Airlines of Australia, Library Commonwealth Aircraft Corporation, Library Hawker de Havilland Aust. Pty Ltd, Bankstown, Library

Universities and Colleges

Melbourne

Engineering Library

Sydney

Engineering Library Professor G. A. Bird

J. Blackler

N.S.W.

Physical Sciences Library Professor R. A. A. Bryant, Mechanical Engineering

R.M.I.T.

Library

SPARES (15 copies)

TOTAL (101 copies)

Department of Defence

DOCUMENT CONTROL DATA

2. Document Date

JULY 1984

3. Task No DST 89/892

1. b. Establishment No

ARL-AERO-TM-365

AR-003-934

4. Title	5. Security	6. No Pages	
ESTIMATION OF HELICOPTER PERFORMANCE	a. document UNCLASSIFI	ED	
USING A PROGRAM BASED ON BLADE ELEMENT	b. title c. ebstra		
ANALYSIS	u u	13	
8. Authoris)	9. Downgrading Inst	nuctions .	
A. M. ARNEY			
		'	
10. Corporate Author and Address	11. Authority (as appropriate)		
Aeronautical Research Laboratories,	a.Sporeor b.Security c.Downgeding d.Approvel		
P.O. Box 4331, Melbourne Vic. 3001			
	[
,		•	
12. Secondary Distribution (of this document)			
Approved for Public Release			
Overses enquirers outside stated limitations should be referred through Department of Defence, Campbell Park, CANBERRA ACT 2601	ASDIS, Defence Info	rmation Services Branch,	
13. a. This document may be ANNOUNCED in catalogues and awareness services available to			
10. 0. THE OCCUMENT WAY OF MINIOCHTCED IN CHANGE AND ENGINEER	P SEL AICES EAGINEDIE IO	•••	
No Limitations			
13. b. Citation for other purposes (in casual announcement) may be (see	lect/ unrestricted/or/	as for 13 a.	
14. Descriptors			
		15. COSATI Group	
Mathematical models		12010	
Mathematical models Helicopter performance		1	
Mathematical models		12010	
Mathematical models Helicopter performance		12010	
Mathematical models Helicopter performance Performance prediction		12010	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics		12010	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program)		12010 01020	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Abstract A convenient method of predicting		12010 01020 Derformance is	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Abarasi A convenient method of predicting presented, which is applicable up to spee	ds correspond	12010 01020 Derformance is	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Abouted A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona	ds correspond l helicopter	12010 01020 Derformance is ling to an (ie. single	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 18. About A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m	ds correspond 1 helicopter ethod uses a	12010 01020 Derformance is ling to an (ie. single computer	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Aberret: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla	ds correspond I helicopter method uses a de-element ar	12010 01020 Derformance is ding to an (ie. single computer nalysis assuming	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Abaret A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can	ds correspond l helicopter method uses a de-element ar be employed	oerformance is ling to an (ie. single computer halysis assuming for most steady	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Above: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to 1	ds correspond l helicopter method uses a de-element ar be employed imitations in	erformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Above: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to 1 use of performance tables and charts. De	ds correspond l helicopter ethod uses a de-element ar be employed imitations in tails of blad	oerformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the le operating	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Above: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to l use of performance tables and charts. De conditions may be estimated at specified	ds correspond l helicopter method uses a de-element ar be employed imitations in tails of blad points on the	oerformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the le operating erotor disc.	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Absurat: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to l use of performance tables and charts. De conditions may be estimated at specified The structure of the program and examples	ds correspond l helicopter method uses a de-element ar be employed imitations in tails of black points on the of its use	12010 01020 Derformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the le operating erotor disc. are given.	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Abstract A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to 1 use of performance tables and charts. De conditions may be estimated at specified The structure of the program and examples Comparisons of estimates obtained using '	ds correspond l helicopter method uses a de-element ar be employed imitations in tails of black points on the of its use	12010 01020 Derformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the le operating erotor disc. are given.	
Mathematical models Helicopter performance Performance prediction Rotor aerodynamics POLAR (computer program) 16. Absurat: A convenient method of predicting presented, which is applicable up to spee advance ratio of 0.3, for any conventiona main rotor) with flapping blades. This m program, 'POLAR', which is based on a bla uniform induced flow. Program 'POLAR' can flight conditions and is not subject to l use of performance tables and charts. De conditions may be estimated at specified The structure of the program and examples	ds correspond l helicopter method uses a de-element ar be employed imitations in tails of black points on the of its use	12010 01020 Derformance is ling to an (ie. single computer lalysis assuming for most steady aposed by the le operating erotor disc. are given.	

This page is to be used to record information which is required by the Establishment for its own use but which will not be added to the DISTIS data base unless specifically requested.

16. Abstract (Correl)		
		•
••		•
17. Imprint		
Aeronautical Research Labo	oratories, Melbo	urne.
• •		. !
18. Decument Series and Number	19, Cost Code	20. Type of Report and Period Covered
Aerodynamics		
Technical Memorandum 365	512102	•
	ļ <u></u>	<u> </u>
21. Computer Programs Used		_
		~
•	- 	
·		
· ·		
22. Equiplishment File Ref(s)	· · · · · · · · · · · · · · · · · · ·	
		,

END

FILMED

10-84

DTIC