A black semi-truck with a white cab and a grey trailer is towing a large aircraft. The aircraft has a long, thin wingspan with numerous red and white sensors attached to it. The truck is driving on a paved runway with mountains in the background.

The LEAPTech Experiment

Approach
Results
Recommendations

James Murray
Jason Lechniak
Aug 2016

Executive Summary

Approach

The LEAPTech experiment was an ambitious initial foray into Airframe-Propulsion Interaction (API) analysis, design, and testing

- Approach was akin to George Mueller's Apollo "All-Up Testing" philosophy
 - New design / analysis regime -- CFD of the API configuration
 - New propulsion system -- Batteries / controllers / motors / propellers
 - New testing approach -- Truck-based lakebed "wind tunnel"
- "All-Up Testing" carries inherent risk
- Failure is an option

Results

Four illustrative examples:

- Inability to accurately **control** or accurately **measure** the test condition
- Large experimental uncertainties
- Multiple CFD analyses not yet converged to a single answer
- Experiment configuration yielded a nonlinear environment with significant contaminatory AC signal components

Executive Summary

Recommendations

- Consider LEAPTech as a valuable exercise in identifying PAI areas requiring additional investment
- Consider a back-to-basics, foundational, incremental approach
 - Demonstrate success on a much simpler configuration first, before moving to the multi-engine-wing or complete-aircraft problem
 - Experimentally
 - Analytically
 - Evaluate a larger suite of analytical tools for PAI applicability, before selecting one for production use
 - Leverage existing wind tunnel and other data sets for code validation

LEAPTech Lakebed Test Configuration

- Truck Testing Configuration
 - Bolted Joints -- on supporting trusswork
 - Airbag suspension -- to reduce transmitted road vibration
 - Water Ballast Tanks -- to lower Center of Gravity
 - Sway Braces -- to constrain airbag lateral displacement
- Force and Moment Instrumentation
 - Load Cells
 - Lift / Pitch / Roll Load Cells (4 each - overconstrained)
 - Drag / Yaw Load Cells (2 each)
 - Lateral Load Cell (1 each)
 - AOA Adjustment (2 each)

Testing in “Calm” Weather Conditions

Metek anemometer measures 3D winds at 20 samples/sec

As defined by NOAA:

<https://www.aviationweather.gov/static/help/taf-decode.php>

“Calm winds (three knots or less) are encoded as 00000KT”

- Murray’s personal observation is that EAFB winter winds below 2 MPH are insensible
- But our Metek ultrasonic anemometer can measure winds well below 3 kts (it uses time-of-flight, not rotating elements)

- At our 73 MPH test condition:
 - **+/- 3 knots** headwind yields **+/- 9.7%** in dynamic pressure
 - **+/- 3 knots** crosswind yields **+/- 3.5 deg beta**
- Oct 15 2015, a “good” test day, we observed spatial and temporal variations in winds on ~1 mile and ~1 minute scales:
 - Observed +1 to +2 deg beta AND -2 to -3 deg beta on the same runway pass
- 4 “Primrose Paths” to avoid:
 - Testing at low airspeed, unless you have 100% control of the test condition (wind tunnel)
 - Qualitative assessment that “calm” weather conditions mean **zero** winds
 - Averaging results from “upwind” and “downwind” passes
 - Using measured winds in **vicinity** of the testing runway in place of relative wind on the **test vehicle** itself

Operational Scenario

Airdata Measurement System

- 12000-foot runway with anemometer near each end
- GPS truck speed minus measured winds provides low-frequency component of airspeed
- Wing-mounted airdata probe provides high-frequency component of airspeed
- Both signals were blended for final airspeed estimate

CFD for Selection of Airdata Measurement Location

Desirable attributes:

- $C_p = 0$ ($V_{\text{local}} = V_{\infty}$)
- Low pressure gradients
- Low flow angularity
- Invariant with wing AOA
- Short, faired support shaft

In 1983, they didn't have the benefit of CFD for airdata probe location selection

Actuator Disk Modeling of Propeller

- In CFD, propulsive energy is added to the flow at the propeller disk and combined as a boundary conditions in CFD:
 - Streamwise Force (thrust)
 - Tangential (torque)
- Shaft power values “mapped” to estimated thrust and torque coefficients
- No evidence that implementation was verified between LaRC and Joby (large uncertainty in drag between CFD results?)

Wind turbine extracts energy from the freestream, so its streamtube ~grows~ in diameter downwind

Propulsion System Asymmetry

- At the same RPM, the motors on left wing are absorbing about 15% more power than those on right wing
- 40 lbf estimated thrust imbalance despite noisy load cell signals
- 15 deg of rudder deflection is estimated (using flight-measured SCEPTOR rudder effectiveness) to correct the yawing moment created by thrust imbalance (about 240 ft-lbf)

Further investigation was not possible within program schedule and funding.

Other Test and Result Concerns

Inability to:

- Accurately **control** the test condition (truck did not have a working speedometer)
- Accurately **measure** the test condition

Large experimental uncertainties

Experiment configuration yielded a nonlinear environment with significant contaminatory AC signal components

Multiple CFD analyses not yet converged to a single answer

Conclusions

LEAPTech experimental results compromised by myriad error sources and omissions:

- Inability to accurately control or accurately measure airspeed and sideslip
- Asymmetric thrust
- Thrust unknowns
- Flow interference of truck, trusswork, and ground effects
- Uncalibrated and nonlinear force balance
- Relevant local-flow details not measured
- Presence of multiple and nonlinear AC excitation sources
- Aliasing? (probably) EMI? (more likely than in most experiments)

CFD at idealized conditions is not relevant for comparison with the LEAPTech experiment, due to overly optimistic modeling:

- Perfect control and knowledge of test airspeed, AOA, beta
- Perfect knowledge of geometry including measurement locations
- Symmetric propulsion system
- Perfect knowledge of thrust model
- No truck, trusswork, or ground effects

CFD solutions are not yet sufficiently converged for relevant comparison with ~any~ experimental results

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- These are CFD results for a variety of:
 - CFD tools
 - CFD analysts
 - Truck and groundplane implementations
- CL looks worse than CD

- Ellipses shows large 2D experimental uncertainty bounds
- CFD trends often dramatically different
- Joby ground-effect deltas questionable

Unblown Wing (Props Removed) -- Lift and Drag Coefficients

- Recent CFD work at AFRC indicates potential for bifurcation of CFD solution with sizing of solution time-step-size (CFL parameter)
- Which solution domain (if any?) is correct?

- In retrospect, the unblown 40 deg flap deflection was probably a poor choice for CFD-to-experiment comparison

For Blown Wing, Better to Compare Lift and Drag Forces (not CL and CD) with CFD

- For the **unblown** wing, CL and CD are essentially invariant with moderate changes in test airspeed
- True because at our test condition ($M = 0.1$, $Re = 10^6$), we are not near any M or Re “boundaries”
- So, if test dynamic pressure is a bit off-nominal – say 10% -- CL and CD will still be meaningful for comparison
- (This is one of the primary reasons for using nondimensional coefficients like CL and CD)
- **Not so for the blown wing**
- Blowing largely masks the wing from the effect of freestream dynamic pressure
- But . . . the freestream dynamic pressure is used for nondimensionalization
- With blowing, if the test dynamic pressure is a bit off-nominal, the CL and CD will be incorrect
- To protect oneself against errors due to nondimensionalization by a poorly-measured (incorrect) dynamic pressure, comparison of **Lift and Drag** is probably more meaningful than **CL and CD**

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Forces

- These are CFD results for a variety of:
 - CFD tools and analysts
 - Motor Power (RPM) settings
 - Actuator disk implementations

- No CFD with truck or groundplane available
- CFD Lift comparisons converging
- CFD Drag discrepancies large
- First instance of measured lift below CFD

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Blown Wing (Props Powered) -- Lift and Drag Coefficients

Looking Aft on Left Wing at Motor 5

- Bottom-surface wing pressures reasonable agreement with CFD
- Upper-surface pressures significant disagreement with CFD
- Pressures on inboard “windward side” of nacelle are repeatable
- Pressures on outboard “leeward side” of nacelle are not repeatable

Local-Flow Details -- Wing Surface Pressure Measurement

Drag Measurements – Modal Interaction (Flutter?)

- Modal survey identified structural modes at 1.4, 4.6, and 5.4 Hz
- Harmonic content indicates nonlinearities
- Frequency of unknown forcing function energizes structural modes at 59 MPH and 34 MPH
- Unknown mode injects energy into the structural mode – “flutter”?
- Where does “missing” drag load go – into lateral load cell?

Recommendations

- Consider LEAPTech as a valuable lesson in identifying Propulsion-Airframe Interaction areas requiring additional investment
- Invest in a foundational (back-to-basics) approach, characterized by:
 - “What are the right analytical approaches to the problem?”
 - “What are the experiments that can supply tool-validation data?”

Recommendations

Some specific foundational building-blocks:

1. Perform CFD sensitivity studies of LEAPTech wing to:
 - CFL, gridding, . . .
 - Nonzero sideslip
 - Thrust asymmetry
 - Ground effect
2. Find measured performance data sets for a LEAPTech-scale or SCEPTOR-scale propeller and use for:
 - CFD validation test cases
 - AIRVolt experimental validation test cases
3. Build an AFRC-maintainable “Tool Kit” to go from ...
 - a point-cloud scan of propeller to ...
 - a CAD model suitable for CFD and other propeller analysis tools, to ...
 - predictions of thrust and torque performance.

Backup Slides

Veldhuis Wind Tunnel Data Sets

Figure 5.6: Model PROWIM, installed in the LTT with a five hole probe mounted directly behind the propeller.

Figure 5.7: Dimensions of the PROWIM model; Top View.

Figure 5.9: Layout and dimensions of the APROPOS model (in mm).

Figure 5.25: Effect of the propeller spanwise location, y_p , on the lift/drag ratio of the APROPOS wing for several vertical propeller locations, z_p ; $J = 0.92$; $T_c = 0.025$; $\alpha_p = 0^\circ$.

Airdata Estimation System

Attempt to Symmetrize the Thrust

- Had test points in place to run left-wing motors at different RPM than right wing
- No realtime knowledge of thrust asymmetry, so it was a cut-and-try approach
- Only got 1 test point before motor/controller failures terminated the experiment
- ΔRPM of approx. 375 RPM would have symmetrized the thrust

Ground Effect

Effect of Height above Ground (Bowers & Curry)

Effect on CL Max

Effect with Blown, Flapped Wing

Observed Mode of Unknown Origin

- Frequency linearly proportion to ground speed (or airspeed), and intersects the origin
 - Frequency is independent of motor/propeller power setting
 - Mode is antisymmetric
 - Frequency and phase correspond to 2D vortex shedding from a 2.2-ft wide vertically-oriented structure
- $$S = fd/V$$
- $$d = SV/f$$
- $$d = 0.2 * \frac{107 \frac{\text{ft}}{\text{cycles}}}{\left(9.6 \frac{\text{cycles}}{\text{s}} \right)} = 2.2 \text{ ft}$$
- The source of this excitation remains [unknown](#)

Local Flow Details – CFD versus LEAPTech Lakebed Test

- The “What” -- Macro observables (total lift and drag) indicate CFD-to-Experimental discrepancies
- The “Why” -- Local flow detail observables (flow angles, section Cp) may provide insight

Harmonics and DC Offset as Symptoms of Nonlinear Dynamics

- Synthetic data for illustration
- 10 Hz sine wave sampled at 125 SPS (representative of LEAPTech)
- Clipped (partially rectified), symmetrically and asymmetrically
- Asymmetric clipping yields DC component to signal
- Nonlinear behavior in time domain appears as harmonic content ***and DC component*** in frequency domain

Harmonics and DC Offset as Symptoms of Nonlinear Dynamics

- Synthetic data for illustration
- 10 Hz sine wave sampled at 125 SPS (representative of LEAPTech)
- Clipped (partially rectified), symmetrically and asymmetrically
- Asymmetric clipping yields DC component to signal
- Nonlinear behavior in time domain appears as harmonic content **and DC component** in frequency domain

Expected CL for Unblown, Flapped Wing

Hoerner

Figure 17. Example for a 30% Fowler flap, tested (20g) between walls, in three positions.

ACTE
(Note: incorrect Sref)

Previous Work in Propeller-Wing Interaction Wind Tunnel Testing with CFD Comparison

Propeller Wing Aerodynamic Interference

Proefschrift

ter verkrijging van de graad van Doctor
aan de Technische Universiteit Delft,
op gezag van de Rector Magnificus Prof. dr. ir. J.T. Fokkema
in het openbaar te verdedigen ten overstaan van een commissie,
door het College voor Promoties aangewezen,

op dinsdag 28 juni 2005 om 15:30 uur
door

Leonardus Louis Maria Veldhuis
Vliegtuigbouwkundig ingenieur

FFA TN 1990-24

**FLYGTEKNISKA
FÖRSÖKSANSTALTEN**

The Aeronautical Research
Institute of Sweden

FFA TN 1990-24

LOW SPEED WIND TUNNEL INVESTIGATION OF PROPELLER SLIPSTREAM AERODYNAMIC EFFECTS ON DIFFERENT NACELLE/WING COMBINATIONS

Part 2: Propeller Slipstream Flow Field Surveys (Velocity Components, Dynamic, Total and Static Pressure Distributions) at Zero Angle of Attack and High Power

by
Ingemar Samuelsson

99042

42nd AIAA/ASME/SAE/ASEE Joint Propulsion Conference & Exhibit
9 - 12 July 2006, Sacramento, California

AIAA 2006-4969

Unsteady CFD Simulations of Propeller Installation Effects

Arne W. Stuermer*

DLR, German Aerospace Center

Institute of Aerodynamics and Flow Technology

Lilienthalplatz 7, 38108 Braunschweig, Germany

A series of unsteady CFD simulations have been conducted for a set of generic isolated-and installed-propeller configurations at low-speed flight conditions. The propeller geometry investigated is a four-bladed design typical of those used on modern regional turboprop aircraft. The computations were performed with the unstructured DLR TAU-code and the numerical results are compared with experimental data obtained in a wind tunnel test campaign conducted in the 1980s. The results of the unsteady computations agree well with the available propeller slipstream data and surface pressure distributions measured in the wind tunnel. Additionally, a detailed analysis and comparison of the forces acting on the wing and the propeller is performed.

Samuelsson (Wind Tunnel) and Stuermer (CFD Comparison)

Fig. 4 Definition of coordinate system and nacelle forces and moments

Fig. 5 5-hole probe layout

Fig. 6 5-hole probe cranked sting

(a) Dynamic pressure profiles @ $x/R = 0.14$

(b) Dynamic pressure profiles @ $x/R = 1.75$

(a) Wing pressure distribution

(b) Spanwise wing force distributions

Figure 4. Installed propeller slipstream development

Figure 5. Impact of the propeller slipstream on the wing