

Wing Flutter Analysis With An Uncoupled Method

Koray KAVUKCUOĞLU

M. Sc. Thesis Presentation

Supervisor

Prof. Dr. Mehmet A. AKGÜN

Co-Supervisor

Dr. Erdal OKTAY

Presentation Outline

- Introduction
 - Flutter
- Flutter Modeling
 - Simple Systems
 - Coupled and P-K Methods
 - Akgün's Method
- Modal Analysis of AGARD Wing 445.6
 - Finite Element Model
 - Results
- Aerodynamic Analysis of AGARD Wing 445.6
 - USER3D
 - CFD Model
 - Solution Procedure
 - Grid Transformation
 - Force Calculation
 - Results
- Numerical Results
 - Discussion

Introduction

Flutter

Dynamic instability of an elastic body in an airstream caused by the unsteady aerodynamic forces generated from elastic deformations of the structure.

Flutter Modeling

1 – DOF System

- Rigid Airfoil
- Unit Span
- Oscillation around the Leading Edge

$$I_\alpha \ddot{\alpha} + K_\alpha \alpha = M_y \quad \alpha = \bar{\alpha}_0 e^{i\omega t}$$

2 – DOF System

- Rigid Airfoil
- Unit Span
- Pitching and Plunging Motion

$$m\ddot{h} + S_\alpha \ddot{\alpha} + mw_h^2 h = Q_h$$

$$S_\alpha \ddot{h} + I_\alpha \ddot{\alpha} + I_\alpha w_\alpha^2 \alpha = Q_\alpha$$

Flutter Modeling

P-K Method

- Forced Response Analysis
- Eigenvalue Solution

$$[M]\{\ddot{q}\} + [K]\{q\} = \{f(q, \dot{q}, \ddot{q}, t)\} \longrightarrow \text{EOM for the system}$$

- Harmonic displacement
- Transform to Modal Coordinates

$$* \left[[M_h]s^2 + [K_h] - \frac{1}{2}\rho V^2 [Q_h] \right] \{\eta_h\} = 0 \longrightarrow \text{Basic EV Flutter Eqn.}$$

$$s = \frac{V}{b}k(\gamma + i) \quad p = k(\gamma + i)$$

* Valid when $\gamma = 0$

Coupled Methods

- Solution of Aeroelastic Equations every time step
- Grid Transformation
- Coupling Algorithm
 - Weakly Coupled (Separate CFD – CSD)
 - Strongly Coupled (Stability = Least Stable Code)
 - Fully Coupled (Iterative solution at each time step)

$$\ddot{q}_i + 2\zeta_i \omega_i \dot{q}_i + \omega_i^2 q_i = Q_i$$

- 2 SDOF Equations
- Decoupled by Diagonalization
- Solved at each time step

Flutter Modeling

Present Approach

- Forced Response Analysis
- Eigenvalue Solution
- Aim is to decouple CSD and CFD

$$[M]\{\ddot{q}\} + [K]\{q\} = \{f(q, \dot{q}, \ddot{q}, t)\} \longrightarrow \text{EOM for the system}$$

- Harmonic displacement
- Transform to Modal Coordinates

$$\left. \begin{aligned} \{f_j\} &= \text{Im}([A]\{\phi_j\} e^{i\omega t}) \\ \{r_j\} &= [A]\{\phi_j\} \end{aligned} \right\}$$

Unsteady Aerodynamic
Force Definition

- Substitute to EOM and get Eigenvalue flutter problem

Flutter Modeling

$$\{[K_M] - \omega^2 [M_M] - [\Phi]^T [R]\} \{\eta\} = 0 \quad \longrightarrow \quad \text{Basic EV Flutter Eqn.}$$

- Similar to P-K method Formulation
- Generalized Aerodynamic Force (GAF) Matrix ($[R]$) is unsymmetric
- $[R] = f(M, k)$ k : *reduced frequency*

$$\left. \begin{aligned} [R] &= [R_R] + i[R_I] \\ [R_R] &= \sum_{p=0}^P c^p [T_p] \\ [R_I] &= \sum_{p=0}^P c^p [Z_p] \end{aligned} \right\}$$

- By time integration get real and imaginary parts of aerodynamic force
- Fit P^{th} order polynomial to aerodynamic force

- Transform into a Polynomial Eigenvalue Problem

Flutter Modeling

- Polynomial curve fitting in terms of reduced frequency (k)

$$\left(\sum_{p=0}^P k^p \bar{Q}_p \right) \{\bar{\eta}\} = \{0\} \quad \longrightarrow \quad \text{Polynomial Eigenvalue Flutter Equation}$$

$$\{\bar{\eta}\} = \begin{bmatrix} \{\eta_R\} \\ \{\eta_I\} \end{bmatrix} \longrightarrow \begin{array}{l} \text{Transform to a real augmented system} \\ [\mathbf{Q}] \text{ is } (8 \times 8) \end{array}$$

$$\bar{Q}_0 = \begin{bmatrix} [K_M] & [0] \\ [0] & [K_M] \end{bmatrix} \quad \bar{Q}_2 = Q_2 - \left(\frac{U_\infty}{b} \right)^2 \begin{bmatrix} [M_M] & [0] \\ [0] & [M_M] \end{bmatrix}$$

$$\bar{Q}_p = Q_p \quad \text{for } p = 1, 3, 4 \dots P \quad Q_p = \begin{bmatrix} -[\Phi]^T [T_p] & [\Phi]^T [Z_p] \\ -[\Phi]^T [Z_p] & -[\Phi]^T [Z_p] \end{bmatrix}$$

Modal Analysis of AGARD Wing 445.6

Finite Element Model

- Shell elements
- Distributed thickness
- Rotated element coordinate system
- In accordance with real wing

Modal Analysis of AGARD Wing 445.6

Modal Analysis

- Theoretical Aspects
- Comparison with Experimental Results

$$[M]\{\ddot{q}\} + [C]\{\dot{q}\} + [K]\{q\} = \{0\}$$

$$\left. \begin{array}{l} - \text{Undamped System} \\ - \text{Harmonic Free Vibrations} \end{array} \right\} \quad \{q\} = \{u\} e^{i\omega t} \quad [C] = 0$$

$$-\omega^2 [M]\{u\} + [K]\{u\} = \{0\}$$

- Carried out with ANSYS®

Modal Analysis of AGARD Wing 445.6

Natural Frequency Comparison

Modes	Experiment	Present Study		Kolonay		Li	
1	9.60	9.688	%0.92	9.63	% 0.31	10.85	%13.0
2	38.10	37.854	-%0.65	37.12	-%2.57	44.57	%16.9
3	50.70	50.998	% 0.59	50.50	-%0.39	56.88	%12.2
4	98.50	92.358	-%6.24	89.94	-%8.69	109.10	%10.8

Deflection Comparison

Modes	Present Study		Kolonay	
1	-0.0125	28.093	-0.086	27.92
2	-25.375	45.873	-45.48	25.09
3	-27.923	31.595	-27.17	31.38
4	-22.82	67.182	-22.62	71.52

Modal Analysis of AGARD Wing 445.6

Comparison of Mode Shapes

1st Mode

2nd Mode

3rd Mode

4th Mode

– The results of the modal analysis are accepted for further use ...

Aerodynamic Analysis of AGARD Wing 445.6

Aerodynamic Analysis

- USER3D
 - Unstructured 3D Euler Solver
 - Harmonic oscillation of the wing
 - 120 time steps per period for each oscillation frequency
 - Grid transformation
 - Surface interpolation technique is adopted
 - Pressure transformation
 - Surface interpolation technique is adopted
 - Force Calculation
 - Using the pressure distribution on structural model

Aerodynamic Analysis of AGARD Wing 445.6

USER3D

- Parallel finite volume based unstructured 3D Euler solver
- Uses ALE (Arbitrary Lagrangian-Eulerian) formulation
- The flow variables are non-dimensionalised

$$\rho' = \rho \cdot \rho_0$$

$$u' = u \cdot a_0$$

$$v' = v \cdot a_0$$

$$w' = w \cdot a_0$$

$$a' = a \cdot a_0$$

$$T' = T \cdot T_0$$

$$P' = P \cdot \rho_0 a_0^2 \quad P' = P \cdot P_0 \gamma$$

- Pressure is calculated from ideal gas relation

$$p = (\gamma - 1) \left[e - \frac{1}{2} \rho (u^2 + v^2 + w^2) \right]$$

Aerodynamic Analysis of AGARD Wing 445.6

USER3D

- Moving Mesh Algorithm
- Spring analogy

$$k_m = \frac{1}{\sqrt{(x_j - x_i)^2 + (y_j - y_i)^2 + (z_j - z_i)^2}}$$

- Geometric Conservation Law

$$\frac{\partial}{\partial t} \iiint_{\Omega} dV = \iint_{\partial\Omega} \vec{W}_s \cdot \vec{n} dS$$

- MPICH library (portable and high performance implementation of MPI) is used in USER3D for parallelization

Aerodynamic Analysis of AGARD Wing 445.6

CFD Model

- Non-dimensionalised wrt root chord (21.96")
- Unstructured grid (tetrahedral elements)
- I-DEAS® is used to generate mesh
- Half-domain is meshed → mirrored full-domain
- The wing profile is NACA 65A004

- 126380 elements & 26027 nodes totally
- 13254 elements & 6667 nodes on the wing

Aerodynamic Analysis of AGARD Wing 445.6

Solution Procedure

- Mesh deformation according to mode shapes
- Sinusoidal oscillation for three periods at each frequency
- 10 different frequencies at first 4 mode shapes (40 solution cases)

$$\{Q\} = \{Q_0\} \times \sin(\omega t)$$

Mode #	Maximum Tip Deflection (inch)
1	0.015
2	0.03
3	0.004
4	0.0015

Aerodynamic Analysis of AGARD Wing 445.6

Grid Transformation

- 2D Structural Model → 3D CFD Model
- Mode shape transformation
- Surface interpolation by Akima (IMSL)

Aerodynamic Analysis of AGARD Wing 445.6

Force Calculation

- Calculate dimensional pressure distribution
- Use surface interpolation to transfer pressures

CFD → Structure mesh at mid points of elements

- Transform pressures at mid-elements to forces at nodes

Aerodynamic Analysis of AGARD Wing 445.6

CFD Results

- Total Lift Coefficient Convergence
- Pressure Distribution
- Total Lift Coefficient Comparison
- Phase Difference

Aerodynamic Analysis of AGARD Wing 445.6

– Pressure distribution

– Total Lift Coefficient Comparison

– Phase Difference

Aerodynamic Analysis of AGARD Wing 445.6

CFD Results

- Total Lift Coefficient Convergence
 - Verified through the Total Lift Coefficient Histograms
- Pressure Distribution
 - Order of magnitude comparison to results by simpler methods
- Total Lift Coefficient Comparison
 - Around 25 % error is introduced from force calculation
- Phase Difference
 - Phase difference exists between each node as expected

Numerical Results

Eigenvalue Solution

- Carried out with MATLAB®
- Element Mass and Stiffness Matrices extracted from ANSYS®
 - Substructuring analysis
 - User Programmable Features of ANSYS®
- Modal Analysis repeated with MATLAB ®
 - Mode shapes and natural frequencies are compared

Mode #	ANSYS	MATLAB
1	9.688	9.688
2	37.854	37.854
3	50.998	50.998
4	92.358	92.358

Numerical Results

Eigenvalue Solution

- Polynomial curve fitting to real and imaginary parts of aerodynamic forces

$$[T^l] = \begin{bmatrix} t_{1,1}^l & \cdots & t_{1,n}^l \\ \vdots & \ddots & \vdots \\ t_{231,1}^l & \cdots & t_{231,n}^l \end{bmatrix}$$

$$[Z^l] = \begin{bmatrix} z_{1,1}^l & \cdots & z_{1,n}^l \\ \vdots & \ddots & \vdots \\ z_{231,1}^l & \cdots & z_{231,n}^l \end{bmatrix}$$

$$[T] = [T^3]k^3 + [T^2]k^2 + [T^1]k + [T^0]$$

$$[Z] = [Z^3]k^3 + [Z^2]k^2 + [Z^1]k + [Z^0]$$

Numerical Results

Eigenvalue Solution

- Calculate generalized aerodynamic forces
- Calculate flutter frequency

Deflection	Mach #	Present Study	Experiment	Error
Normal	0.678	82.6897 (rad/s)	113.0 (rad/s)	%26.8
High	0.678	82.58 (rad/s)	113.0 (rad/s)	%26.9

For high deflection case, tip deflection values are taken from Reference 8

Conclusions & Recommendations

- A new approach was applied to AGARD Wing 445.6
- Modal analysis of the wing is performed
- CFD analysis of the wing is performed
- Surface interpolation technique is implemented
 - Grid Transformation
 - Pressure Transformation
- Polynomial curve fitting to aerodynamic forces is implemented
- Significant decrease in computational time for flutter prediction
- Significant error compared to experiment
 - Force calculation technique should be revised
 - All experimental cases should be studied
 - GAF's should be verified with literature