AD-769 495

ANALYSIS OF CONTROL SURFACE AUG-MENTATION IN HIGH-PERFORMANCE AIRCRAFT BY THRUST VECTORING

Deas H. Warley, III

Air Force Institute of Technology Wright-Patterson Air Force Base, Ohio

March 1973

DISTRIBUTED BY:

National Technical Information Service U. S. DEPARTMENT OF COMMERCE 5285 Port Royal Road, Springfield Va. 22151

ANALYSIS OF CONTROL SURFACE AUGMENTATION IN HIGH-PERFORMANCE AIRCRAFT BY THRUST VECTORING

THESIS

GAM/AE/73-14

Deas H. Warley III Second Lieutenant USAF

Approved for public release; distribution unlimited.

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. Department of Commerce
Springfield VA 22151

Seconty Classification

DOCUMENT CONT			
(Security classification of title, body of abstract and indexage) 1. ORIGINATING ACTIVITY (Corporate author)	amodation wast be e		overall report is classified) CORITY CLASSIFICATION
· · · · · · · · · · · · · · · · · · ·		Unclas	
Air Perce Institute of Technology (AFIT-EN)	2b. GROUF	
Wright-Patterson AFB, Ohio 45433			
3 REPORT HILL	1 1 1 1 1 1 1 1 -		,
Analysis of Control Surface Augment	ation in H	igh-Perf	ormance
Aincraft by Thrust Vectoring			
4 DESCRIPTIVE NOTES (Type of report and inclusive dates)			
AFIT Thesis (NS)			
5. AUTHORIS (First name, middle mittel, last name)			
Deas H. Warley III			
24/Lt USAF			"
6. REPORT DATE	74. TOTAL NO. 01	F PAGES	16. NO. OF REES
Harch 1973	استكات	71	29
EA. CONTRACT OR GRAN' NO	9a. ORIGINATOR'S	REPORT NUME	ER(S)
			8.
b. PROJECT NO.	GAM/AE/7	3-14	
c.	VA. OTHER REPOR	RT NO(5) (Any of	her numbers that may be assigned
	this tepott)	, ,	
d.			
10. DISTRIBUTION STATEMENT			
			<u> </u>
Approved for public release; distri			
'Approvertor, public release; IAW AFR 190	17 TOUSDRING	MILITARY ACTI	γ. τ γ
JERAY C. HIX, Captain, USAF	l		ynamica Laboratory
Ziera, C. Hix, Capiain, USA e	Wright-Pat		
Director of Information	<u> </u>		
The feasibility of engine thre	ust vector:	ing for 1	ateral control
of mircraft in the high angle-of-a	track regit	ie was in	vertigated for
en airplane with F-111 cheracteria	tics. Inc	techniqu	ie nar vongo to

The feasibility of engine thrust vectoring for lateral control of nircraft in the high angle-of-attack regime was investigated for an airplane with F-III characteristics. The technique was lound to be effective in increasing the angle-of-attack at which departure occurs. The method used an effective dynamic directional stability parameter to account for the thruse effect alteration of the static lateral stability parameters C_{n_β} and C_{n_β} could not be used to

predict departure in the model studied, it was useful in evaluating the effectiveness of the thrust vectoring concepts.

DL 100 1.70

Unclassified

Une Lasu + Cas Aucation

	KEY WORDS	1174	K A	L IN	K B	-14+ C			
	nci nons	ROLE	WT	ROLE	WT	ROLE	4.7		
							l		
T	hrust vectoring					1			
]			1		
C	ontrol augmentation	ļ				,	1		
		1	ì	<u> </u>		i			
D	eparture prevention								
		i]						
			i			}			
						1	1		
				1]			
			1						
		ŀ	ĺ				1		
			ľ			i			
						Ŧ			
							i		
				Ì					
				1		}	l		
							l		
		ļ					1		
			ļ				}		
			i				•		
		1	[
		ł	1						
			i						
		Ì	}			1	1		
		ŀ	į l						
				ì		1			
		1							
		ļ							
	,								
		İ							
			l	[
		1					ļ		
		-							
						1			
					!		l		
			•				ļ		
		İ				ĺ	•		
			ļ						
							Ì		
		:					i		
				1		ļ	•		

14

Unclassified security Classification

ANALYSIS OF CONTROL SURFACE AUGMENTATION IN HIGH-PERFORMANCE AIRCRAFT BY THRUST VECTORING

THESIS

Presented to the Faculty of the School of Engineering of the Air Force Institute of Technology

Air University

in Partial Fulfillment of the
Requirements for the Degree of
Master of Science

by

Deas H. Warley III, B.S.E.

Second Lieutenant

USAF

Graduate Aerospace-Mechanical Engineering
March 1973

Approved for public release; distribution unlimited.

ic

Preface

Poor high angle-of-attack stability and control characteristics of most high-performance aircraft costs the Air Force millions of dollars annually through loss of control accidents. Even the newest of the operational fighter aircraft with their collection of strakes, slats, fences, boundary limiters, sophisticated flight control systems and enormous vertical tails, continue to experience loss of control. The report of the Stall/Post-Stall/Spin Symposium makes it apparent that scientists, engineers, and officials of the Air Force and other related agencies were aware of the need for an improved control technology on which to base design, development, and testing of future aircraft and to solve the problems of current operational aircraft. One possible improvement is the use of thrust generated control moments and forces to augment the aerodynamic forces in the high angle-of-attack regime. It was my intention in this study to determine analytically the feasibility of thrust control augmentation. If substantially improved handling and departure characteristics in the model could be demonstrated, they would serve as a basis or incentive for f cure studies of actual hardware. I was also interested in improving the digital computer program that solves the non-linear equations of motion to make it easier to understand and use, simpler to modify, and to have better printed and plotted outputs.

I want to express my gratitude to my thesis advisor, Lt Col Frederick F. Tolle, Associate Professor and Deputy Head of the Department of Acro-Mechanical Engineering, for his interest, assistance, and encouragement. I wish also to thank Capt Donald C. Eckholdt and the personnel of the Aircraft Dynamics Group, Air Force Flight Dynamics Laboratory. I am forever indebted to Capt Eckholdt for his willing and enthusiastic guidance, counseling and ideas, and his enduring patience. For my wife, there are no words to adequately express my appreciation for her patience, encouragement, understanding, and good coffee during our past four years in AFIT programs.

Deas H. Warley III

Contents

Pag	e
Preface i	i
List of Figures	'n
List of Symbols vi	t.
Abstract	:1
I. Introduction	1
	1
II. Development of the Model	5
Model Equations of Motion	5 7 7 9
III. Simulation Test Plan and Evaluation	L3
	L3 L5
IV. Results	L 7
Phase II	17 23 25
V. Conclusions	26
	26
Bibliography	28
Appendix A: Aircraft Model Data	31
Appendix B: Equations of Motion	¥1
Appendix C: Simulation Results	45

GAM/AE/73-14

()

)																															Pe	ige
•	Append	ix	D:	Co	omp	ut	er	F	?ro	gr	aı	a		•			•	•	•	•	•	•	•	•	•	•	•	•	•	•		70
	Append	ix	E:																													
				נע	Lre	ct	10	na	ıΤ	St	ab	11	it	У	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	٠		92
	Vita	•	•	•	•	•	•	•	•	•			•		•		,	•	•		•		•	•	•	•		•				96

List of Figures

Figure		Page
1	Comparison of Stability and Lift Characteristics for Two Configurations	6
2	Definition of Thrust Augmentation Position and Angles	8
3	Thrust Augmentation Authority Limits	12
4	Lateral Stability Characteristics	18
5	Lateral Stability Characteristics	. 19
6	Lateral Stability Characteristics	. 20
7	Lateral Stability Characteristics	. 21
8	Lateral Stability Characteristics	

()

List of Symbols

A	aspect ratio, non-dimensional
ъ	wing span, ft
Ē	mean aerodynamic chord, ft
c_L	lift coefficient
c,c,c	non-dimensional rolling moment coefficient
C _m	non-dimensional pitching moment coefficient
c _n ,c _{no}	non-dimensional yawing moment coefficient
c _x	non-dimensional longitudinal force coefficient
c _y	non-dimensional lateral force coefficient
$c_{\mathbf{z}}$	non-dimensional vertical force coefficient
g	acceleration due to gravity, ft/sec ²
h	altitude, ft
T _r	engine rotor moment of inertia, slug-ft ²
ı	moment of inertia about longitudinal body axis, slug-ft ²
ĭy	moment of inertia about lateral body axis, slug-ft ²
I _z	moment of inertia about normal body axis, slug-ft ²
Ixz	product of inertia, slug-ft ²
K _i	control gains (i = 1,2,3,)
L	rolling moment, ft-lb
L _{WT} ,L _T	rolling moment due to thrust, ft-1b
м	pitching moment, ft-1b

```
pitching moment due to thrust, ft-1b
M_{\text{UT}}, M_{\text{T}}
 aircraft mass, slugs
N
 yawing moment, ft-1b
 yawing moment due to thrust, ft-lb
N<sub>WT</sub>,N<sub>T</sub>
 rolling rate, rad/sec
 pitch rate, rad/sec
 yawing rate, rad/sec
 wing area, ft2
3
 left engine thrust, 1b
T<sub>1</sub>
 right engine thrust, 1b
T<sub>2</sub>
 linear velocity components along the X, Y, and Z body
u,v,w
 axes, respectively, ft/sec
 velocity, ft/sec
 wingtip thrust forces, 1b
X
 body axis longitudinal force, lb
 body axis longitudinal force due to thrust, 1b
XT
\mathbf{x}_{\mathbf{WT}}
 auxiliary thruster position length, ft
 engine nozzle position lengths, ft
x_T, y_T, z_T
 body axis lateral force, 1b
YT
 body axis lateral force due to thrust, 1b
 body axis vertical force, 1b
\mathbf{z}_{\mathbf{T}}
 body axis vertical force due to thrust, 1b
 angle of attack, deg or rad
 vertical thrust deflection angle, rad
\alpha_{\mathbf{T}}
```

β	angle of sideslip, deg or rad
$\boldsymbol{\beta_T}$	lateral thrust deflection angle, rad
δ _a	aileron deflection, positive when trailing edge of right aileron is down, deg
δ _e	stabilator deflection, positive when trailing edge is down, deg
δ _r	rudder deflection, positive when trailing edge is down, deg
θ	angle of pitch, rad
ρ	air density, slugs/ft ³
φ	angle of bank, rad
ψ	heading angle, rad
$\omega_{\mathbf{r}}$	engine rotor angular velocity, rad/sec

The aerodynamic coefficients and derivatives, and the moments of and product of inertia, are with respect to a body-fixed system of axes.

A dot over a variable signifies the time derivative of that variable.

Aerodynamic Coefficients

$$c_{n_{\beta}} = \frac{\partial c_{n}}{\partial \beta}$$

()

$$C_{l_{\beta}} = \frac{\partial C_{l}}{\partial \beta}$$

$$C_{n_{\beta,dyn}} = C_{r_{\beta}} \cos \alpha - \frac{I_z}{I_x} C_{\ell_{\beta}} \sin \alpha$$

 $c_{1_{\mathbf{p}}} = \frac{\partial c_{1}}{\partial \frac{pb}{2V_{\mathbf{r}}}}$

 $c_{n_p} = \frac{\partial c_n}{\frac{\partial pb}{2V_r}}$

 $c_{y_p} = \frac{\partial c_{y}}{\partial \frac{pb}{2v_r}}$

 $c_{1_{\mathbf{r}}} = \frac{\partial c_{1}}{\partial \frac{\mathbf{r}b}{2V_{\mathbf{r}}}}$

 $C_{n_r} = \frac{\partial C_n}{\partial \frac{rb}{2V_r}}$

 $c_{\mathbf{y_r}} = \frac{\frac{3\mathbf{rb}}{2\mathbf{v_r}}}{\frac{3\mathbf{rb}}{\mathbf{v_r}}}$

 $c_{1_{\delta_{\mathbf{a}}}} = \frac{\partial c_{1}}{\partial \delta_{\mathbf{a}}}$

 $C_{n_{\delta_{\mathbf{a}}}} = \frac{\partial C_{n}}{\partial \delta_{\mathbf{a}}}$

 $c_{y_{\delta_a}} = \frac{\partial c_y}{\partial \delta_a}$

 $c_{1_{\delta_{\mathbf{r}}}} = \frac{\partial c_{1}}{\partial \delta_{\mathbf{r}}}$

 $c_{n_{\delta_{\mathbf{r}}}} = \frac{\partial c_{n}}{\partial \delta_{\mathbf{r}}}$

 $c_{y_{\delta_{x}}} = \frac{\partial c_{y}}{\partial \delta_{x}}.$

 $C_{\underline{m}_{q}} = \frac{\partial C_{\underline{m}}}{\partial \underline{q} \underline{c}}$

 $c_{x_{\delta_e}} = \frac{\partial c_x}{\partial \delta_e}$

 $C_{z_{\delta_{e}}} = \frac{\partial C_{z}}{\partial \delta_{e}}$

Abstract

The feasibility of engine thrust vectoring for lateral control of aircraft in the high angle-of-attack regime was investigated for an airplane with F-111 characteristics. The technique was found to be effective in increasing the angle-of-attack, at which departure occurs. The method used an effective dynamic directional stability parameter to account for thrust effect alteration of the static lateral stability parameters $C_{n_{\beta}}$ and Cl_{β} . Although the effective $C_{n_{\beta},dyn}$ could not be used to predict departure in the model studied, it was useful in evaluating the effectiveness of the thrust vectoring concepts.

ANALYSIS OF CONTROL SURFACE AUGMENTATION IN HIGH PERFORMANCE AIRCPAFT BY THRUST VECTORING

I. Introduction

Most modern high-performance aircraft when flying at high anglesof-attack exhibit poor lateral-directional stability and control
characteristics which can lead to inadvertent departure or loss of
control. The problem is to maintain control of the aircraft after it
has lost acrodynamic lateral-directional stability until the classical
stall angle-of-attack has been exceeded.

Background

Loss of control (departure) normally occurs when a pilot unintentionally exceeds the normal flight envelope boundaries while performing a maneuver. The situation is particularly probable and critical in maneuvers such as landing, air-to-air combat, and precision weapons delivery because of extreme pilot workload and stress level. Severe loss of control may lead to operational restrictions which reduce the mission effectiveness of the weapons system.

Air Force safety records indicate than accidents due to loss of control account for almost 25% of all aircrath losses and almost 60% of all aircrew fatalities. The cost of these losses is estimated to be more than 40 million dollars annually (Ref 23). As of September 1972, at least 10 of the 22 F-111 accidents (aircraft destroyed) were attributed to loss of control. At an estimated unit cost of 20 million dollars, the price tag for the F-111 loss of control accidents is a staggering 200 million dollars.

In the late 1950's (Ref 29) the consensus among contractors and the military was to try to solve the problem by more fully exploring the spin characteristics of each aircraft, and by teaching pilots proper spin recovery techniques. Subsequently, it has been found that most high-performance aircraft have a myriad of complex spin modes, several of which are non-recoverable. The loss of control accident trend of recent years and the complexity of the spin problem led to the expected shift apparent at the 1971 Stall/Post-Stall/Spin Symposium (Ref 5). Emphasis is now placed on either preventing the spin by eliminating the possibility of departure or controlling the spin by developing and installing spin recovery devices.

Despite advances in analysis, synthesis, development, and testing, aircraft frequently reach the fully operational status before departure problems are discovered. At that point, the expense of a complete research and development program or a large scale modification program usually leads to a less than optimal solution. The corrective action has been to train the pilot or limit him by regulation in order to avoid the problem. or make minor configuration modifications in order to mitigate the problem.

Several examples of modifications to the airframe, control system, or both are described in Appendix E. Few of the modifications implemented to date have appreciably improved the directional stability characteristics of the aircraft. Additionally, all of the devices discussed have at least one of the following drawbacks:

- 1. The effectiveness of the device is limited to a particular flight regime.
 - 2. Margin-of-safety zones created at the performance limits deny

full use of the maneuver envelope.

3. Pilots object strongly to any devices which limit or override their control of the aircraft.

Spin control by using spin recovery devices is an excellent concept but is limited by the fact that there is insufficient reliable spin data to evaluate thoroughly such a system. Data acquisition is costly in both time and money, is complicated by the existence of several unique spin modes for each aircraft configuration, and the extensive flight testing required could lead to further aircraft losses.

These facts lead to the conclusion that aircraft must be designed to be directionally stable at angles-of-attack up to and just beyond the classical stall. Directional stability and control can be achieved by careful aerodynamic design of the external geometry of the airframe and control surfaces, by the addition of nonconventional control surfaces or forces, or by using advanced active flight control systems. Directional stability through aerodynamic design alone has been achieved on only one modern high-performance aircraft, the Northrop F-5/T-38. Since the majority of high-performance aircraft do not have aerodynamic directional stability, the only alternative that will provide stability without sacrificing maneuverability is to provide lateral-directional control by non-aerodynamic devices.

Approach and Scope

The objective of this study was to investigate the feasibility of using thrust generated yawing moments and side forces to augment the aerodynamic lateral control at high angles-of-attack. The study was limited to a single aircraft, the F-111, which has directional stability characteristics typical of many modern high-performance aircraft.

()

A computer program was developed (Appendix D) to model the aircraft using a six degree-of-freedom, non-linear formulation of the
equations of motion. It was based on a similar program developed at
the Air Force Flight Dynamics Laboratory (Ref 6). The non-linear
aerodynamic data obtained from NASA was based on wind tunnel and model
flight test data modified to match the performance characteristics of
the F-111. While the computer program can be used for spin analysis,
the data is valid only up to departure; therefore, this study is limited
to investigating the application of thrust vectoring to prevent departure.

The approach is to determine lateral stability criteria as a function of angle-of-attack and sideslip, and to evaluate the influence of thrust control augmentation on this criteria. This permits an analytic demonstration of the feasibility of thrust control. A discussion of methods of implementing thrust control and a short synopsis on the state-of-the-art is presented; however, actual hardware design is not included.

II. Development of the Model

Aerodynamic Loss of Control

The boundary of the aircraft maneuver envelope can be defined by the angle-of-attack that corresponds to either maximum lift or zero dynamic directional stability. Configuration A shown in Figure 1 maintains positive dynamic directional stability at all angles-ofattack. The aircraft will stall in the classical sense when the angleof-attack of maximum lift is exceeded, and will not experience unintentional departure or loss of control. In contrast, configuration B will depart from controlled flight when the dynamic directional stability parameter ($c_{n\beta,dyn}$) approaches zero prior to the conventional stall point. Since this departure occurs at an angle-of-attack that is often considerably less than that of maximum lift, the result is the loss of a large portion of the high angle-of-attack maneuvering capability. It is in this angle-of-attack range that the forces and moments generated by thrust can be used to augment those of the control surfaces whose effectiveness has been diminished due to adverse air flow characteristics.

Model Equations of Motion

The system is modeled by the body axis, non-linear, six-degree-of-freedom equations shown in Appendix B. The forces (X, Y, and Z) and the moments (L, M, and N) are expanded as functions of the aerodynamic and thrust effects. Two general categories of thrust control augmentation are considered. The first deals with cases where the augmenting thrust system produces or exerts both control moments and control forces on the aircraft such as that produced by deflection of the

()

(:,/

FIGURE 1. Comparison of Stability and Lift Characteristics for Two Configurations.

engine thrust. The second category applies to cases where the augmenting thrust system produces only control moments.

Engine Exhaust Deflection. The model assumes that engine exhaust can be deflected by scheduling the exhaust nozzles for asymmetric closing or by flow separation induced by injection of bypass or bleed air at the nozzles. Although the actual hardware is not discussed, the technology exists and is currently being applied to VTOL aircraft (Ref 3, 8, and 26). Engine thrust is assumed to be an external force acting on the aircraft at the nozzle position. The lengths $\mathbf{x_T}$, $\mathbf{y_T}$, and $\mathbf{z_T}$ define the location of each nozzle in the body axis reference frame. $\mathbf{T_1}$ and $\mathbf{T_2}$ are respectively the left and right engine thrust forces. Defining $\alpha_{\mathbf{T}}$ to be the thrust vector angle with respect to the x-z plane and $\beta_{\mathbf{T}}$ to be the thrust vector angle with respect to the x-y plane, the thrust can be expressed at any general angular position. Maximum thrust vector angles are restricted to within the thrust deflection limits (15° maximum) achievable by air injection techniques.

Resolving the forces and moments from Figure 2,

$$X_{T} = (T_1 + T_2) \cos \alpha_{T} \cos \beta_{T}$$
 (1)

$$Y_{T} = (T_1 + T_2) \sin \beta_{T}$$
 (2)

$$Z_{T} = -(T_1 + T_2) \sin \alpha_{T}$$
 (3)

$$L_T = (T_1 - T_2) y_T \sin \alpha_T - (T_1 + T_2) z_T \sin \beta_T$$
 (4)

$$M_{T} = -(T_1 + T_2) \times_{T} \sin \alpha_{T} + (T_1 + T_2) \times_{T} \cos \alpha_{T}$$
 (5)

$$N_{T} = - (T_{1} + T_{2}) \times_{T} \sin \beta_{T} + (T_{1} - T_{2}) y_{T} \cos \beta_{T}$$
 (6)

Auxiliary Thrusters. Using a reaction control system (RCS) utilizing high pressure compressor bleed air or small rockets in coupled

FIGURE 2. Definition of Thrust Augmentation Position and Angles.

pairs (for example: four nozzles located in opposing pairs at each wingtip and aligned parallel to the x body axis), control moments can be generated without the presence of translation producing forces.

Assuming the auxiliary thrusters act only in the x-y body-axis plane, the result from Figure 2 is the yawing moment equation,

$$N_{WT} = (W_{T_1} - W_{T_2}) X_{WT}$$
 (7)

<u>Programmed Equations of Motion</u>. Equations (1) through (7) are combined with the non-linear equations developed in Appendix B. The aerodynamic quantities are expressed as non-dimensional coefficients and derivatives that fit the data package (Appendix A). The resulting equations of motion to be programmed are as follows:

$$\dot{\mathbf{u}} = -\mathbf{g} \sin \theta + \mathbf{r}\mathbf{v} - \mathbf{q}\mathbf{w} + \frac{\rho \mathbf{V}^2 \mathbf{S}}{2\mathbf{m}} \left(\mathbf{C}_{\mathbf{x}} + \mathbf{C}_{\mathbf{x}\delta \mathbf{e}} \delta \mathbf{e} \right) + \frac{1}{\mathbf{m}} \left(\mathbf{T}_1 + \mathbf{T}_2 \right) \cos \alpha_{\mathbf{T}} \cos \beta_{\mathbf{T}}$$
(8)

$$\dot{\mathbf{v}} = \mathbf{g} \, \cos \, \theta \, \sin \, \phi + \mathbf{pw} - \mathbf{ru} + \frac{\rho V^2 S}{2m} \, (C_y + C_{y_{\delta a}}^{\delta a} + C_{y_{\delta r}}^{\delta r}) \\ + \frac{\rho V S}{4m} \, (C_{y_p}^{p} + C_{y_r}^{r}) + \frac{1}{m} \, (T_1 + T_2) \, \sin \, \beta_T$$
 (9)

$$\dot{\mathbf{w}} = \mathbf{g} \cos \theta \cos \phi + \mathbf{q}\mathbf{u} - \mathbf{p}\mathbf{v} + \frac{\rho V^2 S}{2m} \left(C_z + C_{z_{\delta e}} \delta \mathbf{e} \right) - \frac{1}{m} \left(T_1 + T_2 \right) \sin \alpha_T$$
 (10)

$$\dot{\mathbf{p}} = \frac{1}{\mathbf{I}_{x}\mathbf{I}_{z} - \mathbf{I}_{xz}^{2}} \left[\frac{\mathbf{I}_{z}}{2} \rho V^{2} \text{Sb} \left[\mathbf{C}_{\chi} + \mathbf{C}_{\chi_{\delta}} \delta \mathbf{a} \right] \right. \\
+ \mathbf{C}_{\chi_{\delta}} \delta \mathbf{r} + \frac{b}{2V} \left(\mathbf{C}_{\chi_{p}} \mathbf{p} + \mathbf{C}_{\chi_{r}} \mathbf{r} \right) \right] \\
+ \mathbf{I}_{z} \left[(\mathbf{T}_{1} - \mathbf{T}_{2}) \mathbf{y}_{T} \sin \alpha_{T} - (\mathbf{T}_{1} + \mathbf{T}_{2}) \mathbf{z}_{T} \sin \beta_{T} \right. \\
+ \frac{\mathbf{I}_{xz}}{2} \rho V^{2} \text{Sb} \left[\mathbf{C}_{n} + \mathbf{C}_{n_{\delta}} \delta \mathbf{a} + \mathbf{C}_{n_{\delta}} \delta \mathbf{r} \right. \\
+ \frac{b}{2V} \left(\mathbf{C}_{n_{p}} \mathbf{p} + \mathbf{C}_{n_{r}} \mathbf{r} \right) \right] + \mathbf{I}_{xz} \left[(\mathbf{T}_{1} - \mathbf{T}_{r}) \mathbf{y}_{T} \cos \beta_{T} \right. \\
- \left. (\mathbf{T}_{1} + \mathbf{T}_{2}) \mathbf{x}_{T} \sin \beta_{T} \right] + \mathbf{I}_{xz} \left(\mathbf{W}_{T_{1}} - \mathbf{W}_{T_{2}} \right) \mathbf{x}_{WT} \\
+ \left. (\mathbf{I}_{x} - \mathbf{I}_{y} + \mathbf{I}_{z}) \mathbf{I}_{xz} \mathbf{pq} + (\mathbf{I}_{y}\mathbf{I}_{z} - \mathbf{I}_{z}^{2} - \mathbf{I}_{xz}^{2}) \mathbf{qr} \right. \\
+ \left. \mathbf{I}_{xz} \mathbf{I}_{r} \mathbf{q} \mathbf{w}_{r} \right] \\
\dot{\mathbf{q}} = \frac{1}{\mathbf{I}_{y}} \left[\frac{1}{2} \rho V^{2} \mathbf{Sc} \left(\mathbf{C}_{m} + \mathbf{C}_{m_{\delta e}} \delta \mathbf{e} + \frac{C}{2V} \mathbf{C}_{m_{q}} \mathbf{q} \right) \\
- \left. \left(\mathbf{T}_{1} + \mathbf{T}_{2} \right) \mathbf{x}_{T} \sin \alpha_{T} + (\mathbf{T}_{1} + \mathbf{T}_{2}) \mathbf{z}_{T} \cos \alpha_{T} \right. \\
+ \left. \mathbf{I}_{xz} \left(\mathbf{r}^{2} - \mathbf{p}^{2} \right) + \left(\mathbf{I}_{z} - \mathbf{I}_{x} \right) \mathbf{rp} - \mathbf{r} \mathbf{I}_{r} \mathbf{w}_{r} \right] \right. (12) \\
\dot{\mathbf{r}} = \frac{1}{\mathbf{I}_{z}} \left[\frac{1}{2} \rho V^{2} \mathbf{Sb} \left[\mathbf{C}_{n} + \mathbf{C}_{n_{\delta a}} \delta \mathbf{a} + \mathbf{C}_{n_{\delta r}} \delta \mathbf{r} \right. \\
+ \left. \frac{b}{2V} \left(\mathbf{C}_{n_{p}} \mathbf{p} + \mathbf{C}_{n_{r}} \mathbf{r} \right) \right] + \left(\mathbf{T}_{1} - \mathbf{T}_{2} \right) \mathbf{y}_{T} \cos \beta_{T} \\
- \left. \left(\mathbf{T}_{1} + \mathbf{T}_{2} \right) \sin \beta_{T} + \left(\mathbf{W}_{T_{1}} - \mathbf{W}_{T_{2}} \right) \mathbf{x}_{WT} + \mathbf{I}_{xz} \left(\dot{\mathbf{p}} - \mathbf{q} \mathbf{r} \right) \right. \\
+ \left. \left(\mathbf{I}_{x} - \mathbf{I}_{y} \right) \mathbf{pq} + \mathbf{q} \mathbf{I}_{r} \mathbf{w}_{r} \right) \right]$$

The Euler relationships are developed in Appendix B.

Control System

()

A key objective of this study is the comparative evaluation of the response of the aircraft model to control surface deflections with varying degrees and types of thrust augmentation. For this reason, the influences of the F-111 self-adaptive flight control system and the dynamics of pilot response are purposely removed from the control loop. A simple, closed-loop, feedback control law based on yaw (β) , yaw rate (r), and roll rate (p) is used to command aileron and rudder control surface deflections.

$$\delta_{\mathbf{a}} = K_1 p \tag{14}$$

$$\delta_{\mathbf{r}} = K_2 \mathbf{r} - K_3 (\beta - \beta_{\text{command}})$$
 (15)

The control gains are purposely kept at the minimum values necessary to maintain wings-level at low angles-of-attack. The low gain levels will not inhibit departure or stall in the high angle-of-attack regime by inadvertent over-control. Maximum control deflection angles are specified in Appendix A.

Thrust augmentation authority limits (TVAJ) shown in Figure 3 are used to schedule both the engine exhaust deflection system and the arkiliary thruster system. Since control augmentation is necessary only in the high angle-of-attack regime, the authority is scheduled as a function of angle-of-attack, rudder deflection angle, and a maximum specified thrust control moment. The engine exhaust nozzles are assumed to lie in the x-y plane and the thrust deflection is restricted to produce only yawing moments and longitudinal and lateral forces. To facilitate comparison between the two systems, the maximum moment produced by the auxiliary thrusters is identical to that produced by engine exhaust deflection.

(}

FIGURE 3. Thrust Augmentation Authority Limits $({\tt C_n} \quad \text{of Model for Comparison})$

III. Simulation Test Plan and Evaluation

The simulation and evaluation of results are divided into two phases. The first phase is run solely to generate dynamic stability parameters for corparative evaluation of each configuration. The second phase consists of several "flights" of each configuration at high angles-of-attack using various flight control parameters to produce maneuver envelopes based on criteria to be defined.

Phase I

One simulation is run for each of the following configurations:

- a. Basic configuration with no thrust augmentation
- b. Engine exhaust deflection augmentation
 - (1) 50% authority limit (6° maximum deflection).
 - (2) 100% authority limit (12° maximum deflection):
- c. Auxiliary thruster augmentation
 - (1) 50% authority limit
 - (2) 100% authority limit

To provide a basis for comparison, the authority limits and algorithm for the auxiliary thrusters are designed to produce moments equal to those developed by the engine exhaust deflectors without the force effects.

Evaluation of each simulation in this phase will be based on the static lateral stability parameters ($C_{n_{\beta}}$ and $C_{\ell_{\beta}}$) and the dynamic directional stability parameter ($C_{n_{\beta},dyn}$). The derivation of $C_{n_{\beta},dyn}$ can be found in Reference 19. This report and others (Ref 5 and 28) show good correlation between divergence characteristics predicted by $C_{n_{\beta},dyn}$ and actual aircraft divergence characteristics. The method

for determining these parameters is different than the normal method of extracting $C_{n\beta}$ and $C_{\hat{k}\beta}$ from wind tunnel data and then calculating a $C_{n\beta,dyn}$. Since thrust effects do not appear in the characteristic equation used for the derivation of $C_{n\beta,dyn}$, terms are defined to combine both the aerodynamic and thrust effects as one parameter. The elevator control will produce a gradually increasing angle-of-attack up to stall or departure. Aileron control will be used to minimize roll and maintain wings level. The rudder and thrust augmentation devices will be driven by a sinusoidal commanded sideslip angle. The resulting motion is large sinusoidal oscillations in yaw and yaw rate with a minimum of variation in the other states.

An effective C_n and C_ℓ is calculated at each time interval (0.1 seconds) in the simulation with the thrust effects included.

$$C_{\ell_{eff}} = C_{\ell_{o}} + \frac{2I_{x}}{\rho V^{2}Sb} L_{thrust}$$
 (16)

$$c_{n_{eff}} = c_{n_{o}} + \frac{2I_{z}}{\rho V^{2}Sb} N_{thrust}$$
 (17)

 C_{L_0} and C_{n_0} are interpolated values calculated in the computer simulation based on the data (Appendix A) and exclude the effects on the rolling and yawing moments produced by roll and yaw rates.

The change in sideslip ($\Delta\beta$) is calculated for the same time increment and the static lateral stability parameters are estimated by

$$c_{\ell_{\beta,eff}} = \frac{\Delta c_{\ell eff}}{\Delta \beta}$$
 (18)

$$c_{n_{\beta,eff}} = \frac{\Delta c_{neff}}{\Delta \beta}$$
 (19)

and the dynamic directional stability parameter is estimated by

$$c_{n_{\beta,dyn}} = c_{n_{\beta,eff}} \cos \alpha - \frac{I_z}{I_x} c_{\beta,eff} \sin \alpha$$
 (20)

The values of effective $C_{n_{\beta}}$, $C_{\ell_{\beta}}$, and $C_{n_{\beta},dyn}$ are determined and plotted as a function of angle-of-attack. The results are an indication of the combined aerodynamic and thrust effects on the stability of the system.

Phase II

For each simulation in this phase, the aircraft configuration is flown to departure or stall. To provide variation in departure attitudes, sideslip command (β_c) in the rudder control (Equation 15) will be set at a different value for each simulation. Several simulation runs are made for each of the following configurations:

- a. Basic configuration with no thrust augmentation
- b. Engine exhaust deflection augmentation
 - (1) 50% authority limit
 - (2) 100% authority limit
- c. Auxiliary thruster augmentation
 - (1) 50% authority limit
 - (2) 100% authority limit
- d. Engine exhaust control with rudder fixed at neutral
 - (1) 50% authority limit
 - (2) 100% authority limit

In the final sets of simulations (Part d), the rudder will be fixed at zero deflection and the deflected engine thrust will substitute for the rudder as a lateral control device. The authority for

each of these configurations will use the limits indicated for all angles-of-attack. The thrust control will be maintained at full authority limits for all angles-of-attack. The purpose of the simulations in Part d is to provide some comparison of the control effectiveness of rudder alone versus thrust alone.

To evaluate and compare the resulting time histories of each simulation, divergence boundaries are established based on two different criteria. The first compares the sign of the first and second time derivatives of beta (β) . If each is of the same sign (both positive or both negative), the time and aircraft attitude is recorded and a departure condition is defined. The series of departure conditions recorded for each configuration are plotted on a graph with angle-of-sideslip (β) as the ordinate, and angle-of-attack (α) as the abscissa and labeled the "Beta Condition Departure Envelope". The second criterion of departure is the completion of 20° of spin; when this occurs, the aircraft attitude and time at the 20° point are recorded. The results are plotted in $\alpha-\beta$ coordinates and are labeled "Spin Condition Departure Envelope".

It is important to realize that these envelopes are not the "maneuvering envelopes" defined in the flight manuals. Both are simply diagnostic tools for comparing the effectiveness of each thrust augmented configuration.

IV. Results

Phase I

The first simulation of this phase shown in Figure 4 was run without thrust algmentation. The resulting $C_{n_{\beta},dyn}$ was compared with previous results (Ref 19 and 20) and provided baseline data against which to evaluate the effectiveness of the thrust augmented control. Correlation was limited to angles-of-attack less than 35° which was the maximum angle-of-attack in the previous calculations. The present method gave surprisingly good agreement and established confidence in the method used in the computer program for calculating an effective $C_{n_{\beta},dyn}$ directly from the simulation. The remainder of the Phase I simulation results are shown in Figures 5 through 8. The apparent flattening of the curves in Figure 5 is due to a scale change.

The most significant effect of thrust augmentation was the extension of the angle-of-attack boundaries of departure. The fact that simulations did not depart when the calculated $C_{n\beta,dyn}$ became negative was probably due to the simplified control system used. As shown in Table 1, both the sign change of $C_{n\beta,dyn}$ and the maximum attained angle-of-attack are improved with the thrust augmented configurations.

Since the authority limits for thrust control were based on the rudder effectiveness ($C_{n\delta r}$), it was noted that the lower limit selected occurred right at the $C_{n\beta}$ crossover. At this point, the authority limits were altered to allow the thrust augmentation to begin at an angle-of-attack of 20° and reach full authority at an angle-of-attack of 40°. The simulations were run again and the results (Appendix C) indicated decreases in the angle-of-attack where the sign of the

FIGURE 4. Lateral Stability Characteristics (No Augmentation)

FIGURE 5. Lateral Stability Characteristics
(Exhaust Deflection with 50% Authority Limit)

FIGURE 6. Lateral Stability Characteristics (Exhaust Deflection with 100%Authority Limit)

FIGURE 7. Lateral Stability Characteristics
(Auxiliary Thrusters with 50% Authority Limit)

FIGURE 8. Lateral Stability Characteristics (Auxiliary Thrusters with 100% Authority Limit)

effective $C_{n\beta,\,\rm dyn}$ became negative. This indicated that rather than an increase as expected, the lateral stability of the thrust augmented configuration had decreased. For verification, the simulations were again run with complete time histories and the departure angle-of-attack for each thrust augmented configuration with the $20^{\circ}-40^{\circ}$ authority limits was approximately 5° lower than that of the $30^{\circ}-50^{\circ}$ authority limits. Since the original authority limits with initial thrust deflection at 30° angle-of-attack and maximum thrust deflection at 50° angle-of-attack had produced satisfactory results, it was decided to proceed to Phase II with the authority limits unchanged.

TABLE 1
Summary of Phase I Simulations

Configuration	Maximum Deflection Angle(deg)	Angle-of-Attack of C _{ng} ,dyn Sign Change(deg)	Angle-of-Attack at Departure (deg)
No Augmentation	0	30.4	50.0
Exhaust Deflection	δ .	31.7	55.6
Exhaust Deflection	12	30.7	61.5
Auxiliary Thrusters	* 6	30.7	55.6
Auxiliary Thrusters	*12	30.8	61.5

^{*} Equivalent in moment to exhaust deflection of maximum angle indicated.

Phase II

The intent of this phase was to provide an alternate method of evaluating the effects of thrust augmentation, independent of the

method used in Phase I. The rationale for this method arises from the apparent relationship which exists between angle-of-attack (α) and sideslip (β) at the time of departure. The idea was to select β and increase α until departure occurs over a wide range of sideslip in order to form an envelope which would describe the non-linear nature of their relationship at departure. Unfortunately, the procedure proved to be time consuming and costly in relation to the value of the results obtained.

The key to defining the envelope was the development of proper criteria to accurately determine the departure condition. Using the first criterion, the first and second time derivatives of sideslip, it was found that departure occurred in the first seconds of simulation while examples of the full time histories shown in Appendix C show the departure occurring at times of 20 to 30 seconds. Several variations in the method of calculating the rates and applying the test were tried in an effort to improve the criterion. For example, minimum magnitudes of β and $\dot{\beta}$ or minimum elapsed times were imposed as conditions required before the test could be applied. None were successful; the computer program indicated false departure immediately after the imposed limits were exceeded.

Similar difficulties were encountered using the developed spin condition. Since the angles-of-attack and sideslip oscillate violently and rates are unpredictable once the spin has developed, it was difficult to predict how far to backtrack from the test point to the actual departure point.

Examination of the time histories did not indicate why these methods failed. The correct criterion for defining departure will have

to be based on several of the simulated states due to the non-linear nature of the problem.

Overall Results

Sample time histories of simulation runs for some of the configurations are shown in Appendix C. With the control law used, the model in each case increases in angle-of-attack until departure occurs. Examination of full time histories indicated that with thrust augmentation, the maximum angle-of-attack reached before departure is increased by 5° to 10°. There is little apparer: increase in the g loadings; all are well within pilot tolerances.

Surprisingly, the use of lateral thrust control with the rudder held fixed provided controllability nearly equal to that of the rudder alone. Obviously, the vertical tail and fixed rudder have a significant stabilizing effect. This simulation does not infer the use of thrust in place of the rudder, but suggests that thrust deflection could provide emergency control device if the use of the rudder is lost, a condition quite possible during or after combat engagement.

Time histories for some of the simulations used in Phase I are also shown in Appendix C. The magnitude of the sinusoidal sideslip command (β_c) is unrealistic for a real aircraft, but provides a suitable and simple method for extracting C_n , C_{ℓ} and C_{ℓ} .

V. Conclusions and Recommendations

Conclusions

The results of the Phase I simulation indicate that both the engine exhaust deflection and the auxiliary thrusters are effective lateral control augmentation devices. The maximum angles-of-attack attained prior to departure using either of the augmented configurations were up to 11.5° greater than those of the conventional model.

The calculation of an effective $C_{n_{\beta}, dyn}$ compared well with values from a previous study (Ref 19) for the same aircraft configuration. Although it could not be used to predict the exact departure point in the model used, the effective $C_{n_{\beta}, dyn}$ was a useful tool for selecting the thrust control law authority limits.

The presence of side forces and the slight reduction in longitudinal thrust present with the use of exhaust deflection had little effect on the response of the model. The predominate control factor was the moment generated by either augmented configuration.

Thrust deflection alone was shown to be an effect device for maintaining control in the event of rudder control loss.

Recommendations

The following recommendations are made regarding the use of thrust control augmentation in high performance aircraft.

- 1. An appropriate follow-up to this study would be to investigate the hardware aspect in detail to determine:
 - a. expense of implementation
- b. time responses of various control hardware (considerable work has been accomplished in the areas of thrust control on V/STOL

aircraft and RCS rockets on re-entry vehicles).

- 2. The use of augmented control by thrust vectoring should be applied to other multiple and single engine aircraft with histories of lateral-directional stability problems at high angles-of-attack.
- 3. A suitable criterion for determining the departure point in the six-degree-of-freedom, non-linear simulation needs to be established. This would allow the calculation of an α - β maneuver envelope from the computer simulation.

Bibliography

- 1. A Proposal For A Stall Inhibitor And Automatic Departure Prevention

 Device. CAL Proposal #3362. Buffalo, New York: Cornell Aeronautical Laboratory, Inc., October 1971.
- 2. Adams, William M., Jr. Analytic Prediction of Airplane Equilibrium Spin Characteristics. NASA Technical Note D-6926. Washington: National Aeronautics and Space Administration, November 1972.
- 3. Advisory Group for Aerospace Research and Development. Fluid

 Dynamics of Aircraft Stalling. Conference Proceedings #102. North

 Atlantic Treaty Organization, France: AGARD, April 1972.
- 4. Aeronautical Systems Division. Ad Hoc Team Report on F-111 Stall/Post Stall/Spin Prevention Program. Wright-Patterson Air Force Base, Ohio: ASD, August 1970.
- 5. Air Force Flight Dynamics Laboratory. <u>Stall/Post-Stall/Spin Symposium</u>. Wright-Patterson Air Force Base, Ohio: AFFDL, December 1971.
- 6. Bowser, D. K. and T. J. Cord. <u>Post-Stall Transients Computer</u>
 <u>Program.</u> Wright-Patterson Air Force Base, Ohio: Air Force Flight
 Dynamics Laboratory, September 1972.
- 7. Burk, S. M., Jr. Exploratory Wind-Tunnel Investigation of Deployable Flexible Ventral Fins For Use As An Emergency Spin Recovery Device. NASA Technical Note D-6509. Washington: National Aeronautics and Space Administration, October 1971.
- 8. Carlson, N. G. <u>Development of Flight-Weight Deflection Device And Actuation System For TF30-P-8 Engine</u>. PWA-3266. Hartford, Connecticut: Pratt and Whitney Aircraft Division, United Aircraft Corporation, December 1967.
- 9. Chambers, J. R. and E. L. Anglin. <u>Analysis of Lateral-Directional Stability Characteristics of Λ Twin-Jet Fighter Airplane At High Angles Of Attack</u>. NASA Technical Note D-5361. Washington: National Aeronautics and Space Administration, August 1969.
- 10. Chambers, J. R.; E. L. Anglin; and J. S. Bowman, Jr. <u>Effects of A Pointed Nose On Spin Characteristics Of A Fighter Airplane Model Including Correlation With Theoretical Calculations</u>. NASA Technical Note D-5921. Washington: National Aeronautics and Space Administration, September 1970.
- 11. Convair Aerospace Division. F-111 Loss of Control Characteristics.
 GD Report #FZE-12-392. Fort Worth, Texas: General Dynamics, CAD,
 August 1972.

GAM/AE/73-14

- 12. Convair Aerospace Division. F-111 Stall/Post Stall/Spin Prevention Program. GD Report #FZE-12-366. Fort Worth, Texas: General Dynamics, CAD, July 1971.
- 13. Convair Aerospace Division. Reduction in F-111 Stall Accidents
 Through Stall Inhibitor and Landing Configuration Warning. GD
 Report. Fort Worth, Texas: General Dynamics, CAD, July 1972.
- 14. Dynamics of the Airframe. Navy Department Report #AE-4 II. Washington: Bureau of Aeronautics, September 1952.
- 15. Eckholdt, D. C. and M. S. Dittrich. <u>Performance</u>, <u>Stability and Control</u>. United States Air Force Academy, Colorado: Department of Aeronautics, 1967.
- 16. Etkin, Bernard. <u>Dynamics of Atmospheric Flight</u>. John Wiley and Sons, Inc., 1972.
- 17. Gilbert, W. P. and C. E. Libbey. <u>Investigation Of An Automatic</u>
 <u>Spin-Prevention System For Fighter Airplanes</u>. NASA Technical Note
 <u>D-6670</u>. Washington: National Aeronautics and Space Administrations,
 March 1972.
- 18. Grafton, Sue B. and Ernie L. Anglin. <u>Dynamic Stability Derivatives</u>
 at Angles of Attack From -5° to 90° For A Variable-Sweep Fighter
 Configuration With Twin Vertical Tails. NASA Technical Note
 D-6909. Washington: National Aeronautics and Space Administrations,
 October 1972.
- 19. Greer, Douglas H. Summary of Directional Divergence Characteristics of Several High-Performance Aircraft Configurations. NASA Technical Note D-6993. Washington: National Aeronautics and Space Administrations, November 1972.
- 20. Hancock, G. J. Problems of Aircraft Behaviour At High Angles Of Attack. AGARD-OTAN DPP/16A/67. North Atlantic Treaty Organization, France: Advisory Group for Aerospace Research and Development, April 1969.
- 21. Klinar, W. J. A Study By Means of A Dynamic-Model Investigation of The Use of Canard Surfaces As An Aid In Recovering From Spins As A Means For Preventing Directional Divergence Near The Stall.

 NACA Research Memorandum L56B23. Washington: National Advisory Committee For Aeronautics, May 1956.
- 22. Libbey, C. E. and J. S. Bowman. Radio-Controlled Free-Flight Spin Tests Of A 1/9-Scale Model of The F-111A Airplane. NASA Technical Memorandum SX-2008. Washington: National Aeronautics and Space Administration, May 1970.

- 23. McElroy, C. E. and P. S. Sharp. An Approach To Stall/Spir. Development And Test. American Institute of Aeronautics and Astronautics Paper #71-772, July 1971.
- 24. McKinzie, G. A.; J. H. Ludwig; E. N. Bradfield; and W. R. Casey.

 P-1127 (XV-6A) VSTOL Handling Qualities Evaluation. AFFTC Technical Report No. 68-10. Edwards Air Force Base, California: Air Force Flight Test Center, August 1968.
- 25. Moore, F. L.; E. L. Anglin; M. S. Adams; P. L. Deal; and L. H. Person, Jr. <u>Utilization Of A Fixed-Base Simulator To Study The Stall And Spin Characteristics Of Fighter Airplanes</u>. NASA Technical Note D-6117. Washington: National Aeronautics and Space Adminstration, March 1971.
- 26. Morello, S. A.; L. H. Person, Jr.; R. E. Shanks; and R. G.

 Culpepper. A Flight Evaluation Of A Vectored-Thrust-Jet V/STOL

 Airplane During Simulated Instrument Approaches Using The Kestral

 (XV-6A) Airplane. NASA Technical Note D-6791. Washington:

 National Aeronautics and Space Administration, May 1972.
- 27. Program Management Plan, Advanced Development Program, Stall/Spin.

 PMP RCS: DD-DR&E(AR)637. Wright-Patterson Air Force Base, Ohio:

 Air Force Flight Dynamics Laboratory, March 1972.
- 28. Weissman, Robert. Criteria For Predicting Spin Susceptibility Of Fighter-Type Aircraft. ASD-TR-72-48. Wright-Patterson Air Force Base, Ohio: Aeronautical Systems Division, June 1972.
- 29. Wright Air Development Center. Airplane Spin Symposium. 57 WCLC-1688. Wright-Patterson Air Force Base, Ohio: WADC, February 1957.

Appendix A

Aircraft Model Data

(Ref 20 and 23)

A three-view of the F-111A modeled for this evaluation is shown in Figure A-1. The non-linear aerodynamic coefficients and derivatives are presented in Table A-1. The following are the aircraft model general parameters.

Overal1:

Length.....72.13 ft

Height......17.12 ft

Weight.....50,000 1bs

Wings:

Span......63.0 ft

Area.....525 ft²

Sweep......26°

Mear Aerodynamic Chord.....9.04 ft

Aspect Ratio...........6.97

Inertial Terms:

 \bigcirc

Maximum Control Surface Deflections:

FIGURE A-1. Three-View of the Aircraft Configuration.

TABLE A-1

Aerodynamic Coefficients

og ^H	(per rad)	.0400	.0400	00400	0060.	.1300	.2200	.3100	.4800	.6400	1.1600	1.5900	0066	.3500	.2500	.1300	0300	00000	.0100	.0200	.0100	.0100
ပ ^ရ ်	(per rad)	1700	1700	1700	1700	1300	2200	2600	2700	2800	2800	1800	0800	.1600	0066	.8200	0000.0	1100	1100	1100	1100	1100
S A A	(per rad)	.1209	.1300	.1600	.1300	.0100	00000	.4300	1.0500	1.2000	.7900	.2300	1800	.7800	2.6100	2.2700	.4900	1800	0100	0060.	.1000	.1600
ວິດ	(per rad)	1400	1900	1900	1600	1800	1800	1600	1800	2600	3800	5500	6000	5700	4500	2700	1500	1000	1000	1330	1400	1500
ပ ^{ြင်း}	(per rad)	0100	0100	0100	0100	0100	0.0000	,0010	.1900	3600	.5800	0007	.2600	.1900	.1400	3100	4700	0500	1500	.0400	0400	0500
o A	(per rad)	.0300	0090.	.1200	.1900	.2300	.2400	.2300	.2600	.2900	.2900	.5600	1.2300	1.7000	1,5400	1400	-1.1800	0900	.6400	.5800	.6100	.7300
ALFHA	(gab)	-10.	-5.	0.	5.	10.	15.	20.	25.	30.	35.	.04	45.	50.	55.	.09	65.	70.	75.	.80	85.	.06

()

TABLE A-1 (Cont.)

Aerodynamic Coeřficients

C _k oa	(per deg)	0008	0008	0008	0008	0009	0008	0008	0009	6000*-	0009	-*0009	0009	0007	0006	0005	0005	- 000 7	0005	9000*-	0005	0002
n Sa	(per deg)	0002	0002	0002	0001	0001	0.00.0	.0001	1000.	.0002	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003	.0003
$^{\rm C}_{{ m y}_{\delta { m a}}}$	(per deg)	.0005	.0005	.0011	9000*	9000.	.0010	.0013	.0018	.0014	.0013	.0027	.0014	2000.	.0002	0013	0035	0035	0027	0025	0024	0024
zo or or	(per deg)	.0002	.0002	.0002	.0002	.0002	.0001	.0001	.0001	.0002	.0002	.0003	*000	,0004	.0003	1000.	.0001	0000.0	0.000	0000.0	0001	0002
n or	(per deg)	0014	0013	0013	0012	0013	0013	0013	0013	0013	0012	6000-	0007	9000*-	9000-	9000*-	9000-	9000-	9000*-	9000*-	9000-	9000-
c y _{&r}	(per deg)	.0035	.0034	.0032	.0031	.0029	.0030	.0032	.0033	.0032	.0029	.0025	.0019	.0019	.0041	.0016	0005	,000	.0005	00000	0005	8000-
Alpha	(deg)	-10.	-5-	0	5.	10.	15.	20.	25.	30.	35.	40.	45.	50.	55.	.09	65.	70.	75.	80.	85.	90.

 \bigcirc

TABLE A-1 (Cont.)

Aerodynamic Coefficients

C nq (per rad)	-26.0400 -26.0400 -26.0400 -24.4200 -22.7900 -29.6700 -37.7200 -44.6900 -41.8100 -41.8100 -41.8100 -41.0000 -7.0000 -7.0000 -7.0000 -7.0000 -7.0000 -7.0000	-24.0000
$c_{m_{\delta e}}$ (per deg)	0264 0297 0303 0306 0312 0344 0346 0346 0346 0347 0174 0174 0040 0040	0040
$c_{z_{\delta e}}^{c}$ (per deg)	0127 0156 0156 0148 0143 0184 0207 020 020 0120 0120 0103 0105 0106	,0077
$c_{\chi_{\hat{b}e}}$.0051 .0055 .0056 .0043 .0017 .0012 0043 0043 0045 0045 0052	0061
υ ^N	.8500 .0800 .0800 3200 -1.1300 -1.5300 -2.3300 -1.7470 -1.7492 -1.7492 -1.7680 -1.9020 -1.9634	-1.9690
ი <mark>ĸ</mark>	0090 0250 0250 0286 .0098 .0451 .0391 .0392 .0397 .0395 .0395 .0395	.0412
Joha deg)	10.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.	.06

()

TABLE A-1 (Cont.)

erodynamic Coefficients - C_ (Per Rad)

	. 04	.0360	.0360	.0350	.0350	.0320	.0280	.0110	0040	0110	0160	0360	0460	0380	0330	0500	0610	0090	0540	0470	0400	0330
	30	.0360	.0370	.0370	.0360	.0320	.0260	.0080	0100	0200	0250	0330	0340	0170	0070	0180	0320	0400	0380	0300	0230	0170
	20	.0360	.0380	.0380	.0370	.0320	.0240	0900.	0150	0290	0330	0310	0210	0500.	.0200	.0130	0030	0210	0220	0130	0900	.0020
(1	.	.0160	.0160	.0150	.0150	.0160	.0120	.0050	0900-	0210	0270	0210	0130	.0030	.0370	.0480	.0380	.0210	0900.	0070	0040	.0080
c _n (Per Rad)	0	000000	000000	0.000.0	000000	0.000	0.000	0.00.0	0.0000	0.000	0.000	0.0000	0.0000	000000	0.000.0	0.0000	0.0000	0.000	0.000	0.0000	0.000	000000
ficients -	-10	0200	0210	0220	0220	0210	0160	0080	.0070	0.570	.0280	.0250	.0170	0150	0390	0480	0490	0230	0080	0120	6140	0150
Aerodynamic Coefficients - C	-20	0420	0440	0420	0390	0340	0240	0010	.0240	.0350	.0340	.0300	.0200	0050	0200	0200	.0130	.0330	.0220	.0050	0040	0600
Aerod	-30	0420	0430	º410	0380	0340	0370	0030	.0230	.0320	.0250	.0320	.0330	.0160	.0070	.0120	.0420	.0530	.0380	.0220	.0160	0600.
	-40	0420	0420	0390	0370	0350	0290	0050	.0310	.0290	.0160	.0350	.0460	.0380	.0340	.0440	.0710	.0720	.0540	.0390	.0370	.0270
	Beta (deg) Alpha (deg)	-10.	-5-	0.	5.	10.	15.	20.	25.	30.	35.	40.	45.	50.	55.	.09	65.	70.	75.	80.	85.	.06

()

(

TABLE A-1 (Cont.)

Aerodynamic Coefficients - C_0 (Per Rad)

	.04	.0300	0.0000	0250	0500	0780	0990	1010	0876	0680	0480	 0470	0690-	0830	0840	0860	0880	0900	0930	0960-	0970	0980
	30.	.0170	0040	0240	0450	0620	0710	0700	0590	0420	0300	0320	0460	0570	0650	0690	0700	0720	0730	0730	0740	0750
	20.	.0040	0070	0220	0390	0460	0430	0380	0310	0150	0120	0170	0230	0300	0450	0510	0520	0530	0520	0500	0610	0520
()	10.	0040	0050	0120	0210	0230	0240	0230	0190	0100	0.0000	.0030	0060	0110	0190	0260	0280	0270	0160	0.0000	0060	0270
(m) 12 1 8 6 62	0	000000	0000.0	0.000	0.0000	0.000.0	0.000.0	0.000.0	0.000	0.000	0.0000	0.0000	0.0000	0.000	0.000.0	0000.0	0.000.0	0.000.0	0.000.0	0.000.0	0.0000	0.000.0
	-10.	.0010	.0030	.0080	.0170	.0200	.0200	.0190	.0160	.0070	0060	0076	0050	.0020	.0180	.0280	.0290	.0270	.0260	.0270	.0290	.0320
	-20.	0040	0900	.0220	.0400	.0440	.0400	.0330	.0190	.0120	.0150	.0080	.0140	.0380	.0500	.0520	.0520	.0520	.0520	0650	.0490	.0500
	-30.	0170	0030	.0230	.0460	0090.	.0680	.0650	.0470	.0390	.0330	.0230	.0370	.0650	.0700	.0700	.0720	.0720	.0730	.0720	.0720	.0730
	-40.	0300	0110	.0240	.0510	.0760	0960	0960	.0750	.0650	.0510	.0380	0090	.0910	0680	.0870	.0910	.0920	.0930	.0950	.0950	0960.
	Beta (deg) Alpha (deg)	-10.	-5.		5.	10.	15.	20.	25.	30.	35.	70.	45.	50.	55.	.09	65.	70.	75.	80.	85.	.06

 \bigcirc

TABLE A-1 (Cont.)

Aerodynamic Coefficients - $C_{\rm m}$ (Per Rad)

40.	.1192	.3360	.4200	.4180	.4180	.3780	.3260	.3860	.4910	.5350	.4860	.2470	.0730	.0240	1850	4940	7190	8680	-1.0000	-1.1350	-1.2740
30°.	.1840	.2610	.2690	.2220	.1640	.0810	.0030	.0130	.0726	0660.	.0730	0990	0660	0790	2590	4820	7130	9340	-1.1540	-1.3290	01.4730
20.	.2480	.1860	.1170	.0260	0060	2150	3210	3610	3470	3370	3400	2650	0910	1820	3330	4700	7060	0666*-	-1.3080	-1.5220	-1.6720
. 10.	.2910	.1760	•0630	0500	1620	2280	3090	3810	4370	4120	4390	5500	5070	4100	4820	6480	8120	9980	-1.2010	-1.4930	-1.8430
0	.3290	.1730	0630	0370	1430	2180	2840	4010	5310	5790	6030	5170	6260	6470	7030	8050	9530	-1.1360	-1.3280	-1.6190	-1.9740
-10.	.2690	.1890	.0810	0310	1420	2220	3070	3590	-,3430	3770	4930	1150	4440	5150	6380	7050	8680	-1.0820	-1.2940	-1.5410	-1.8110
-20.	.1910	.1550	.1130	.0320	0980	2290	2990	3260	3240	2870	2440	1740	1700	2490	4120	6210	8260	-1.0820	-1.3710	-1.5670	-1.7000
-30.	.1550	.2460	.2660	.2250	.1600	.0740	.0130	.0300	.0830	.1240	.1210	.0370	0490	1130	2990	5580	7730	9750	-1.1860	-1.3510	-1.4870
-40.	.1190	.3360	.4200	.4180	.4180	.3780	.3260	.3860	.4910	.5350	.4860	.2470	.0730	.0240	1850	4940	7190	8680	-1.0000	-1.1350	-1.2740
Beta (deg) ha	-10.	٠. ج	•	5,	10.	15.	20.	25.	30.	35.	40.	45.	50.	55.	. 60	65.	70.	75.	80.	85.	.06

 \bigcirc

TABLE A-1 (Cont.)

Aerodynamic Coefficients - C.

*07	5420	5400	5100	4670	4210	3700	3760	4470	5110	5470	5420	5250	5320	5810	5850	5460	5240	5150	5090	5040
30.	4310	4250	3970	3670	3390	2970	2820	3230	3770	4160	4220	4160	4100	4240	4440	4530	4500	4470	4400	4300
20.	3200	3090	2840	2660	2560	2230	1870	1980	2420	2850	3010	-,3060	2870	2660	3030	3590	3780	3780	3700	3550
10.	1560	1260	1060	1020	0970	0840	0510	0170	0420	0970	1260	1270	0970	0510	0490	0750	1070	1430	1670	1840
•	0.0000	000000	00000	0.000	0000.0	0.0000	0.000.0	0.0000	0000.0	000000	0.000	0.0000	000000	0.0000	000000	000000	000000	0.0000	0,0000	0.000
-10.	.1450	.1670	.1730	.1800	.1860	,1890	.1610	.1390	.1720	.2190	.2540	.2390	.1900	.1530	.1200	.1740	.2470	.2890	.3100	.3170
-20.	.3240	.3510	.3469	.3420	.3530	.3320	. 2950	.2950	.3500	.4100	.4120	.3940	.3730	.3630	.4330	.4940	.4920	.4820	.4760	.4710
-30.	.4360	.4670	.4590	.4430	.4300	.4020	.3900	.4200	.4840	.5410	.5320	.5030	.4960	.5170	.5740	.5880	.5650	.5510	.5460	.5460
-40.	.5470	5830	.5720	.5430	.5060	.4710	.4840	. 5440	. 6180	.6720	.6520	.6120	.6180	.6700	.7150	.6310	.6380	.6190	.6150	.6200
Beta (deg) Alpha (deg)	-10.	. 0	5.	10.	15.	20.	25.	39.	35.	*07	45.	50.	55.	.09	65.	70.	75.	80.	85.	.06

Appendix B

Equations of Motion

(Ref 14, 15, 16, and 25)

Assuming

- 1) negligible earth rotation,
- 2) negligible changes in moments of inertia,
- 3) x-z is a plane of symmetry,
- 4) $h_{\mathbf{x}}$ is the only significant rotor term, and
- 5) negligible changes in the rotor term,

the force and moment equations in the body-fixed reference frame (Euler's equations) are

$$X - mg \sin \theta = m[u + qw - rv]$$
 (B-1)

$$Y + mg \cos \theta \sin \phi = m[v + ru - pw]$$
 (B-2)

$$Z + mg \cos \theta \cos \varphi = m[w + pv - qu]$$
 (B-3)

$$L = I_{xp}^{\bullet} - I_{xz}^{\bullet} (r + pq) - (I_{y}^{\bullet} - I_{z}^{\bullet}) qr$$
 (B-4)

$$M = I_{yq}^{\circ} - I_{xz}^{\circ} (r^2 - p^2) - (I_{z}^{\circ} - I_{x}^{\circ}) rp + r I_{r}^{\omega}$$
 (B-5)

$$N = I_z^{*} - I_{xz}^{*} (p - qr) - (I_x - I_y) pq - qI_r^{\omega}$$
 (B-6)

Rearranging the equations for use in the computer program,

$$\dot{\mathbf{u}} = \frac{\mathbf{X}}{\mathbf{m}} - \mathbf{g} \sin \theta - \mathbf{q} \mathbf{w} + \mathbf{r} \mathbf{v} \tag{B-1a}$$

$$\dot{\mathbf{v}} = \frac{\mathbf{Y}}{\mathbf{m}} + \mathbf{g} \cos \theta \sin \phi - r\mathbf{u} + \mathbf{p}\mathbf{w}$$
 (B-2a)

$$\dot{\mathbf{w}} = \frac{\mathbf{Z}}{\mathbf{m}} + \mathbf{g} \cos \theta \cos \phi - \mathbf{p}\mathbf{v} + \mathbf{q}\mathbf{u}$$
 (B-3a)

(- ;

 (\div)

$$\dot{q} = \frac{1}{I_y} \{ M + I_{xz} (r^2 - p^2) + (I_z - I_x) rp - rI_r \omega_r \}$$
 (B-5a)

$$\dot{r} = \frac{1}{I_z} \{ N + I_{xz} (\dot{p} - qr) + (I_x - I_y) pq + qI_r \omega_r \}$$
 (B-6a)

Using the proper transformation matrix to obtain the Euler angle rates from the angular velocities,

$$\dot{\phi} = p + q \sin \phi \tan \theta + r \cos \phi \tan \theta \qquad (B-7)$$

$$\dot{\theta} = q \cos \phi - r \sin \phi . \tag{B-8}$$

$$\dot{\psi} = (q \sin \phi + r \cos \phi) \sec \theta \tag{B-9}$$

To record the changes of altitude, down-range distance, and cross-range distance, the earth surface reference frame is used assuming a flat earth approximation and positioning the origin at the initial aircraft position.

$$\dot{x}_e = u \cos \theta \cos \psi + v (\sin \phi \sin \theta \cos \psi - \cos \phi \sin \psi) \\ + w (\cos \phi \sin \theta \cos \psi + \sin \phi \sin \psi)$$
 (B-10)

$$\dot{z}_{e} = -u \sin \theta + v \sin \phi \cos \theta + w \cos \phi \cos \theta$$
 (B-12)

The preceding equations (B-la through B-6a and B-7 through B-12) constitute the state equations used in the computer program.

The aerodynamic angles are described in the body axis reference frame by the relations:

$$\alpha = \tan^{-1} \frac{w}{u}$$
 (B-13)

$$\beta = \sin^{-1} \frac{v}{v} \tag{B-14}$$

Derivation of the equations for the rates of change in angle-ofattack and sideslip:

Differentiating equation (B-13),

$$\dot{\alpha} = \frac{u\dot{w} - w\dot{u}}{u^2 + w^2} \tag{B-15}$$

Differentiating equation (B-14),

$$\dot{\beta} = \frac{\dot{v}\dot{v} - \dot{v}\dot{v}}{\dot{v}\sqrt{\dot{v}^2 - \dot{v}^2}} \tag{B-16}$$

where,

$$\mathring{V} = \frac{\mathbf{u}}{\mathbf{v}} \mathring{\mathbf{u}} + \frac{\mathbf{v}}{\mathbf{v}} \mathring{\mathbf{v}} + \frac{\mathbf{w}}{\mathbf{v}} \mathring{\mathbf{w}}$$
 (B-17)

The forces (X, Y, and Z) and the moments (L, M, and N) are separated into aerodynamic and thrust effects. The aerodynamic effects are expanded to suit the data package as functions of angle-of-attack, angle of sideslip, angular velocities, and control surface deflections. The aerodynamic force equations are:

$$X_{\text{aero}} = \frac{1}{2} \rho V^2 S \left(C_{x} + C_{x_{\delta e}} \delta_{e}\right)$$
 (B-18)

$$Y_{aero} = \frac{1}{2} \rho \ v^2 \ S \ [C_y + C_{y_{\delta a}} \cdot \delta_a + C_{y_{\delta r}} \delta_r + \frac{b}{2v} (C_{y_p} + C_{y_r} r)]$$
 (B-19)

$$z_{aero} = \frac{1}{2} \rho V^2 S (c_z + c_{z_{\delta e}}^{\delta e})$$
 (B-20)

$$L_{\text{aero}} = \frac{1}{2} \rho \ V^2 \ \text{Sb} \ \left[C_{\ell} + C_{\ell} \frac{\delta a}{\delta a} + C_{\ell} \frac{\delta r}{\delta r} \right]$$

$$(B-21)$$

 $M_{\text{aero}} = \frac{1}{2} \rho \ V^2 \ S\overline{c} \ [C_m + C_{m_{\delta e}} \ \delta e + \frac{\overline{c}}{2v} \ C_{m_q} \ q]$ (B-22)

$$N_{\text{aero}} = \frac{1}{2} \rho V^2 \text{ Sb } [C_n + C_{n_{\delta a}} \delta a + C_{n_{\delta r}} \delta r + \frac{b}{2v} (C_{n_p} p + C_{n_r} r)]$$
 (B-23)

The thrust effect equations are developed in the main report.

FIGURE B-1
Body Axis System and Related Angles

Appendix C

Simulation Results

FIGURE C-1. Lateral Stability Characteristics
(Exhaust Deflection/TVAU = 50%/Lower Authority Ranges)

(,)

FIGURE C-2. Lateral Stability Characteristics
(Exhaust Deflection/TVAU = 100%/Lower Authority Ranges)

FIGURE C-3. Lateral Stability Characteristics
(Auxiliary Thrusters/TVAU = 50%/Lower Authority Ranges)

FIGURE C-4. Lateral Stability Characteristics
(Auxiliary Thrusters/TVAU =100%/Lower Authority Ranges)

 \bigcirc

()

()

FIGURE C-5. Simulation Time Histories
(Exhaust Deflection/TVAU =100%)

FIGURE C-5 (Cont.). Simulation Time Histories
(Exhaust Deflection/TVAU =100%)

 (\tilde{x})

()

FIGURE C-5 (Cont.). Simulation Time Histories
(Exhaust Deflection/TVAU = 100%)

()

FIGURE C-5 (Cont.). Simulation Time Histories
(Exhaust Deflection/TVAU =100%)

FIGURE C-6. Simulation Time Histories
(Auxiliary Thrusters/TVAU =100%)

FIGURE C-6 (Cont.). Simulation Time Histories
(Auxiliary Thrusters/TVAU =100%)

FIGURE C-6 (Cont.). Simulation Time Histories
(Auxiliary Thrusters/TVAU =100%)

FIGURE C-6 (Cont.). Simulation Time Histories
(Auxilia.y Thrusters/TVAU =100%)

FIGURE C-7. Simulation Time Histories
(Rudder Fixed/Thrust Control/TVAU =100%)

FIGURE C-7 (Cont.). Simulation Time Histories
(Rudder Fixed/Thrust Control/TVAU =100%)

 \bigcirc

FIGURE C-7.(Cont.). Simulation Time Histories
(Rudder Fixed/Thrust Control/TVAU =100%)

FIGURE C-7 (Cont.). Simulation Time Histories (Rudder Fixed/Thrust Control/TVAU =100%)

FIGURE C-8. Simulation Time Histories (No Augmentation/Sinusoidal β_c)

FIGURE C-8 (Cont.). Simulation Time Histories (No Augmentation/Sinusoidal β_c)

 $(\hat{\ })$

(_)

FIGURE C-8 (Cont.). Simulation Time Histories (No Augmentation/Sinusoidal β_c)

()

FIGURE C-8 (Cont.). Simulation Time Histories (No Augmentation/Sinusoidal $\beta_{\rm c}$)

()

FIGURE C-9. Simulation Time Histories (Engine Deflection/TVAU =100%/Sinusoidal β_c)

(

FIGURE C-9 (Cont.). Simulation Time Histories (Engine Deflection/TVAU =100%/Sinusoidal β_c)

FIGURE C-9 (Cont.). Simulation Time Histories (Engine Deflection/TVAU =1)0%/Sinusoidal θ_c)

FIGURE C-9 (Cont.). Simulation Time Histories (Engine Deflection/TVAU =100%/Sinusoidal β_c)

Appendix D

Computer Program

()

C

PROGRAM RESF (NS(INFUT, CUTPUT, TAFE5 = INPUT, TAPE6 = CUTPUT, PLOT, TAFE7) C ********************** Č C C C THIS PROGRAM IS A SIX DEGREE OF FREEDOM SOLUTION USING C THE GENERAL NON-LINEAR, BODY-AXIS SYSTEM EQUATIONS OF C MOTION AND EULER ANGLES ... C C DEAS H. WARLEY. 2LT. USAF AFIT/EN/GAM-73 C C C C Ċ C C DIMENSION STATE VARIABLES C **DIMENSION Y(12), YP(12)** C C C COMMON FILES NAMED FOR SUBROUTINES AND MAIN PROGRAM C C C 1) MAIN PROGRAM AND SUBROUTINE GENERAL PARAMETERS CCMMCN/CHAIN/EECMD, AV, AVC5, AVOT, JA, AO, PI, TCPI, TRIMCFT, NEAR, 1THRUS1,THRUS2,A1,A2,A3,B1,B2,B3,T1,T2,FE0,SIGHO,THEC,ANGLE, 2GA, GP, GC, CE, CA, DR, TRT1, TPT 2, AL, PE, AL PHAT, START, CNEE, CLEE, V CPT, ESFE, CFE, VR, CYER, CNER, CHCP, THRUS, TPIM, BETAT, NT1, NT2, XHT, CONT, ZMT, **7ALDT**,9EDT,ALCFT,9ECPT,TCPT,XT,YT,ZT,IX,IY,IZ,IXZ;IR,WR,MASS,G,S, 8B.C.CX.CXCE.CZ.CZDE.CM.CMDE.CMQ.RVR2.ROF.STHE.CTHE.TVGAIN AIR(RAFT AERCCYNAMIC CCEFFICIENTS IN NCN-DIMENSIONAL FORM CCMMCN/CCCEF/ECY(21,9),ECN(21,9),ECL(21,9),ECM(21,9),ECX(21), 1ECXDF(21), F07CE(21), ECMOE(21), ECMQ(21), ECYDR(21), ECNDR(21), ECLDR(2 21), ECYCA(21), ECNDA(21), ECLCA(21), ECYP(21), ECNP(21), ECLP(21), ECYF(2 31), ECNR (21), ECLR (21), ECZ (21) C 3) PAPIMETERS USEC BY PLOTTING SUPROUTINE CCHMCK//ALFH4(402), BETA(402), VEL(402), P(402), LCCF, O(402), 1R..O2),ALT(4(2),THETA(402),PHI(402),PSI(402),YC(7),TIME(402), 2DIST(402),TRAV(402),AX(402),AY(402),AZ(402),CELE(402),CELA(402), 30ELR (402), 16 \ (402), THRST (402), CNE (402), CLE (402), CNBEFF (402), 4LOP.CALF(4C2), ALDOT(402), BEDOT(402) C EXTERNAL GYFITES REAL IX, IY, IZ, IXZ, IR, MASS

C

```
C
 INPUT THE TRIM CPTICA (TRIMOPT), CONTROL GAINS, AIRCRAFT
C
 GEOMETRIC AND CONTPOL PARAMETERS, AIRCRAFT AEROCYNAMIC
C
 COEFFICIENTS, AND INITIAL CONDITIONS.
C
 NAMELIST/CATAS/TRIMOFT.GE, CA.DR.YO.SIGHO.THEC.FEC.LCOP
 NAMELIST/GECH/IX, IY, IZ, IXZ, IR, WR, MASS, S, C, E, THFUS1, THRU32, XT, YT, ZT
 NAMELIST/CCEF/ECY, ECH, ECL, ECY, ECX, ECZ, ECXCE, ECZCE, ECMDE, EC MO, ECYCR
 1.ECNDR.ECLER.ECYDA.ECLEA.ECNDA.ECYP.ECNP.ECLP.EGYR.EGNR.ECLR
 READ (5. DATAS)
 READ(5, GECY)
 READ (5, CCEF)
C
CCC
 DEFINE FARAMETERS USED AS CONSTANT COEFFICIENTS IN THE STATE
C
 ECUATIONS AND AS ANGLE/RADIAN RATIOS.
C
 3 NEAR=0
 $ PI=3.1415926535
 ALPHAT=PETAT=T=0.
 $ A0=1./(2*PI)
 $ AV=180./PI
 G=32.1740
 $ AVO 5=2. * AVO T
 3 ANGLE=PI/2.
 AUGT=.1+AV
 $ A1=S/(2. * MA SS)
 TCPI=2.*FI
 $ WT1 = WT2 = XWT = ZMT = 0.
 $ A3=S+C/2.
 g READER=TRIM=CHCP=STAFT=(.
 A2=S*8/2.
 $ B2= IZ*IY-IZ** 2-IXZ**2 $ B3=IX*IZ-IX Z**2
 B1=IXZ*(IX-IY+IZ)
 $ THRUS=T1+T2
 $ T2=THRUS2
 T1=THRUS1
 $ XHT=58.
 TRT1=T1/THFUS
 I TRT 2=T2/THRUS
C
C
 DEFINE INITIAL CONCITIONS.
 0060J=1,7
 60
 Y(J) = YC(J)
 Y(8) = THEOSY(S) = SIGHOSY(10) = FEOSY(11) = Y(12) = 0.
C
C
 SELECT CESIRED TRIM OFTIONS (TRIMOPT) USING THE FOLLOWING
C
 CODE
 O. = NC TRIM
CCC
 1. = STRAIGHT AND LEVEL
 1. = STEADY CLIMS (WITH PROPER INITIAL CONCITIONS)
 1. = STEADY DESCENT (WITH PROPER INITIAL CONDITIONS)
C
 2. = CCORDINATED TURN
C
 IF(TRIMCFT.EC.C.) GO TC 9
 IF(TRIMOFT.E(.2.) GO TO 10
CCC
 TRIP CONDITION FOR STRAIGHT AND LEVEL FLIGHT, STEADY CLIPE, CR
C
 STEADY DESCENT
C
 CALL TRIP1 (Y,YF)
 IF(CHCP.EC.i.) GO TO 6
 GC TO 9
 10 CCNTINUE
```

```
TRIP CONCITION FOR TURNING FLIGHT.
C
C
 CALL TRIM2 (Y,YF)
 IF(CHCP.EG.1.)GO TO 6
 9 CCNTINUE
C
 PRINT CUT FIXED PARAMETERS AND INITIAL TRIMMED CONDITIONS
 CALL FRINT1(Y)
 Y(2) = 1.
 *** THE SCLUTION IS NOW WORKED USING THE REGXYZ INTEGRATION
C
 ROUTINE AND THE DESIRED AIRCRAFT CONTROL SUPPOUTINE.
 0077J=1,LCCP
 TALL CONTRL (Y, YP, T)
 IF(CCNT.EG.O.)GO TC 5
 CALL VECTOR (Y.YP)
 5 CCNTINUE
 DO 76 JFK=1,20
 CALL FKG XY Z ( 1, Y, YP , 12, .005 , .00 00005, GYRATES)
 IF(NEAR.EO.1) GO TO 87
 76
 CONTINUE
C
 DESTREC PARAMETERS ARE STORED FOR THE PLOTTING SURRCUTINE
C
 GA=J
 CALL STORE (Y,YF)
C
 77 TIME(J)=T
 GO TO 88
 87 LCOP=J-1
 88 CONTINUE
C
 SUERCUTINE CUTPLOT IS CALLED AND RESULTS ARE FRINTED
C
C
 AS A FUNCTION OF TIME.
C
 CALL SPEVAL (Y, YP)
 CALL CUTPLCT
 & CCNTINUE
 STOF
 END
```

CAT=COS (ALFHAT)

C

```
SUBROUTINE GYRATES (T.Y.YP)
C
 THIS SUBROLTINE CONTAINS THE STATE EQUATIONS USED BOTH IN SETTI
C
 THE TRIMBEC CONDITION AND IN THE PROGRAM SOLUTION.
 DATA IS
Č
 LINEARIZED WITH RESPECT TO THE PARTICULAR AIRCRAFT ATTITUCE EA
C
 TIME THIS SUBROUTINE IS CALLED. IT IS CALLED BY THE MAIN
CCC
 FROGRAM AND AS AN EXTERNAL BY SUBROUTINE RKGXYZ.
C
 DIMENSION Y (12), YP (12)
C
 COMMCN/CMAIN/BECMD, AV, AV05, AVOT, JA, AO, PI, TCPI, TRIMOFT, NEAR
 1THRUS1, THRUS2, #1, A2, A3, E1, E2, B3, T1, T2, FEC, SIGHC, THEC, ANGLE,
 2GA.GB.GC.DE.CA.DR.TRT1.TRT2.AL.BE.ALPHAT.START.CNEE.CLEE,VCPT.
 6SFE, CFE, VR, CYER, CHER, CHER, THRUS, TRIM, RETAT, WII, WIZ, XWI, CONT, ZMI,
 7ALDT.BEDT.ALCFT.BECPT.TCFT.XT,YT.ZT.IX.IY.IZ.IXZ.IR.WR.MASS.G.S.
 88, C, CX, CXDE, CZ, GZDE, CM, CMDE, CMO, RVR2, ROH, STHE, CTHE, TVGAIN
 COMMON/CCOEF/ECY(21,9),ECN.21,9),ECL(21,9),ECM(21,9),ECX(21),
 1ECXDE(21), EC ZCE(21), ECMDE(21), ECMQ(21), ECYCR(21), ECNDR(21), ECLCF(2
 21).ECYCA(21).ECNDA(21).ECLCA(21).ECYP(21).ECNP(21).ECLP(21).ECYF(2
 31), ECNR(21), ECLR(21), EC7(21)
C
 REAL TX, IY, IZ, IXZ, IR, MASS
C
CCC
 VARIABLE COEFFICIENTS ARE DEFINED FOR USE IN THE STATE EQUATION
 VR=SQRT(Y(1) **2+Y(2) **2+Y(3) **2)
 RCH=.002378+ ((1. -. 00000688+Y(7))++4.256)
 RVR2=FC+*(VQ**2)
 VCVR=Y(2)/VR
 CTHE=CC5 (Y (8))
 IF (ABS (CTHE) .LT. . 0 001) NEAF=1
 IF(NEAR. EC. 1) RETURN
 IF(ABS(Y(1)).LT.1.E-20) GO TO 53
 AL = ATAN2(Y(3),Y(1))
 GC TO 54
 53 AL=SIGN(ANGLE, Y(3))
 54 CCNTINUE
 BE=ASIN (VCVF)
 SFE=SIN(Y(10))
 STHE=SIN(Y(8))
 CFE=CCS(Y(10))
 SPSI=SIN(Y(9))
 CFSI=COS(Y(9))
 SET=SIN(GETAI)
 CST=COS(RETAI)
 SAT=SIN (ALFHAT)
```

C

```
CCC
 AERODYNAMIC COEFFICIENTS ARE EXTRAPOLATED AS A FUNCTION
 OF THE AIRCRAFT ATTITUCE (ALPHA AND BETA).
 JA=AVC5+AL+3.
 JE=AVOT+BE+5.
 IF((AL#AV) .GE.90.) JA=20
 IF((AV+AL).LE.-10.)JA=1
 IF((AV+BE).LE.-40.)J9=1
 IF((AV*BE).GE.40.) JB=8
 TALI=5+(JA-3)
 ALI=IALI
 DLOS= (AV + AL - &L I) .75 .
 IBEI=10* (JE-5)
 BEI=IBEI
 DELOT= (AV*8E -FEI) / 10.
 CX=(ECX(JA+1)-ECX(JA)) *GLOS+ECX(JA)
 CZ=(ECZ(JA+1)-ECZ(JA))*DLO5+ECZ(JA)
 CXDE=(ECXCE(LA+1) - ECXCE(JA)) *OLC5+ECXDE(JA)
 CZDE=(ECZCE(JA+1) - ECZCE(JA))*OLC5+ECZDE(JA)
 CMDE=(ECMDE(JA+1) - ECMSE(JA))*OLC5+ECMDE(JA)
 CMQ = (ECMQ (JA+1) - ECMG (JA)) +DLC5+ECMO (JA)
 CYDR=(ECYCR(JA+1)-FCYCR(JA))+3LC5+ECYDR(JA)
 CNDR=(ECNCR(LA+1) - ECNCR(JF), *DLC5+ECNDR(JA)
 GLDR=(ECLDR(JA+1) - ECLDR(JA)) *OLC5+ECLDR(JA)
 CYDA=(ECYCA(JA+1) - ECYCA(JA))+DLC5+ECYDA(JA)
 CHDA=(ECKCA(JA+1) - ECKCA(JA))*DLC5+ECKDA(JA)
 CLDA=(ECLDA(LA+1) - ECLDA(JA)) +DLO5+ECLDA(JA)
 CYP = (ECYF (JA+1) - ECYF (JA)) *DLC5+ECYP (JA)
 CNP = (ECNF (JA+1) - ECNF (JA)) +DLC5+ECNP (JA)
 CLP = (ECLP (JA+1) - ECLP (JA)) + 9 + 05 + ECLP (JA)
 CYR = (ECYR (JA+1) - ECYR (JA))*DLC5+ECYR (JA)
 CAR = (ECAR (JA+1)-ECNR (JA))+DLC5+ECNR (JA)
 CLR = (ECLR (JA+1) - ECLR (JA)) +DL 05+ECLR (JA)
 CYA=(ECY(JA+1,J3)-ECY(JA,JE))*OLO5+ECY(JA,JE)
 CLA=(ECL(JA+1,JB)-ECL(JA,JE))*DL05+ECL(JA,JE)
 CNA=(ECN(JA+1,J3) - ECN(JA,JP))*DL05+ECM(JA,JB)
 CMA=(ECM(JA+1,UB)-FCM(J4,J9))*DLC5+ECM(JA,UB)
 CYAF= (ECY(JA+1;JR+1) - ECY(JA;JB+1)) +DLO5 + ECY(JA;JB+1)
 CLAP=(ECL(JA+1,J9+1)-ECL(JA,J3+1))+DL05+ECL(JA,J8+1)
 TNAP= (ECN (JA+1,JB+1) - ECN (JA,JB+1)) *DLO5+ECN (JA,JB+1)
 CMAP= (ECM(JA+1,JR+1) -ECM(JA,JB+1)) *DL05+ECM(JA,JB+1)
 CY=(CYAP-CYA) *C9LOT+CYA
 CL=(CLAP-CLA)*C3LOT+CLA
 CN=(CNAF-CNA)*C3LOT+CNA
 CY=(CYAF-CYA) *C3LOT+CYA
C
 Q1=CX+CX3E*CE
 G2=CY+CYCA+CA+CYOR+DR+.5+B+(CYP+Y(4)+CYR+Y(6))/VR
 Q3=0Z+079E*0E
 Q4=CL+CLCA+CL+CLDR+DR+.5+R+(CLF+Y(4)+CLR+Y(6))/VR
 Q5=CK+CMCE*CE+.5*C*CMC*Y(5)/VP
 Q6=CN+CNCA+DA+CNDR*DR+.5+R+(CNP+Y(4)+CNR*Y(6))/VR
C
```

```
THE STATE EQUATIONS FOLLOW WITH THE STATE VARIABLES DEFINED AS:
C
 ECCY AXIS SYSTEM
 Y(1)=U
 Y(2)=V
 Y(3) = W
C
 Y(4) = F
 Y(5) = C
 Y(6) = R
 POCY AXIS SYSTEM
C
 Y(8)=THETA Y(9)=FSI
 Y(10)=PHI
 EULER ANGLES
C
 Y(12)=YE
 Y(11) = XE
 Y(7) = 7E
 EARTH AXIS SYSTEM
C
 YP(1)=-G*STHE+Y(6) *Y(2)-Y(5)*Y(3)+A1*RVR2*G1+(T1+T2)*CAT*C BT/HASS
 1+ (HT1+HT2) /MASS
C
 YF(2) = G*CTFE *SFE+Y(4) *Y(3) -Y(6) *Y(1) +(T1+T2) *SET/MASS
 1+FVR2+A1+G2
C
 YF(3)=G*CTHE*CFE+Y(5)*Y(1)-Y(4)*Y(2)-(T1+T2)*SAT/MASS
 1+RVR2*A1*G3
C
 YP(4)=(IZ*(RVR2*A2*04+(T1-T2)*SAT*YT-(T1+T2)*SET*ZT)+IXZ*(RVR2*£2*
 1Q6~(T1+T2)*X7*53T+'T1-T2)*YT*CPT)+B1*Y(4)*Y(5)+P2*Y(5)*Y(6)+Y(5)*I
 2R*WR*IXZ)/E3+(hT1-WT2)*XWT*IXZ/E3
C
 YP(5) = (RVR2* 43*95- (T1+T2)* XT*SAT+(T1+T2)*ZT*SAT+IXZ*(Y(6)* *2-Y(4)*
 1+2)+(17~1X)+Y(6)+Y(4)-Y(6)+TR+W6)/IY
C
 YF(6) = (RVR2*#2*06+ (T1-T2)*YT*CPT-(T1+T2)*XT*SBT+IXZ*(YP(4) -Y(5)*Y(
 16))+(JX=IY)*Y(4)*Y(5)+Y(5)*IR*WR)/IZ
 2+ (HT1-HT2) *XHT/I7
 YF( ')=Y(1) *STHE-Y(2) *CTHE* SFE-Y(3) *CTHE*CFE
C
 YF(8)=Y(5) *CFE-Y(6)*SFE
C
 YP(9) = (Y(5) * SFE+Y(6) * CFE) / CTHE
11
 YF(10)=Y(4)+(YF(9)*STFE)
C
 YP(11)=Y(1)*CTHE*CPSI+Y(2)*(SFE*STHE*CPSI-CFE*SFSI)+Y(3)*(CFE*STHE
 1*CPSI+SFE*SFSI)
C
 YP(12)=Y(1)*CTHE*SPSI+Y(2)*(SFE*STHE*SPSI+CFE*CFSI)+Y(3)*(CFE*STHE
 1*SPSI-SFE*CFSI)
C
 CALCULATION OF EFFECTIVE ON AND CL
 GE=CL+((T1-T2)*YT*SAT-(T1+T2)*Z**SBT)/(RVR2*A2)
 GC=CN+((T1-T2)*YT*CBT-(T1+T2)*XT*SBT+(WT1-WT2)*XWT)/(RVR2*A2)
C
 CALCULATION OF FIRST BERIVATIVES OF ALPHA, BETA, AND VR
C
C
 VET= (Y(1) *YP(1)+Y(2) *YF(2) +Y(3) *YP(3))/VP
 ALOT=(Y(1)*YF(3)-Y(3)*YF(1))/(Y(1)**2+Y(3)**2)
 PEDT= (YP(2) * VP-Y(2) * VCT) / DUMX
 DLHX=VR*SCFT (VF**2-Y(2)**2)
 RETURN
 END
```

C

 \bigcirc

```
SUBROUTINE CLTPLOT
```

THIS SUERCUTINE FLOTS THE DESIRED OUTPUT AS A FUNCTION OF TIME.

COMMON/SMAIN/BECMD, AV, S(6), TRIMOPT, SK(26), START, AA, EB, VOPT COMMON/ALFH (402), BETA (402), VEL (402), P (402), LCCF, Q (402), 1R (402), ALT (402), THETA (402), PHI (402), PSI (402), YO (7), TIME (402), 2DIST (402), TR AV (402), AX (402), AY (402), AZ (402), CELE (402), CELA (402), 3DELR (402), TGV (402), THRST (402), CHE (402), CLE (402), CNBEFF (402), 4LCP, CALF (402), LDOT (402), BEDOT (402) VV=VOFT+10C.*TRIMOFT+1CC00C0.*BECMD

CALL FL(T((.,-12.,-3) TALL FACTOR (.F) CALL SCALE (TIME, 10., LCCF,1) CALL SCALE (ALFFA, 2., LCCF, 1) CALL SCALE (BETA, 2. , LCCF, 1) CALL SCALE (VEL, 2., LOCF, 1) TALL SCALE (ALCCT, 2., LCCF, 1) CALL SCALE (EECCT, 2., LCCP, 1)
CALL SCALE (P, 2., LOCP, 1) CALL SCALE (C, 2., LOCP, 1) CALL SCALE (R, 2., LOCP, 1) CALL SCALE (THETA, 2., LCCF, 1) CALL SCALE (PHI, 2., LOCF, 1) CALL SCALE (CELE, 2., LCCF, 1) CALL SCALE (CELR, 2., LCCF, 1) CALL SCALE (CELA, 2., LCCF, 1) CALL SCALE (Ax, 2., LCOP, 1) CALL SCALE (AY, 2., LCOP, 1) CALL SCALE (AZ, 2., L COP, 1) CALL SCALE (CIST, 10., LCCF,1) CALL SCALE (ALT,2., LCCc,1) CALL SCALE (TRAV, 2., LOCP, 1) CALL SCALF (THRST, 2., LCCF, 1) L=LOCF+1 H=LCCP+2 PHI(L)=TGV(L)=-130. PF3(M)=TGV(M)=180. CALL FLCT((.,22.,2) CALL FLCT (17 ., 22 ., 2) CALL FLCT(17.,0.,2) CALL FLCT(C., C., 2) CALL PLCT (3.,3.,-3) CALL FLCT((.,17.,2) CALL FLCT(12.,17.,2) CALL FLCT (12., C., 2)

```
CALL FLCT (0.,0.,2)
 CALL SYMEOL (7.,.25,.15,10H RUN NUMBER, 6.,10)
 CALL NUMBER (9.5, .25, .15, VV, 0.5-1)
 CALL FLCT(' . . 13.5 . - 3)
 CALL AXIS: (., c., 10 HT IME - SEC, -10, 10., 0., TIME(L), TIME(M))
  CALL AXIS(C.,C.,11HALPHA - DEG, 11, 2., 90., ALPHA(L), ALPHA(M))
  CALL LINE (TIFE, ALPHA, LCCF, 1, 0, 75)
 CALL FLCT(6.,-3.,-3)
  CALL AXIS(C., C., 19+TIME - SEC, -10, 10., 0., TIME(L), TIME(M))
  CALL AXIS(C.,C.,19HALFFA-DCT - CEG/SEC,19,2.,90.,ALCOT(L),
 1ALDOT (M))
  CALL LINE(TIME, ALDCT, LCCF, 1,0,75)
  CALL FLCT(0.,-3.,-3)
  CALL AXIS(0.,(.,10+TIME - SEC,-10,10.,0.,TIME(L),TIME(M))
  CALL AXIS(0.,0.,10+BETA - CEG, 10,2.,90., BETA(L), RETA(M))
  IF (START, EG. 1.) SO TO 1
  CALL SYMBOL([.2, 2. C, .15, 12 + RETA COMMAND, 0.0, 12)
  CALL NUMBER (C.2,1.7, .15, 86 CMD, 0.,-1)
  CALL SYMECL((.6,1.7,.15,7HCEGREES,0.0,7)
  GC TO 3
1 CCNTINUE
  CALL SYMEOL (.2,1.7,.15,19HEETA COMMAND VARIES, C.,19)
3 CONTINUE
  CALL LINE (TIME, BETA, LCCF, 1,0,75)
  CALL FLCT(C.,-3.,-3)
  CALL AXIS(C., C., 10 HTIME - SEC, -10, 10., 0., TIME(L), TIME(M))
  CALL AXIS(C.,C.,19H BETA-DCT - CEG/SEC,19,2.0,90.,BECOT(L),
 1BECOT (M))
  CALL LINE(TIME, BENCT, LCCP, 1,0,75)
  CALL FLCT(C.,-3.,-3)
  CALL AXIS(C., C., 10 HTIME - SEC, -10, 10., 0., TIME(L), TIME(M))
  CALL AXIS((.,(.,11PP - CEG/SEG, 11, 2., 90., F(L), F(P))
  CALL LINE(TIME,P,LCOP,1,0,75)
  CALL FLCT (15 ., -4 .5 , -3)
  CALL FLCT(0.,22.,2)
  CALL FLCT(17.,22.,2)
  CALL FLCT (17., C., 2)
  CALL FLCT((.,C.,2)
  CALL FLCT(3.,3.,-3)
  CALL FLCT(0.,17.,2)
  CALL FLCT(12., 17., 2)
  CALL FLCT(12.,C.,2)
  CALL FLCT(C.,C.,2)
  CALL SYMECL (7.,. 25,. 15,104 FUN NUMBER, 0., 10)
  CALL NUMBER (9.5, .25, .15, VV, 0., -1)
  CALL FLCT(1.,13.5,-3)
  CALL AXIS(0.,(.,10HTIPE - SEG,-10,10.,0.,TIME(L),TIME(M))
  CALL AXIS(C.,C.,11+0 - DEG/SEC.11,2.,90.,C(L),C(M))
  CALL LINE (TIPE,Q,LCOF, 1, 0, 75)
  CALL FLCT (C.,-3.,-3)
  CALL AXIS(0.,0.,10HTIME . SEC, -10,10.,0.,TIME(L),TIME(M))
  CALL AXIS((., C., 11 FR - CEG/SEC, 11, 2., 90., R(L), R(F))
  CALL LINE (TIPE, R, LOOP, 1, 0, 75)
  TALL FLCT (6.,-3.,-3)
  CALL AXIS(C.,C.,10+TIME - SEC,-10,10.,0.,TIME(L),TIME(M))
```

(

```
CALL AXIS(C.,C., 11+THETA - DEG, 11, 2., 90., THETA(L), THETA(M))
 CALL LINE (TIME, THETA, LCCF, 1,0,75)
 CALL FLCT(0.,-3.,-3)
 CALL AXIS(G.,G., 10HTIME - SEC, -10, 10., 0., TIME(L), TIME(M))
 CALL AXIS(0.,0.,9HPHI - CEG,9,2.,90.,PHI(L),PHI(M))
 CALL FLCT((., 1.0,-3)
 DO27J=1,LOCF
 NC=2
 IF(J.EG. 1) GO TO 26
 IF(APS(PHI(J-1)-PHI(J)).GT.50.) NO=3
 (M) BY TIME (U) BY IT = XX
26
 YY=PHI (J) /FH ] (M)
27
 CALL FLCT (XX, YY, NO)
 GALL FLCT([.,-1.0,-3)
 CALL FLCT(C.,-3.,-3)
 CALL AXIS(C.,C.,10HTIME - SEC,-10,10.,0.,TIME(L),TIME(M))
 CALL AXIS(0.,0.,19HTURNS ART GRAV VECT,19,2.,90.,TGV(L),TGV(M))
 CALL FLCT (0.,1.0,-3)
 DO 13 J=1,LC(F
 N0=2
 IF(J.EG.1) GC TO 12
 IF (ABS (TGV (J-1)-TGV (J)).GE.5G.) NO=3
  12 XX=TIME(J) /TIME(M)
 (4) / DT \ (L) V D T = Y Y
  13 CALL PLOT(XX,YY,NO)
 CALL FLCT((.,-1.0,-3)
 CALL FLCT(15.,-4.5,-3)
 CALL FLCT(0.,22.,2)
 CALL FLCT (17., 22., 2)
 CALL FLCT(17.,0.,2)
 CALL FLCT([.,0.,2)
 CALL FLCT(3.,3.,-3)
 CALL FLOT((.,17.,2)
 CALL FLCT (12 ., 17 ., 2)
 CALL FLCT(12.,0.,2)
 CALL FLCT(i., C., 2)
 CALL SYMBOL(7.,.25,.15,10HRUN NUMBER,0..10)
 CALL NUMBER (9.5, .25, .15, VV, 0., -1)
 CALL PLCT(1..13.5, -3)
 CALL AXIS(C., C., 10 PTIME - SEC, -10, 10., 0., TIME(L), TIME(M))
 CALL AXIS(G.,C.,19FELEVATOR DISP - DEG,19,2.,90.,DELE(L),DELE(M))
 CALL LINE(TIME, DELF, LCCP, 1, 0, 75)
 CALL FLOT(C.,-3.,-3)
 CALL AXIS(C.,O.,10HTIME - SEC,-10,10.;0.,TIME(L),TIME(M))
 CALL AXIS(0.,0.,17HPUCCER CISP - DEG,17,2.,90.,CELR(L),DELR(M))
 CALL LINE (TIPE, DELF, LCCF -1, 0, 75)
 CALL FLCT([.,-3.,-3]
 CALL AXIS(:.,:,:0+TIYE - SEC,-10,10.,0.,TIME(L),TIME(M))
 CALL AXIS(C.,C.,18HAILERCH DISP - CEG.18,2.,90.,CELA(L),DELA(M))
 GALL LINE(TIME, DELA, LOCF, 1,0,75)
 CALL FLCT (0.,-3.,-3)
 CALL AXIS(G.,C., 10FTIME - SEC, -10, 10., O., TIME(L), TIME(M))
 CALL AXIS((., (., 17 + V & LCC ITY - FT/SEC, 17, 2., 90., VEL(L), VEL(M))
 CALL LINE (TIME, VEL, LCCF, 1, 0,75)
 CALL FLCT(C.,-2.,-3)
```

()

()

(j

```
CALL AXIS(0.,C.,13HOISTANCE - FT,-13,10.,C.,DIST(L),DIST(M))
CALL AXIS(C.,C.,13HALTITUDE - FT,13,2.,90.,ALT(L),ALT(M))
CALL LINE (CIST, ALT, LCCF, 1, 0,75)
CALL FLCT(15.,-4.5,-3)
CALL FLCT(0.,22.,2)
CALL FLCT (17.,22.,2)
CALL FLCT(17.,0.,2)
CALL FLCT (0., C., 2)
CALL FLCT (3.,3.,-3)
CALL FLCT(0.,17.,2)
CALL PLCT (12 ., 17 ., 2)
CALL FLCT(12.,0.,2)
CALL FLCT(0.,C.,2)
CALL SYMECL (7.,.25,.15,1CH FUN NUMBER, 0.,10)
CALL NUMBER (9.5, .25, .15, VV, 0., -1)
CALL FLCT(1.,13.5,-3)
CALL AXIS(C., C., 10+TIME - SEC, -10, 10., 0., TIME(L), TIME(M))
CALL AXIS(0., c., 18 + X & CCELEPATION - G, 18, 2., 90., AX(L), AX(M))
CALL LINE (TIME, 4X, LOCF, 1,0,75)
CALL FLCT(6.,-3.,-3)
CALL AXIS(C.,C., 10 HTIME - SEC, -10, 10., 0., TIME(L), TIME(M))
CALL AXIS(C.,C.,18+Y ACCELERATION - G,18,2.,90.,AY(L),AY(M))
CALL LINE (TIPE, AY, LOCF, 1,0,75)
CALL FLCT (0.,-3.,-3)
CALL AXIS(C.,C., 10+TIME - SEC, -10, 10., 0., TIME(L), YIME(M))
CALL AXIS(C.,C.,18HZ ACCELERATION - G,18,2.,90.,AZ(L),AZ(M))
CALL LINE (TIME, 4Z, LOCF, 1,0,75)
CALL FLCT(0.,-3.,-3)
CALL AXIS(0.,0.,10HTIME - SEC,-10,10.,0.,TIME(L),TIME(M))
CALL AXIS(C., C., 12+T+RUST - LBS, 12, 2., 90., THRST(L), THRST(M))
CALL LINE(TIME, THRST, LCOP, 1, 0, 75)
CALL FLCT(0.,-3.,-3)
CALL AXIS(C.,C., 13HDISTANCE - FT,-13,10.,C.,DIST(L),DIST(M))
CALL AXIS(0., C., 16+CRGSS RANGE - FT, 16, 2., 90., TRAV(L), TRAV(M))
CALL LINE (DIST, TRAV, LCCP, 1:0,75)
IF(START.NE.1.) GO TC 5
CALL SCALE (CALF, 3. ,LOF, 1)
CALL SCALE (CNE , 4. , LOF, 1)
CALL SCALF (CLE , 4. , LOF, 1)
CALL SCALE (CNEEFF, 4., LCF , 1)
CALL FLCT (15.,-4.5,-3)
CALL PLCT(0.,22.,2)
CALL FLOT (17., 22., 2)
CALL PLCT (17.,0.,2)
CALL FLCT(6.,6.,2)
CALL FLCT(3.,3.,-3)
CALL PLCT(0.,17.,2)
CALL FLCT (12.,17.,2)
CALL FLCT(12., C., 2)
CALL FLCT(C.,C.,C)
CALL SYMECL (7.,.25,.15,10HRUN NUMPER,0.,10)
CALL NUMBER (9.5, .25, .15, VV, 0., -1)
CALL FLCT(2.,12.,-3)
L=LOP+1
M=L+1
```

```
CALL AXIS(0.,C., 11HALFHA - DEG, -11,9.,0., CALF (L), CALF (M))
 CALL AXIS(0.,0., 11 HCN-PETA-EFF, 11, 4.,90., CNE(L), CNE(M))
 CALL LINE(CALF, ONE, LCP, 1,-1,3)
 CALL FLCT(0.,-5.,-3)
 CALL AXIS(0., c., 11 HALPHA - DEG, -11,9.,0., CALF (L), CALF (M))
 CALL AXIS(G.,C., 11 HCL-BETA-EFF, 11, 4., 90., CLE(L), CLE(M))
 CALL LINE (CALF, GLE, LCF, 1,-1,3)
 CALL FLCT(0.,-5.,-3)
 CALL AXIS(C.,C., 11 HALPHA - PEG, -11,9.,0., CALF (L), CALF (M))
 CALL AXIS(C.,C., 15+CN-BETA-DYN-EFF, 15, 4., 90., CNEEFF(L), CNBEFF(M))
 CALL LINE( CILF , CNBEFF, LOF ,1,-1,3)
5 CCNTINUE
 CALL FACTOR(1.)
 CALL FLCT (13.,-12.,-3)
 RETURN
 END
```

1

IF(I.EC.3) GC TO 3

IF(TEST.GT.C.) 50 TC 20

IF(J.EG.MAX)

GO TO 1

SUBROUTINE SFEVAL (Y, YP)

```
C
 THIS SUBFOUTING PERFORMS THREE FUNCTIONS !
C
 CCHPARISCH OF THE SIGNS OF THE FIRST AND SECOND
 1)
CCCC
 CERLVATIVES OF BETA FOR DETERMINATION OF THE
 CEPARTURE FOINT
 CHECKS THE VALUE OF PSI AS A SECOND DEPARTURE
 2)
 CRITERIA
 CALCULATION OF AN EFFECTIVE C-N-BETA-DYNAMIC
C
 3)
C
 DIMENSION Y(12), YP (12)
 COMMON/CHAIN/EECMD, AV, AVC5, AVOT, JA, AC, PI, TCPI, TRINCF /, NEAR,
 1TFRUS1.TFPLS2,A1,A2,A3,E1,B2,B3,T1,T2,FEC,SIGHC,THEC,ANGLE,
 2GA, GB, GC, DE, CA, DR, TPT1, TRT 2, AL, PE, AL PHAT, START, CNEE, CLEE, V CPT,
 ESFE, CFE, VR, CYCR, CNDR, CHOP, THRUS, TRIM, BETAT, WT1, WT2, XWT, CONT, ZHT,
 7ALDT, PECT, ALCFT, BECPT, TCFT, XT, YT, ZT, IX, IY, IZ, IXZ, IR, WR, MASS, G, S,
 8B.C.CX.CXDE.CZ.CZDE.CM.CMDE.CMQ.RVP2.ROH.STHE.CTHE.TVGAIN
 COMMON//ALPHA (402), SETA (402), VEL (402), P (402); LCCF, G (402),
 1R(402),ALT(462),THEFA(462),PHI(402),PSI(462),YO(7),TIME(402),
 2DIST(402),TREY(402),AX(402),AY(402),AZ(402),CELE(402),CELA(402),
 3DELR (402), TG \ (402), THEST (402), CNE (402), CLE (402), CNBEFF (402),
 4LCP, CALF (462), ALDOT (402), BEDOT (402)
 REAL IX, IY, IZ, IXZ, IR, MASS
  198 FCRMAT(1H1,7>,*J+,12×,*CEL8*,11X,*DELCN*,11X,*CELCL*,3X,*CNBEFF*,
 14X. #ALPHA*. 5X. #3ETA*, //)
 BECM=BECMD # A V
  100 FORMAT(1+1,7>,+J+,12x,+CELE+,11x,+DELCN+,11x,+DELCL*,3x,+CNBEFF+,
 14X, #ALPHA+, 5X, #3ETA+,//)
  101 FCRMAT (4x, 14, 3(4x, E12.5), 3(4x, F5.2))
  103 FORMAT(1+1,///, 4x, *THE FOINT OF DEPARTURE CCCURS AT+,//,12x,
 DEGREES+,//,8X, + AND BETA =
 1*ALPHA = #,F10.5,*
 2*
 DEGREES*,//,9X,*AT TIME =
 +,3X,F10.5,*
 SECCNDS*.
 *,F13.5,*
 E//,5x, + ANC AT PETA COMMAND =
 CEGREES*)
 NO DEPARTURE DEFINED+)
  104 FORMAT(1+1,////,*
 BETA/PETA-DOT CONDITION*)
  105 FCRHAT(////,*
  106 FORMAT (////, *
 PSI CCNDITION*)
 HAX=LCOF-1
 I = 0
 00 2 J=1, MAX
 IF(TIME(J).L1.5.) GO TC 1
 BEDDT=BEDOT (J)-BEDOT (J-1)
 TEST=BEDGT(J) *BEDDT
 IF(TEST.GT.C.) GO TC 20
 1 CCNTINUE
 2 CCNTINUE
 PRINT 104
 20 I=I+1
 BEDDT = PEDOT (J) + REPOT (J+1)
 TEST=BEDOT(J)*9EDDT
```

```
I=0
 GO TO 1
 3 FRINT 103, ALFFA(J), RETA(J), TIME(J), BECMD
 PRINT 105
 4 00 5 J=2,LCCF
 TEST=ABS (PSI (J) *360.)
 IF(TEST.GT.15.) GO TO 6
 5 CCNTINUE
 PRINT 104
 GC TO 9
 6 PRINT 103, ALFHA(J), BETA(J), TIME(J), BECHD
 PRINT 106
 9 CCNTINUE
 PRINT 100
 MAX=J-5
 DELT=TIME(3) -TIME(1)
 T=1
 00 8 J=1, MAX
 IF(BETA(J).GT.5.) GO TC 7
 IF(PFTA(J).EC.O.) GO TC 7
 CLB=CLE(J) / PETA(J)
 CNR=CNE(J) / EETA(J)
 ALF=ALF+A(J)/AV
 CNBEFF(J) = (CNG*COS (ALF) - (IZ/IX) *CLB* SIN (ALF))
 IF (ABS (CNEEFF (J) ) . GT . 0 . 10) GO TO 10
 CNBEFF(I)=CNFEFF(J)
 CLE(I)=CLP
 CNE(I)=CNB
 CALF(1) = ALF + AV
 I=I+1
 7 CCHTINUE
 8 CCNTINUE
 LCP=I-1
 RETURN
10 PFINT 101, J, EECOT (J), CNE (J), CLE (J), CNBEFF (J), ALPHA (J), BETA (J)
 GC TC 7
 END
```

(

SUBROUTINE STORE (Y,YP)

*** DATA STORAGE FOR PLOTTING SUBROUTINE

```
DIMENSION Y(12), YP(12)
COMMON/CMAIN/EECMD, AV, AVC5, AVOT, JA, AO, PI, TCPI, TRIMCFT, NEAR,
1THRUS1, THRUS2, A1, A2, A3, B1, B2, B3, T1, T2, FEO, SIGHO, THEC, ANGLE,
ZGA,GE,GC, DE, CA, DR, TRT1, TRT2, AL, EE, AL PHAT, START, CNEE, CLEE, V CPT,
6SFE.CFE.VR.CYER.CNER.CHCP.THRUS.TRIM.GETAT.WT1.HT2.XWT.CCNT.ZMT.
7ALDT, EECT, ALCFT, 3ECPT, TOFT, XT, YT, ZT, IX, IY, IZ, IXZ, IR, WR, MASS, G, S,
88,C.CX.CXCE,CZ.CZDE,CM.CMDE.CMQ.RVR2,ROH.STHE,CTHE,TVGAIN
COMMON//ALPHA (402), BETA (402), VEL (402), P (402), L CCF, Q (402),
1R(402),ALT(4(2),THETA(4(2),PHI(402),PSI(402),YC(7),TIME(402),
2DIST(402),TRAV(402),AX(402),AY(402),AZ(402),CELE(402),CELA(402),
3DFLR(402), TGV(402), THRST(402), CNE(402), CLE(402), CNBEFF(402),
4LCP, CALF (402), ALDOT (402), BEDOT (402)
 REAL IX, IY, IZ, IXZ, IR, MASS
 J=GA
 AX(J) = ((YF(1)-Y(2) + Y(6) + Y(3) + Y(5)) / G) + STHE
 AY(J) = ((YP(2)-Y(3) *Y(4)+Y(1)*Y(6))/G)-CTFE*SFE
 AZ(J) = ((YP(3) - Y(1) + Y(5) + Y(2) + Y(4)) / G) - CTHE + CFE
 CELE(J)=CE
 DELR(J) = OP
 DELA(J)=DA
 VHRST(J) = 71+ 72
 IF(Y(9),GT_cF1) Y(9)=Y(9)-TCPI
 IF(Y(9).LT.-FI)Y(9)=Y(9)+TCPI
 TGV(J)=Y(9) + #V
 DIST(J) = Y(11)
 TRAV(J) = Y(12)
 ALPHA(J) = AL * &V
 ALDOT (J) = ALCT*AV
 PETA (J) = PE * A V
 BEDOT (J) = 9ECT AV
 VEL (J) = VR
 P(J)=Y(4)+AV
 0(J)=Y(5) + AV
 R(J) = Y(E) + AV
 ALT(J) = Y(7)
 THETA (J) =Y (8) #AV
 IF(Y(10).G7.FI) Y(10)=Y(10)-TOPI
 IF(Y(10).LT.-FI)Y(10)=Y(10)+T0PI
 PHI(J)=Y(1[) TAV
 PSI(J)=Y(9) * AV/360.
 CLE(J)=GB
 CNE(J) =GC
 RETURN
 END
```

SUBROUTINE TRIM1 (Y.YF)

*** AIRCPAFT IS TRIMMED FOR STRAIGHT AND LEVEL, CLIMEING, OR DESCENDING FLIGHT

DIMENSION Y(12), YP(12) CCMMCN/CMAIN/BEC MO, AV, AVC5, AVOT, JA, AO, PI, TCPI, TRIMOFT, NEAR, 1THRUS1, THRUS2, 41, 42, 43, 81, 82, 83, T1, T2, FEC, SIGHC, THEC, ANGLE, 2GA, GB, GC, DE, CA, DR, TRT1, TRT2, AL, PE, AL PHAT, START, CNEE, CLEE, V CPT, ESFE.CFE, VR,CYCR,CNDR,CHCP,THRUS,TPIM,BETAT,WT1,WT2,XWT,CONT,ZMT, 7ALDT, EECT, ALCFT, RECPT, TOFT, XT, YT, ZT, IX, IY, IZ, IXZ, IR, HR, MASS, G, S, 8B.C.CX.CXCE.CZ.CZDE.CM.CMDE.CMO.RVR2.ROH.STHE.CTHE.TVGAIN COMMON/CCCEF/ECY (21,9),ECN (21,9),ECL (21,9),ECM (21,9),ECX (21), 1ECXDF(21), EC 7DF(21), ECMDE(21), ECMO(21), ECYCP(21), ECNDR(21), ECLDF(2 21), ECYDA (21), ECHDA (21), ECL DA (21), ECYP(21), ECNP(21), ECHP(21), ECHP(21), ECHP(21) 31), ECNF (21), ECLR (21), ECZ (21) REAL IX, IY, 17, IX Z, IR, MASS 100 FCRMAT(1H1) 101 FORMAT(22H 15 ITERATIONS ON TRIM, /1X, 7HUDGT = , E12.5, 8H WDGT = , 1E12.5,8+ CCCT = ,E12.5) 102 FORMAT (* AIRCRAFT IS TRIMMED FOR STRAIGHT AND LEVEL OR CLIMBING FL 1IGHT+,/,* +,63(1H+),////) 103 FORMAT (23H TRIM CZ NOT COTAINABLE, 14H DESIRED CZ = , E12. 5) 104 FCRMAT (6H DE = ,F5.1) 105 FORMAT (94 CESCZ = , F7.3) 106 FORMAT (9H THRUS = , E12.5) 108 FCRMAT (5+ ECZ(, I2,4+) = , E12.5) 109 FORMAT (9H YF(1) = .E12.5, 9H YP(3) = .E12.5, 9H YP(5) = .E12.5) PRINT 100 PRINT 102 T=0. AL=ATAN2(Y(3),Y(1))CCUNTER=0. Y(4) = Y(5) = Y(6) = Y(9) = Y(10) = Y(2) = 0.7 CONTINUE CCUNTER=CCUNTER+ 1. Y(8) = AL CALL CYRATES IT, Y, Y F) DE=-(CM+(T1+T2)+ZT/(RVR2+A3+MASS))/CMDE WRITE (6,104) CE CALL GYRATES (T,Y,YF) DESCZ = - ((G*CCS(AL)/(RVR2*A1))+CZDE*DE) WRITE (6,105) CESC7 2 CONTINUE IF (JA.LT.1.CR.JA.GT.21) GO TO 5 IF (EC? (JA) . EG. CESCZ) GC TO 3 IF (ECZ(JA). CT.DESCZ.AND.ECZ(JA+1).LT.DESCZ) GC TO 1 JACC = 0 IF (ECZ(JA).GT.DESCZ) JACD=1 IF(ECZ(JA).LT.EESCZ) JAUC=+1 JA=JA+JACC WRITE (6,108) JA, ECZ (JA) GC TO 2

```
3 CONTINUE
  AL= (JA-3)/AVC5
  60 TO 4
  AL=((JA-3)-(ECZ(JA)-CESC7)/(ECZ(JA+1)-ECZ(JA)))/AV05
1 CONTINUE
  60 TO 4
5 CENTINUE
  WRITE (6,103) CESC7
  CHOP=1.
  RETURN
4 CONTINUE
  CVR=Y (1) ** 2+1 (3) ** 2
  Y (1) = SQRT (CVF/(1.+TAN (AL) + +2))
  Y (3) = SGRT (CVR-Y(1) ++2)
 Y (8) = AL
 CALL GYRATES (T,Y ,YP)
 THRUS= (G*SIN (AL) -RVR2+A1+C X+CX DE+DE) +MASS
 T1=TRT1*THFUS
 T2=TRT2+THRUS
 WRITE (6,106) THRUS
 CALL GYRATES (T,Y,YP)
 IF (CCUNTER, CT.15.) GC TC &
 WRITE (6,109) YP(1), YP(5), YP(5)
 IF(ABS(YP(1)).GT.2..CR .ABS(YP(3)).GT.2..CR .ABS(YP(5)).GT..01)
  1 GO TC 7
 RETURN
 8 CCNTINUE
 WRITE (6,101) YP(1), YF(3), YP(5)
 RETURN
 END
```

C

()

```
SUPROUTINE TRIMS (Y,YF)
 DIMENSION Y(12), YP(12)
 CCMMCh/CMAIR/EECMO, AV, AVC5, AVOT, JA, AO, PI, TCFI, TRIMCFT, NEAR,
  1THRUS1, THPUS2, A1, A2, A3, E1, E2, A3, T1, T2, FE0, SIGHC, THEC, ANGLE,
  2GA, GB, GC, DE, CA, DR, TRT1, TPT 2, AL, BE, AL PHAT, START, CNEE, CLEE, V CPT,
 6SFE, CFE, VR, CYCR, CNCP, CHCP, THRUS, TRIM, RETAT, WT1, WT2, XHT, CCYT, ZMT,
  TALDT, PEDT, AL CPT, PECPT, TOPT, XT, YT, ZT, IX, IY, IZ, IXZ, IR, WR, MASS, G, S,
  BE, C, CX, CXDE, CZ, C7DE, CM, CMDE, CMO, RVR2, RCH, STHE, CTHE, TVGAIN
 CCHMCh/CCCEF/ECY(21,9),ECN(21,9),ECL(21,9),ECM(21,9),ECX(21),
 1ECXDE (21), ECZCE(21), ECMOE(21), ECMO(21), ECYCR(21), ECNDP(21), ECLCR(2
 21), ECYDA (21), ECNDA (21), ECL DA (21), ECYF (21), ECNP (21), ECLF (21), ECYF (2
 31), ECNR(21), ECLR(21), FC7(21)
 REAL IX, IY, IZ, IXZ, IP, MASS
******ENTER TUFN TRIM HERE
 RETURN
 END
```

```
CCCC
```

SUBROUTINE FRINT (Y)

DIMENSION Y(12) COMMON/CMAIN/EECMD, AV, AVC5, AVOT, JA, AO, PI, TCPI, TRIMOFT, NEAR, 1THRUS1,THRUS2,A1,A2,A3,01,E2,R3,T1,T2,FEC,SIGHC,THEC,ANGLE, 2GA,GP,GC,DE,CA,DR,TRT1,TRT2,AL,BE,ALPHAT,START,CNEE,CLEE,VCPT, 6SFE, CFE, VR, CYCR, CN CR, CH CF, THRUS, TR IM, BETAT, WT1, WT2, XWT, CCN T, ZMT, 7ALOT, PEDT, ALCET, RECPT, TCPT, XT, YT, ZT, IX, IY, IZ, IX2, IR, WR, MASS, G, S, 8B.C.CX.CXDE.C7.CZDF.CM.CMDE.CMQ.RVR2.ROH.STHE.CTHE.TVGAIN REAL IX, IY, IZ, IXZ, IR, MASS ALPE=AL + AV WRITE(6, 107) Y(1), Y(3), ALPE TRIM=1. FRINT 110, IX, IY, IZ, IXZ, MASS, S, C, B, IR, WR, T1, T2, THRUS PRINY 111, (Y (J), J=1, E), THEC, FEC, SIGHO, Y (7), DE, CA, CR 110 FORMAT(1H1,////, 4(1X,1U0(1H+),/),4(1X,4H++++,92X,4H++++,/),1X,4H++ 1**,30x,32H*** AIFCRAFT FARAMETERS ***,30X,4H****,/,3(1X,4H*** 2+,92X,4H++++,/),1X,4H++++,5X,4 IX=+,E14,8,4X,+IY=+,E14,8,4X+IZ=+,E1 34a8g4Xg4IX7=4gE14a8g6Xg4H4444g1Xg4H4444g902Xg4H444g973Xg4H444g5 4x, +MASS=+, E11.5, 4x, +WING A REA=+,E11.5, 4x, +CHCRD=+,E11.5, 4x, +SFAN=+ 5,E11.5,5x,4H****,/,1x,4H****,92X,4H****,/.1X,4H****,5X,*POTARY TER INFRTIA=+,E12.6,4X, #FREQUENCY=+,E12.6,24X,4H***+,/,1X,4H*** EMS: 7*,92x,4H****,/,1x,4H****,5x,*ENGINE THRUSTS: LEFT ENDINE=*,E12. 86,4X, *RICHT ENGINE=*, E12.6,15X,4H****,/,1X,4H****,24X,*TOTAL THRUS 9T=+,E13.7,42×,4H++++,3(/,1×,4H++++,92X,4H++++),3(/,1X,100(1H+))) 111 FORHATE 14(1X,4H++++,92X,4H++++,/),1X,4H++++,30X,31H+++ INITIAL CCNCITIC ***,31x,4+****,/,3(1x,4H****,92x,4H****,/),1x,4H****,5x,*L(C) 3==,E14.8,4×,+V(0)=+,E14.8,4×,+W(0)=+,E14.8,22X,4H+++,/,1X,4H++++, 492X,4F+++,/,1X,4H++++,5X,+P(O)=+,E14.8,4X,+G(C)=+,E14.8,4X,+F(C)= 5*,E14.8,22x,4H****,/,1x,4H****,92x,4H****,/,1x,4H****,5X,* THETA(0) 6=+,214.8,4>,4FHI(9)=+,E14.8,4X,+PSI(0)=+,E14.8,14X,4H++++/,1X,4F++ 744,92×,46444,,1×,46644,,5×,4 INITIAL ALTITUCE=4,614.8,56x,46444, 8/,1X,4H++++,92X,4H++++,/,1X,4H++++,5X, + ELEVATOR DISFLACEMENT=+, E14 9.8,4X, *AILER CN DISFLACEMEN T=+, E14.8, 12X, 4H++++,/,1X,4H++++,5X; 4SUC 10ER DISPLACEPENT=+,E14.8,53%,4H++++,/,3(1%,4H++++,92%,4H++++,/),4(21X,100(1H*),/):1H1) 107 FCRMAT (5H U = ,E12.5/,FH W = ,E12.5/,FH A = ,E12.5/RETURN END

AIRCRAFT FARAMETERS AND INITIAL, TRIBMED CONDITIONS ARE PRINTED

END

```
SUBROUTINE REGRYZ(X, Y, F3,N,DX, EMAX,F)
 DIMENSION Y(15), YO(15), YT(15), YP(15), PO(15), P1(15), F2(15), F3(15)
 X \cap = X
 X = X + DX
 H= 0.5* (X-XC)
1
 H=H+H
30
 IF (ABS (X-X () -ABS (H)) 1, 3,3
2
 DC 4 I=1,N
3
 YO(I)=Y(I)
 HT=H
 OX=TX
 00 5 I=1,N
 YT(I)=Y0(I)
5
 ASSIGN E TC K
 GO TO 20
 CO 7 I=1,N
6
 YF(I)=Y(I)
7
 HT=0.5+H
8
 ASSIGN 9 TC K
 GO TO 20
 DC 10 I=1,N
9
 YT(I) = Y(I)
10
 XT=XO+FT
 ASSIGN 11 TC K
 CALL F(XT, YT, FO)
20
 00 21 I=1, N
 Y(I)=YT(I)+C.5*4T*P0(I)
 21
 CALL F(XT+0.5*HT,Y,P1)
 CO 22 I=1, N
 Y(I)=YT(I)+FT*(.2071CE781*F0(I)+.292893219*F1(I))
 22
 CALL F(XT+0.5*HT,Y,P2)
 00 23 I=1,N
 Y(I)=YT(I)++1*(.707106781*(P2(I)-P1(I))+P2(I))
 23
 CALL F(XT+FT,Y,P3)
 Y(I)=YT(I)+H1*(00(I)+.585786438*P1(I)+3.41421356*P2(I)+P3(I))/6.0
 DO 24 I=1, N
 24
 GO TO X, (6,9,11)
 RMAX=0
 11
 DO 12 I=1, N
 R=ABS((0.03*(Y(I)-YP(I)))/Y(I))
 IF (APS (Y (I)) .LT. = 1AX) R = ABS ((0.03*(Y(I)-YP(I))) /EMAX)
 RYAX=AMAX1 (R, RMAX)
 Y(I) = Y(I) + (Y(I) - YP(I))/15.0
 12
 IF(RMAX-EMAX)13,13,17
 XC=XD+F
 13
 IF(X0-X) 15,14,15
 RETURN
  14
 IF(RMAX-0.03*FMAX)30,30,2
  15
 H=HT
  17
 OX=TX
 OC 19 I=1, N
 YP(I)=YT(I)
  18
 Y7(I)=YC(I)
  19
 GO TO 8
```

C

CCC

00000

```
SUBROUTINE CONTRL(Y, YP, T)
DIMENSION Y(12), YP(12)
CCHMCN/CMAIN/EEG MD, AV, AVC5, AVOT, JA, 40, PI, TCPI, TRIMOFT, NE AR,
17HPUS1, THRUS2, 41, A2, A3, B1, E2, B3, T1, T2, FEC, SIGHO, THEC, ANGLE,
2GA, GB, GC, DE, CA, DR, TRT1, TRT 2, AL, BE, AL PHAT, START, CNEE, CLEE, V CPT,
6SFE, CFE, VR, CYER, ONER, CHCP, THRUS, TRIM, SETAT, WT1, KT2, XHT, CCNT, ZMT,
7ALDT, BEDT, ALCET, BECPT, TOFT, XT, YT, 7T, IX, IY, IZ, IXZ, IF, WR, MASS, G, S,
88, C, CX, CXDE, CZ, CZDE, CM, CMDE, CMQ, RVR2, ROH, STHE, CTHE, TVGAIN
 REAL IX, IY, IZ, IXZ, IR, MASS
 CCNT = D.
 IF(T.LT,3.)RETURN
 SPECIFY CONTROL MCCE:
 CONTROL SURFACES ONLY
 VOFT=0.
 THRUST VECTORING
 VOFT=1.
 MOMENT THRUSTERS
 VOFT = 2.
 AND SPECIFY THRUST CONTROL GAIN. TVGAIN= % OF RUDDER ANGLE
 SFECIFY BETA COMMAND IN DEGREES.
 TVGAIN=0.2
```

VCFT= 0. BECMD= C. CCNT=1. DE=-25. DPMX=30. DAMX=15. BEC=BECHC/AV G1=.05 G2=.5 G3=.05 T1=T2=16066. DE=DE-T+3. IF (DE.LT.-25.) D5=-25. BEC=BECMC/AV DR=(G1*Y(6)+G2*(3E-REC)) *AV DA= (63*Y(4)) *AV IF (ARS (DA) .GT.CAMX) DA = CA +DAMX/ APS (DA) IF (ABS (CR) . GT. CRMX) DR = CR*DRMX/ ABS (CR) RETURN END

```
SUBROUTINE VECTOR (Y, YF)
 DIMENSION Y(12), YP(12)
 CGMMCh/CMAIN/BECMD, AV, AVC5, AVOT, JA, AO, PI, TCPI, TRIMOFT, NEAR,
  1THRUS1, THRUS2, A1, A2, A3, 81, 82, 83, T1, T2, FEO, SIGHC, THEC, ANGLE,
  2GA;GB,GC,CE,CA,DR.TRT1,TFT2,AL,BE,ALPHAT,START,CNEE,CLEE,VCPT,
  ESFE, CFE, VR, CYCR, CHCR, CHCP, THRUS, TRIM, RETAT, WT1, WT2, XWT, CCNT, ZMT,
  7ALDT, BECT, ALCPT, BECPT, TCFT, XY, YY, ZY, IX, IY, IZ, IXZ, IR, WR, MASS, G, S,
  8B,C,CX,CXDE,CZ,CZDE,CM,CMDE,CMQ,RVR2,ROH,STHE,CTHE,TVGAIN
 REAL IX, IY, IZ, IXZ, IR, MASS
 IF (VOFT.EQ.O.) RETURN
 ALDEG=AL +AV
 IF(ALDEG.LT.30.) TV AU= C.
 IF (ALCEG.GT.3C.) TVAU= (ALCEG-30.)/20.
 IF (ALTEG.GT.50.) TVAU=1.
 IF(',CFT.EC.2.) GO TC 99
 IF(VCFT.EG.3) TVAU=1.
 BETAT=TVGAIN*TVAU* CR/AV
 IF(VOFT.EG.1.) RETURN
 DR=0.
 RETURN
99 CONTINUE
 DRMX=30.
 HT1=HT2=0.
 ANG=TVGAIN+CFMX/AV
 WTMX=(T1+T2) *XT*SIN(ANG)/XWT
 HT=TVAU+ATMX TAES (DR/CRMX)
 IF (DR.LT.O.) hT1=WT
 IF(DR.GT.O.) FT2=WT
 RETURN
 END
```

Appendix E

Aircraft Modifications For Improved Directional Stability

The majority of the high-performance aircraft built to date has experienced directional stability problems which failed to surface prior to aircraft reaching fully operational status. As previously discussed, the corrective action is normally to impose regulatory limitations on the crew in order to avoid that portion of the flight envelope vulnerable to departure unless the severity of the problem necessitates minor and/or major configuration modifications. The following are examples of modifications to the airframe, flight control system, or both.

Airframe Configuration Changes

One of the first problems to surface stemmed from roll inertial coupling. The corrective modification applied to the F-86 and F-100 was to extend the vertical tail by more than a foot in length. The same technique was attempted when later aircraft developed directional stability problems and in several cases, the increased tail size was not only ineffective, but proved to be destabilizing in the high angle-of-attack regime (Ref 9 and 19).

There has been considerable research conducted to determine the effects of various wing modifications on directional stability. Drooped leading edges were found to increase both directional stability and lift characteristics at high angle of attack for certain wing-body combinations (Ref 9). Although drag consideration precluded their use on high subsonic aircraft, the concept led to the retractable leading edge slat such as that used in the F-4 Agile Eagle program. Conversely, there are several examples in Reference 19 of configurations using leading edge

slats or flaps that showed little improvement in directional stability.

Fixed vertical chin canards similar to those used for Reynolds number effect correction on drop models have been used on a few aircraft. Their effectiveness was limited to enhancing spin recovery (Ref 3, 5, 9, 21) and did little to improve directional stability.

Nose strakes such as those to be used on the Northrop YF-17 light-weight fighter have also been shown to improve spin recovery capability on model tests conducted by NASA (Ref 10). This improvement was only apparent in the oscillatory type spin and no effect was apparent in the flat spin mode. Similarly, no evidence of improved directional stability was apparent with the strakes added.

Control System Modifications

Another of the early stability problems encountered in highperformance aircraft was the pitch-up departure of the F-101. The
pitch-up occurred prior to stall and was followed immediately by
departure from controlled flight. Obviously, the condition was a
totally unacceptable risk during the landing configuration. The
problem was initially corrected by installing a stick-pusher and warning horn (Ref 5). The stick-pusher solved the problem; but, created
new problems in the form of limited maneuvering capability and pilot
dissatisfaction. The stick-pusher was later replaced by the Honeywell
boundary control system (Ref 5). The boundary is calculated continuously by the system as a function of Mach number and compared to pitch
rate, angle-of-attack, control surface position. A limit function
based on this comparison controls the engagement of the system which
flics the aircraft at the calculated boundary unless the pilot overrides the system with excessive stick force or reduces the stick force

sufficiently to fly off the boundary. Unfortunately, the boundary used is that defined by the pitch-up condition which was never corrected. The result is an artificial maneuver envelope that lies well within the lift limited envelope. The region between the two envelopes is a safety zone that without the stability problem could be vitally needed in an air superiority situation. This may seem an unnecessary requirement for a reconnaissance/air defense interceptor aircraft; but, one must realize, the weapon system is worthless as an interceptor if it cannot defeat the aircraft it has intercepted.

A current example of a control system fix is the alpha-limiter/
beta-reducer departure inhibitor system to be installed on the F-111.
The alpha-limiter senses angle-of-attack to calculate a pitch rate for driving the pitch damper, to reduce command augmentation gain, and to increase stick force. The beta-reducer feeds differential tail as a function of angle-of-attack into the rudder for increased roll coordination and provides yaw rate data to rudder control for sideslip reduction. The name of the system is the best statement of its limitations.

Like all control system cures for stability problems that are in use to date, the alpha-limiter/beta-reducer creates a buffer or margin of safety zone at the performance limits. Obviously, since departures occur in critical maneuvers such as air-to-air combat, a portion of the air superiority flight regime lies in the buffer zone. The loss of this portion of the flight envelope may seriously hinder mission accomplishment.

Airframe/Control System Modifications

As mentioned previously, the leading edge slat configuration common on many transport aircraft as a high lift device has been

successfully used as a device to improve directional stability. The Agile Eagle (F-4E) modification by McDonnell Aircraft Company resulted in a major improvement in lateral-directional stability at high angles-of-attack (Ref 5); but, as also mentioned, this modification has not been as effective on other configurations (Ref 19).

The use of small retractable vertical or horizontal canard surfaces had similar effects to those fixed canards mentioned earlier. While somewhat effective in affecting spin recovery (Ref 5 and 21), they showed little evidence of improving directional stability. Similar results were apparent using retractable nose strakes (Ref 10).

In 1959, Cornell Aeronautical Laboratory, under contract to the Navy Bureau of Aeronautics, successfully improved lateral-directional stability of the F7U-3 by installing enormous vertical canard-mounted yaw vanes (Ref 1 and 5).

The fact that strakes, fences, spoilers slats, canards, oversized vertical tails, and grotesque, ungainly yaw vanes are required to provide some semblance of directional stability in various modern high-performance aircraft is sound testimony to the statement made by Harold Andrews at the 1971 Stall/Post Stall/Spin Symposium (Ref 5), "We still do not have the tools to design the aircraft right in the first place".

Vita

[PII Redacted]

Deas H. Warley III was born

He joined the United States Air Force as an enlisted man in February, 1961, after graduating from After returning from a Vietnam tour in 1967, he attended college as a part-time student and completed requirements for the Airman Education and Commissioning Program. He received a Bachelor of Science in Engineering degree (magna cum laude) from Arizona State University in 1971. After completing Officers Training School, Lackland Air Force Base, Texas, as a distinguished graduate, he entered the Air Force Institute of Technology in January, 1971, as a graduate student in the Aerospace-Mechanical Engineering program.

Permanent address:

[PII Redacted]

This thesis was typed by

[PII Redacted]