DESIGN STUDY OF A STRAIN GAUGE WIND TUNNEL BALANCE

Michael John Concannon

DUDLEY KNOX LIBRARY
NAVAL POSTGRADUATE SCHOOL
MONTEREY, CALIFORNIA 93940

NAVAL POSTGRADUATE SCHOOL Monterey, California

THESIS

DESIGN STUDY OF A
STRAIN GAUGE WIND TUNNEL BALANCE

by

Michael John Concannon

Thesis Advisor:

L. V. Schmidt

March 1974

T160124

Approved for public release; distribution unlimited.

Design Study of a Strain Gauge Wind Tunnel Balance

by

Michael John Concannon Lieutenant Commander, Ünited States Navy B.S., United States Naval Academy, 1965

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL March 1974

Author	Mishael Concamion
Approved by:	L. V. Schmidt
	Thesis Advisor
	Chairman, Department of Aeronautics
Approved by:	Lach R Boster
	Academic Dean

The s

ABSTRACT

A three-component balance system for use in measuring drag and lift forces as well as pitching moments acting on a wind tunnel model is presently available in the Department of Aeronautics. The original manual counterweight readout procedure was considered obsolete from the standpoint of data acquisition; therefore, a revision was incorporated using strain gauge load cells. The design and installation of the electrical readout system was accomplished. Calibration procedures were devised and performed in order to develop a loading output matrix for use with a rapid data acquisition system and compatibility with an analog-digital computer program.

TABLE OF CONTENTS

I.	INT	RODUCTION	9
II.	SYST	TEM DESIGN	11
	Α.	FUNDAMENTAL OBJECTIVES	11
	В.	AN INTERIM PROPOSAL	11
	C.	A FINAL PROPOSAL	12
III.	SYST	TEM KINEMATICS	16
	Α.	BASIC BALANCE DESIGN	16
	В.	INTERNAL BALANCE MECHANISM	19
	C.	DERIVATION OF THE OUTPUT MATRIX	21
IV.	TEST	TING AND CALIBRATION PROCEDURE	25
	Α.	ALIGNMENT OF INTERNAL MECHANISM	25
	В.	ALIGNMENT OF THE PRIMARY SUPPORT MEMBER	26
	С.	TESTING OF ELECTRICAL CIRCUITRY	28
	D.	CALIBRATION OF BALANCE	29
	·	1. General	29
	·	2. Lift Calibration	32
		3. Drag Calibration	33
		4. Moment Calibration	33
		5. Angle of Attack Calibration	34
V.	PRES	SENTATION OF DATA	41
VI.	CON	CLUSION	54
	Α.	ALIGNMENT ACCURACY	54
	В.	DATA ANALYSIS	56
	C.	RECOMMENDATIONS	59
ADDE	VDTY	Δ	60

TABLE OF CONTENTS (continued)

APPENDIX B	67
COMPUTER OUTPUT	70
COMPUTER PROGRAM	76
BIBLIOGRAPHY	
DISTRIBUTION LIST	84
FORM DD 1473	85

LIST OF TABLES

TABLE		PAGE
I.	Lift Calibration Data	42
II.	Drag Calibration Data	4 5
iii.	Moment Calibration Data	47
IV.	Angle of Attack Calibration Data	51
v.	Combined Loading Data	53
VI.	Load Cell Dimensions	62

•

V = V

LIST OF FIGURES

FIGURE		PAGE
1.	Task MK 1 modified balance	
2.	Load cells and connections	15
3.	Balance control box	15
4.	Tail support arm	17
5.	Balance levels and levelling lug	17
6.	Primary support column	18
7.	Internal mechanism schematic	20
8.	Lever arms and anchor blocks	27
9.	Load cells and horizontal force flexures	27
10.	Balance anchoring procedure	31
11.	Calibration bar	31
12.	Hydraulic load assembly	35
13.	500 pound load cell	35
14.	Hydraulic load assembly	36
15.	Pan weights used to apply negative lift	36
16.	Drag calibration procedure	37
17.	Drag calibration frame closeup	38
18.	Negative moment pan weight loading	39
19.	Positive moment pan weight loading	39
20.	Combined loading procedure	40
21.	Digitec data acquisition console	40
22.	Positive lift calibration curve	43
23.	Negative lift calibration curve	44

24.	Positive drag calibration curve	46
25.	Positive moment calibration curve	49
26.	Negative moment calibration curve	50
27.	Angle of attack calibration curve	52
28.	Load cell structure	61
29.	Load cell statics	63

7

i \

TABLE OF SYMBOLS

Latin Symbols

- C_D Drag coefficient, dimensionless
- C_{I.} Lift coefficient, dimensionless
- C_{M} Pitching moment coefficient, dimensionless
- D Drag force, 1bs
- E Modulus of elasticity, 1bs/in²
- F_x Restraint force in flexure x, 1bs
- I_x Moment of inertia of element x, in⁴
- Δk_{p} Deflection at point of load application, in
- L Lift force, 1bs
- M Pitching moment/bending moment, in-1bs
- P Applied load, 1bs
- P_{x} Loading in force flexure x, 1bs
- U Elastic strain energy, in-1bs

Greek Symbols

- Angle of attack, radians
- \triangle Difference or change in quantity
- € Strain, in/in
- O Deflection angle, radians
- O Normal stress, 1b/in²
- $\mathcal{O}_{\mathbf{x}}$ Standard deviation of quantity x

I. INTRODUCTION

The Aeronautical Engineering Department of the Naval Postgraduate School possesses two subsonic wind tunnels for use in the Department curricula and for student research. The two-stage drive tunnel has a maximum velocity of two hundred miles per hour and a test section that measures three and one-half by five feet. The single-stage drive tunnel also has a maximum velocity of two hundred miles per hour and has a test section size of thirty-two by forty-five inches.

Any requirements for force measurement in wind tunnels must be met through the use of one AEROLAB 543 wind tunnel balance. Although this balance is capable of measuring both longitudinal and lateral forces with a high degree of accuracy, it is a beam type balance that requires mechanical manipulation in order to read the loads on the model. Aerodynamic coefficients must be calculated by using additional information acquired from other sources. For these reasons, final results are not readily available for use in data interpretation during the course of the experiment.

It would be highly beneficial to any person conducting a wind tunnel test to have at his disposal immediate experimental results. This could be realized through the use of a rapid data acquisition system which would analyze balance loading, tunnel dynamic pressure and model size parameters. The use of a digital computer program which would require

reading-in of the above variables would be the primary method for rapid calculation of test results. Access to the program through the use of a terminal at the testing station would offer great flexibility. Many of the components for this type of operation are available in the Department of Aeronautics, such as those provided by Collier (Ref. 1) and Weinzapfel (Ref. 5). The integration of the complete data system would result in a routine production procedure.

The Aeronautical Engineering Department acquired a TASK MK I three component beam balance in October, 1958; the balance, for various reasons, has not been used for its intended purpose for a considerable length of time. This thesis serves primarily as a report on a design modification and testing of this balance as a proposed component of a data acquisition system such as described above. A second purpose of the thesis is to serve as an operational manual on the modified balance for future reference.

FIGURE 1
Task MK I Modified Balance

II. SYSTEM DESIGN

A. FUNDAMENTAL OBJECTIVES

The main objective of the project was the adaptation of the Task Corporation MK I three component beam balance so that it would provide consistent electrical output signals in order to form the principal element of a rapid data acquisition system for use in wind tunnel testing. The output was to be linear over the desired load ranges of the balance. These load ranges were chosen as five hundred pounds in lift, seventy-five pounds of drag and seventy-five foot pounds of moment; the desired ranges included both positive and negative values and were derived by considering a dynamic pressure of sixty pounds per square foot and a model wing area of three square feet in conjunction with a maximum lift coefficient of three, a maximum drag coefficient of four-tenths and a maximum pitching moment coefficient of five-tenths.

The electrical adaptation was required to have the capability to provide zero references for the longitudinal forces and angle of attack with a model in place on the balance. Provisions had to be made to ensure consistent output values under possible variances of power supply and other random disturbances.

B. AN INTERIM PROPOSAL

A proposal that was believed to meet the above stated

objectives was formulated previously. The design utilized reluctance gauge load cells to measure the forces in the internal mechanism of the balance. The deflections of the load cell rings were sensed by the reluctance gauges, which in turn transmitted electrical signals whose strength was proportional to the forces applied to the load cells.

The design eliminated the counterweight force measurement system of the original balance and appeared to be a reasonable solution. Once the design was fabricated, however, it was determined that the reluctance gauges were too sensitive to random disturbances and under applied loads produced unacceptable nonlinearities in their output signals. After a length of time spent in investigating these problems, the proposal was determined to be impractical. However, the reluctance gauge load cell design did verify that the use of electrical damping in a voltage signal that oscillated about an average value was feasible. In a mechanical balance as an analogy, viscous damping is provided through the use of adjustable dashpots in order to remove random load disturbances.

C. A FINAL PROPOSAL

Although the interim proposal was unusable because of the problems associated with the reluctance gauges, the concept of measuring forces applied to the balance through the use of load cells attached to its internal mechanism offered a prospective solution. The load cells were therefore

redesigned to use electrical strain gauges to measure load cell deflections. The new load cells were then fabricated and installed so as to replace the reluctance gauge load cells.

The resistance elements of the load cells formed a portion of a Wheatstone bridge circuit with the differential voltage output being handled by contemporary operational amplifier circuitry. Each bridge was designed to be powered by a five volt direct current supply, which was closely controlled by solid state regulators. The accuracy of these voltage regulators eliminated the need for separate adjustable power supplies for each bridge circuit.

A control box (figure 3) was fabricated which enclosed the power and signal conditioning circuits for the load cells. The face of the box contained four bridge balancing potentiometers for the three load cells and the angle of attack transducer attached to the angle of attack drive motor. The control box was powered by 110 VAC and has power/signal cables with quick disconnect fittings for attachment to the three load cell bridges and the angle of attack transducer.

The control box serves as a distribution point so as to route the output signals of the four bridge circuits to the multiplexing unit of a Digitec data acquisition and recording system (See figure 21). This arrangement allows rapid recording of four channels of output information

whose values are a measure of lift, drag and moment loads applied to the balance as well as of the angle of attack of a model.

In the final application, an additional signal processing unit would be employed which includes provision for electrical damping, scale adjust and signal monitoring. This unit was originally designed for use with the reluctance gauge load cell system and is intended as an interface between the load cell signal conditioning amplifiers and the output paper tape punch device that is a selectable mode of the Digitec console.

FIGURE 2 Load Cells and Connections

FIGURE 3

Balance Control Box

III. SYSTEM KINEMATICS

A. BASIC BALANCE STRUCTURE

The basic balance structure consists of a frame that encloses the balance mechanism and the primary support structure upon which the model is mounted.

The balance frame is a triangular base and two walled sides to which the internal balance mechanism is mounted.

The base has castering wheels at each corner in order to provide a method of levelling the base of the balance. The top of the base serves as the floor of the balance. Two levels are attached to the floor and oriented at right angles to each other; the levels are used in conjunction with the levelling lugs in order to provide a horizontal reference platform. The walls of the balance frame are inelastic under the maximum loads specified for the balance. The outside of the back wall serves as a mounting point for an electrical multiple outlet and a vibrator motor. The inside of the back wall supports various lever axes and flexure rod anchor points.

The primary support member consists of a main column, a cross bar and model strut supports. The main column is a vertical hollow tube within which is mounted a vertical flexure for the transmission of lift forces. The main column serves as a method of transmitting model forces to the balance. It also serves as a foundation for a convenient model support system in the form of a cross bar to which the

span support struts are attached. A tail support arm is fastened to the upper area of the main column. This arm holds the tail support strut of the model, thus transmitting moment forces to the main column. An angle of attack motor can vary the position of the support arm so as to vary the angle of attack of the model. All support struts can be fastened to the cross bar and tail support arm so as to accommodate models of various proportions.

FIGURE 4
Tail Support Arm

FIGURE 5

Balance Levels
and a Levelling Lug

B. INTERNAL BALANCE MECHANISM

The general principle of the MK I balance is measurement of the longitudinal forces required to restrain the movement of the primary support member when it is subjected to a loading condition through its attachment to a test model. The internal balance mechanism serves to restrain the motion of the primary support member in the lateral and longitudinal planes. These restraints are provided by flexure rods attached to the main column is such a way as to fix its position relative to the frame. The longitudinal and vertical flexure rods transmit their restraining forces through linkages to force flexures that create deflections in the respective load cells. The lateral flexure rods have no transmission capability. The linkage and flexure arrangement serves to reduce the loads applied to the load cells and to confine the internal mechanism to reasonable dimensions.

The internal mechanism possesses a capability for some degree of adjustment in order to align the primary support member vertically. This adjustment is made possible by the use of threaded ends on both the flexure rods and force flexures. These adjustable ends provide variations in flexure length.

All flexures are constructed so that their ends consist of a web section that assures the forces are transmitted axially along the flexure. The webs are susceptible to damage from loads that have shear or torsional components. It is therefore very important that longitudinal flexures

are oriented in a plane parallel to the back wall of the balance frame, and that the lateral flexures lie in a plane parallel to the front wall of the frame. All horizontal flexures must be parallel to the frame base. The anchor blocks to which one end of each force flexure is attached allow adjustment of the end in a plane perpendicular to the flexure axis such that the force flexures can be placed in the proper orientation. The remaining end of each force flexure and both ends of the restraint flexures are held in the proper position by their attachment to invariant fixtures. These degrees of freedom are necessary in order to provide the capability of disassembly and assembly of the balance as desired. When the above orientations are satisfied, all flexures are assured to carry their respective loads with no danger of damage to their fragile web ends.

A complete alignment of the balance consists of a horizontal base, a vertical primary support column and the flexure orientation discussed in the previous paragraph.

C. DERIVATION OF THE OUPUT MATRIX

By evaluating the condition of the static equilibrium as applied to the primary support member, the forces transmitted to the three load cells can be derived in a simple matrix format that yields the loading condition imposed on the balance. The addition of an independent equation with angle of attack as a variable produces a four element vector that describes the longitudinal state of the model.

Equating static forces:

$$F_1 + F_2 + D = 0$$

$$F_3 + L = 0$$

Moments about strut pinnacle:

$$M - F_1 a - 2F_2 a = 0$$

$$(a = 30.75 inches)$$

Solving for restraint forces:

$$F_1 = -(M/a + 2D)$$

$$F_2 = (M/a + D)$$

$$F_{\tau} = -(L)$$

Applying leverage relations

to restraint forces produces

the forces measured by the

load cells:

$$b/c = 2/3$$
 $d/d = 1$ $f/e = 1/10$

$$P_1 = -2/3F_1 = 2/3(M/a + 2D)$$

$$P_2 = -F_2 = -(M/a + D)$$

$$P_3 = -1/10F_3 = -1/10(L)$$

Collecting the above expressions

into a convenient matrix format:

Where
$$\{P\} = [C]\{F\}$$
 $\{F\} = [T]\{P\}$ $[T] = [C]^1$

Since the state vector is in terms of the voltage outputs of the individual data channels, a conversion matrix must be formulated in order to produce an output vector in a more convenient format:

$${F} = \left\{ \begin{array}{l} M - (in-1bs) \\ D - (1bs) \\ L - (1bs) \end{array} \right\}$$

by considering the slopes of the load cell outputs obtained from the calibration runs on the balance, a matrix was constructed that transformed load cell electrical signals into moment, drag and lift values in conventional units of measure. The method of obtaining the slopes of the calibration curves is explained in detail in Appendix B.

For the horizontal force flexures:

$$P_1 = (A_{11}) M + (A_{12}) D$$

$$P_2 = (A_{21}) M + (A_{22}) D$$

For the vertical force flexure:

$$P_3 = (A_{33}) L$$

From the drag calibration curves:

$$P_1$$
 (mv) = +29.861 (D 1bs)

$$P_2$$
 (mv) = -22.656 (D 1bs)

From the moment calibration curves:

$$P_1$$
 (mv) = .491 (M in-1bs)

$$P_2$$
 (mv) = -.730 (M in-1bs)

From the lift calibration curves:

$$P_3 = 4.25 (L 1bs)$$

Using this information, a coefficient matrix can be constructed:

$$\begin{cases}
P_1 & (mv) \\
P_2 & (mv) \\
P_3 & (mv)
\end{cases} = \begin{bmatrix}
.491 & 29.861 & 0 \\
-.730 & -22.656 & 0 \\
0 & 0 & 4.25
\end{bmatrix} \begin{pmatrix} M & (in-lbs) \\
D & (lbs) \\
L & (lbs)
\end{cases}$$

$$\{P\} = [C]\{F\} \qquad \{F\} = [C]^{-1} \{P\}; [C] \text{ is the coefficient}$$

matrix

1

 $[C]^{-1} = [T]$ (The transformation or output matrix.)

In conclusion,

$$\begin{pmatrix}
M & (in-1bs) \\
D & (1bs) \\
L & (1bs)
\end{pmatrix} = \begin{bmatrix}
-2.122 & -2.797 & 0 \\
.0684 & .046 & 0 \\
0 & 0 & .235
\end{bmatrix} \begin{pmatrix}
P_1 & (mv) \\
P_2 & (mv) \\
P_3 & (mv)
\end{pmatrix}$$

IV. TESTING AND CALIBRATION PROCEDURE

A. ALIGNMENT OF INTERNAL MECHANISM

The alignment of all flexures is preferably carried out with the aid of a surveyor's transit and machinist's steel rule. The internal alignment should begin by blocking the wheels so that the balance will not accidentally roll, and then carefully levelling the base. The transit should first be placed so that the internal mechanism is viewed at approximately a right angle to the back wall of the frame. After levelling the transit, the lens can be swung in azimuth and elevation such that the horizontal grid of the transit passes through both webs of each horizontal force flexure. If this is not the case, then the flexure in question is not horizontal and the proper adjustment to the moveable end must be made. The vertical grid of the transit is used for alignment of the lift force flexure as explained in IV B.

The steel rule should be used to measure the distance of the web ends of the two drag force flexures from the back wall of the balance. If a force flexure is not parallel to the back wall, its orientation must be corrected by adjusting its moveable end. This method assures that the drag force flexures, horizontal restraint flexures, lift force flexure and lift restraint flexure all lie in the longitudinal plane of the balance.

With the transit in the same position relative to the

Lever arms and anchor blocks

FIGURE 9

Load cells and

Horizontal force
flexures

the main column. Adjustments to the primary support alignment are made by varying the length of the two pairs of horizontal restraint flexures attached to the main column. It is imperative that the primary support be examined from planes that contain the restraint flexures, so that any adjustment to the column in one plane does not move the column in the other.

When the above described alignment procedure has been completed, no further adjustment is necessary. As long as the balance base is levelled, the primary support member is vertical to the earth and therefore outputs will be accurate readings of the loads the balance is subjected to.

C. TESTING OF ELECTRICAL CIRCUITRY

All electrical apparatus for operation of the balance was connected to a common ground. The most readily available junction was the receptacle mounted to the balance back wall. The control box, vibrator, data acquisition system and angle of attack motor were joined to this receptacle. The receptacle in turn was connected to any available grounded electrical outlet. This method provided the desired common ground condition.

The power/signal cables from the control box were attached to the appropriate transducers by means of quick disconnect fittings. The multiplex cable was utilized between the control box and the data acquisition unit.

Proper voltage sensing was checked by means of hand

applied forces at the center of the crossbar. By pushing down on the crossbar, the lift load cell was to produce a negative voltage. When a basically horizontal force was applied toward the rear of the balance, approximately a positive drag force, the top drag load cell was to produce a positive voltage while the bottom cell produced a negative voltage. The angle of attack transducer was to produce an increasing positive voltage for an increasing model pitch angle. When any applied force was removed from the balance, the load cell readings returned to their original values. This insured that there was no electrical drift from the bridges' zero readings, which could be set by use of the potentiometers mounted on the face of the control box.

D. CALIBRATION OF THE BALANCE

1. General

The balance had to be calibrated for loading conditions of lift, drag, pitching moment and combinations of these three independent conditions. Calibration for angle of attack was also required. The various loadings required were achieved through the use of pan weights or hydraulically applied forces.

Loading the balance was accomplished through the use of a calibration bar designed for the purpose. The bar attached to the span support and tail struts much as a full model. The calibration bar had holes drilled into it such

that swage fittings could easily be attached to it. The swage fittings were mounted on steel cables that supported pan weights or hydraulic loads as appropriate. The cables were used because they were capable of being run over a pulley system in order to orient the applied loads horizontally or vertically as required.

For each type of applied load, the following initial procedures were completed prior to the calibration. First, the balance was secured such that it would not move as a load was applied to it, then the balance was carefully levelled. Once this was done, the installed calibration bar was levelled using the angle of attack motor. This was most easily accomplished with a precision level that rested on the calibration bar. The appropriate loading devices were next attached to the calibration bar, the vibrator motor turned on, and all four output channels were brought to zero voltage readings with their respective potentiometers.

The data for each calibration run were acquired in the following manner. First, a suitable incremental load was applied to the calibration bar. Ten-pound increments were used with pan weights and approximately fifty-pound increments when using the hydraulic method. If the load was by use of pan weights, the pan had to be steadied from its pendulum-like oscillations in order to obtain steady output readings. The Digitec multiplexing unit was then stepped through the three channels in order to read the digital voltmeter outputs and print out the values on the

FIGURE 10

Balance Anchoring Procedure

FIGURE 11
Calibration bar

automatic recording device. Once the maximum desired load was reached, readings were also taken while reducing the load in increments in order to examine the data for evidence of hysteresis. The swage fittings were frequently checked for secure attachment to the calibration bar in order to prevent a serious accident due to the weights falling from their suspended position.

2. Lift Calibration

Negative lift was applied through pan weights; the swage fitting of the pan was suspended from the lower center hole of the calibration bar so that the center of gravity of the load was applied along the lift restraint flexure.

One hundred fifty pounds was the maximum practical load that could be applied in negative lift due to balance size considerations.

Positive lift was applied hydraulically. The top center hole of the calibration bar was centered under the suspension point of the hydraulic piston used to create the loads. A plumb bob was required in order to assure exact alignment. A five hundred pound load cell was placed in the suspension system between the hydraulic piston and the calibration bar. The five hundred pound load cell was used to measure the load applied to the balance. Hydraulic pressure was supplied by a portable hand pump attached to the hydraulic piston. A small preload was first applied in order to bring the suspension system taut, then all balance output channels and the five hundred pound load cell bridge with its separate

DVM were zeroed before commencing the calibration. The maximum positive lift load applied was five hundred pounds, which transmitted the design maximum load of fifty pounds to the lift load cell.

3. Drag Calibration

Drag loading was accomplished using pan weights up to a total of seventy-five pounds. A frame structure and pulley assembly was used to orient a cable such that the pan weights would apply a horizontal load to the balance. The swage fitting on the cable was pinned to the endmost hole on the calibration bar. The balance was positioned such that when the cable was suspended over the pulley, it was colinear with the longitudinal axis of the calibration bar to which it was attached, and therefore the drag force was being applied along the longitudinal axis of the balance. The pulley was then adjusted in elevation such that the cable was horizontal. The surveyor's transit was used to make this adjustment.

4. Moment Calibration

The moment calibration procedure was carried out with the use of pan weights and hydraulic force. The balance was positioned such that either of the holes that defined the upper four inch moment arms of the calibration bar were directly beneath the suspension point of the hydraulic cylinder. The general procedure for creating and measuring the hydraulic force was the same as that used for lift calibration.

All moments up to four hundred inch pounds were applied by suspending pan weights from the appropriate moment arms of the calibration bar. Larger moments, up to the design maximum load of seventy-five foot pounds, had to be created hydraulically because suspending any more pan weights became physically impractical. Both the four inch and two inch moment arms were used to produce moment loadings when using suspended weights. This provided a cross check of balance alignment as discussed in Section VI.

5. Angle of Attack Calibration

Calibration of the angle of attack transducer did not require that the balance be positioned or levelled in any particular manner. The pitch drive system was positioned by means of its associated electrical controls attached to the forward wall of the balance. The controls encompassed start, stop, forward, reverse and speed functions. The geometric angle of the tail strut support arm was measured by a permanently installed rotary gauge on the back wall of the balance. Adjustable limit switches on this gauge serve to prevent damage to any particular model of exaggerated proportions due to contact with the balance as the model is rotated.

The pitch drive was first run to its full nose down attitude, of -36 degrees, and the transducer output voltage was set to a minimum output reference. The pitch mechanism was then rotated in successive nose up increments of five degrees and the output voltage recorded; this was

34

continued until the maximum positive pitch angle of +36 degrees was achieved.

FIGURE 12
Hydraulic Load Assembly

FIGURE 13 500 pound load cell

FIGURE 14
Hydraulic Hand Pump

FIGURE 15

Pan weights used to
apply negative lift

Calibration bar installed

FIGURE 16

Drag Calibration Procedure

FIGURE 17

Drag Calibration Frame

Closeup

FIGURE 18

Negative moment
4 inch arm

Pan weight loading

FIGURE 19
Positive moment
4 inch arm

FIGURE 20
Combined loading
procedure

FIGURE 21
Digitec data
Acquisition console

V. PRESENTATION OF DATA

All calibration data are presented in tabular form.

Each table of data is followed by a graphical plot except
in the case of combined loadings.

TABLE I
LIFT CALIBRATION DATA

LIFT LOAD pounds	LOAD CELL OUTPUT millivolts		
	P ₁	P ₂	 P ₃
0	0	0	3
50	0	0	21
100	0	0	42
150	0	0	63
200	0	0	85
250	1	0	106
300	1	0	127
350	2	-1	148
400	3	-1	170
450	3	- 2	191
500	3	- 2	212
0	0	0	
-12.5	0	0	- 5
- 25	0	0	-10
-37.5	0	. 0	-15
-50	0	0	- 21
-60	0	0	- 25
- 70	0	0	-29
- 80	. 0	0	- 33
-90	-1	0	- 38
-100	-1	0	- 42
-125	-1	0	-52
-150	-1	0	-63

TABLE II
DRAG CALIBRATION DATA

DRAG LOAD		LOAD CELL OUTPUT	
Pounds		Millivolts	
	. P ₁	P ₂	P 3
0	0	0	0
12.5	375	-282	0
25	751	-565	0
37.5	1125	-849	0
50	1497	-1132	0
60	1792	-1357	0
70	2087	-1582	0
75	2235	-1696	-1
70	2098	-1591	0
60	1802	-1365	0
50	1508	-1140	0
37.5	1132	-854	0
25	756	-571	0
12.5	379	-285	0
0	0	0	0

TABLE III

MOMENT CALIBRATION DATA

	MOMENT		LOAD CELL OUTPUT		
	Inch-Pounds		Millivolts		
2 inch arm	4 inch	arm P ₁	P ₂		
0		0	0		
	0	0	0		
25		12	-18		
50		. 24	- 36		
	50	24	- 36		
75	·	36	-55		
100		48	-73		
	100	. 49	-73		
120		58	-88		
	150	74	-110		
	. 200	98	-147		
	240	. 118	-177		
	400	196	-292		
	800	391	-586		
	900	445	-657		
	240	118	-176		
	200	98	-147		
	150	74	-110		
100		48	- 73		
	100	49	-73		
57		36	-55		
50		24	- 36		
	50	25	- 36		
25		12	-18		
0		. 0	0		
	0	0	0		
0		0	0		
	0	0	. 0		

TABLE III (continued)

2 inch arm	4 inch arm	. <u>P</u> 1	. <u>P</u> 2
-25		-11	18
-50		-24	36
	-50	-24	36
- 75		- 36	54
-100		-48	73
	-100	-49	72
-120		-58	87
	-150	- 74	109
	-200	-98	146
	-240	-119	175
	-400	-196	291
	-800	-391	585
	-900	-444	656
	-240	-119	175
	-200	98	146
	-150	- 74	109 ·
-100		-48	73
	-100	-49	72
- 75		- 36	54
-50		-24	36
	-50	- 25	36
-25		- 11	18
0		0	0
	0	0	0

TABLE IV

ANGLE OF ATTACK CALIBRATION DATA

ANGLE OF ATTACK	TRANSDUCER OUTPUT	
Degrees	Millivolts	
	P ₄	
36 ⁰ *	74	
35 ⁰	126	
30 ⁰	371	
25 ⁰	590	
20 ⁰	786	
15 ⁰	984	
10 ⁰	1160	
5 ⁰	1335	
0°	1493	
5 ⁰	1643	
-10 ⁰	. 1784	
-15 ⁰	1920	
-20 ⁰	2050	
-25 ⁰	2175	
- 30 ⁰	2290	
- 35 ⁰	2398	
- 36 ⁰ *	2420	

*Note: +36° is the physical limit of the AOA rotary rheostat; larger angles will ruin the transducer.

FIGURE 27 ANGLE OF ATTACK CALIBRATION CURVE

TABLE V

COMBINED LOADING DATA

LIFT LOAD Pounds	DRAG LOAD Pounds	MOMENT In-1bs	LOAD	CELL Millivolts	OUTPUT
			P ₁	P ₂	P ₃
0	0	0	0	0	0
-12.5	10	-50	289	-207	-52
- 25	20	-100	578	-417	-106
-37.5	30	-150	865	-625	-159
-50	40	-200	1152	-833	-213
-37.5	30	-150	868	-627	-159
-25	20	-100	582	-419	-106
-12.5	10	-50	291	-209	-52
0	0	0	0	0	0

VI. CONCLUSIONS

A. ALIGNMENT ACCURACY

The balance alignment described in Section III provided an accurate orientation for the flexures of the internal mechanism. The proper alignment of the flexures was required primarily to transmit restraint forces along the flexure axes, thus preventing damage to the flexure webs. cal alignment of the primary support was necessary in order to accurately resolve an applied load into its independent components of lift, drag and pitching moment. This alignment was in fact very accurate due to the careful levelling of the balance and transit as well as the use of significant colinear points to ascertain the necessary orientations. Once the balance was aligned by use of the transit, the most readily available crosscheck as to the resolution capability of the balance was to apply independent loadings of moment, lift and drag and observe data channels for indications of coupled output.

If the primary support was vertical, then a pure lift load applied to the balance would create an output only on the lift data channel. Any output on the drag channels would be evidence that the column was not vertical and consequently the vertically applied load was being resolved such that it produced a drag component directly proportional to the angular misalignment of the primary support, as well as creating a moment about the bottom anchor point of the lift

54

restraint flexure. By the same reasoning, an isolated drag load would produce some output on the lift channel that was proportional to that angular misalignment. Positive and negative moments of the same absolute value should produce output voltages of the same absolute magnitude. additional method of cross checking the primary support alignment by means of applied pitching moments consisted of examining equal moments created by suspension from different moment arms. If the center of the calibration bar did not lie directly above the axis of the lift restraint flexure, the moment output channels would show different values for a given moment depending on whether the weights were suspended from a two or four inch moment arm. Because of the above considerations, an initial moment calibration should be made after the balance is aligned. This is a relatively simple process since it requires no auxiliary framework to apply the loads. Any minor adjustment that is required in order to produce consistent moment output signals must be made by changing the lengths of the two horizontal restraint flexures utilizing their adjustable ends. The top restraint flexure will change the angle that the lift restraint flexure makes with the vertical, since the bottom of the vertical flexure is anchored outside the main column. The bottom horizontal restraint flexure will change the horizontal location of the mounting eyes of the span supports. the initial moment calibration is satisfactory, the complete procedure can be carried out with a high degree of confidence

that the balance is correctly aligned.

B. DATA ANALYSIS

The graphical presentation of calibration data contained in Section V illustrates the fact that the load cell output is linear within the design load ranges of the balance. A least squares fit for all applicable data was conducted by use of a computer program which is described in detail in Appendix B. The results of this program confirm the graphical evidence of balance linearity. The only exception to this is the angle of attack transducer; however, since this variable is an independent factor, it has no effect on force resulution by the balance. In addition, a least squares second order polynomial approximation of the transducer output produced a very accurate representation of the angle of attack calibration curve. The maximum error between the two curves was less than one percent:

	α	α	α
P ₄	CAL DATA	LEAST SQUARES	ERROR
(1160 mv)	(10.0 deg.)	(10.09 deg.)	(.0925 deg.)

The vibrator motor made very little difference in output signals. This indicated the virtual absence of mechanical hysteresis in the balance. The calibration of the balance does utilize the data acquired with the vibrator on, because in each case it was slightly more exact as applied to linear output.

The calibration data for lift, drag and moment were also

analyzed for deviation from computed mean values. The results appear in the output of the data analysis computer program as standard deviations for each load cell under the three conditions of independent loading. A correlation of these deviations produces the following results:

$$\left\{ O_{\text{P}} \right\}_{\text{DRAG}} = \left\{ O_{\text{P1}} \right\} = \left\{ 7.1 \atop 3.55 \right\}$$

Utilizing the balance output matrix for determination of drag:

$$O_{DRAG} = (.0684)O_{P1} + (.046)O_{P2} = .649 \text{ lbs}$$

MOMENT

 $O_{MOMENT} = (2.122)O_{P1} + (-2.797)O_{P2} = -3.572 \text{ in-1bs}$

$$\frac{\text{LIFT}}{\left\{O_{P}\right\}_{LIFT}} = \left\{O_{P3}\right\} = \left\{1.69\right\}$$

$$OLIFT = (.235)O_{P3} = .397 \text{ lbs}$$

For typical test conditions, $S = 3 \text{ ft}^2$, $\bar{c} = .75 \text{ ft}$, $q = 20 \text{ lb/ft}^2$; therefore,

$$OC_D = \frac{(.649 \text{ lbs})}{(20 \text{ lb/ft}^2)(3 \text{ ft}^2)} = .0108$$

$$\mathcal{O}_{C_{M}} = \frac{(-3.572 \text{ in}-1b)}{(20 \text{ lb/ft}^{2})(.75 \text{ ft})(3 \text{ ft}^{2})(12 \text{ in/ft})} = -.0066$$

$$\mathcal{O}_{C_L} = \frac{(.397 \text{ lbs})}{(20 \text{ lb/ft}^2)(3 \text{ ft}^2)} = .0066$$

The output matrix calculated a loading vector that had the values of the independent loads computed accurately. However, unacceptable values for pitching moment were produced from an independent drag load as well as slight amounts of drag from a pure moment application. These aberrations are displayed in the output section of the data analysis computer program. They were a direct result of the transformation matrix coupling all deviations in horizontal load cell signals and apportioning the deviations erroneously. The primary cause of such distribution is the fact that the voltage full scale range for drag was an order of magnitude greater than that for pitching moment. Since the balance-computed loading vector is the product of a linear system, the computational errors committed through the use of the output matrix can be analyzed by the principle of superposition:

$$\Delta M (in-1bs) = -2.122 \Delta P_1 - 2.797 \Delta P_2$$

 $\Delta D (1bs) = .0684 \Delta P_1 + .046 \Delta P_2$

It is clear that small errors in signals P_1 and P_2 will cause unacceptable error probabilities. A standard deviation in drag coefficient of .0108 is of the same order as the profile drag of a test model. Obviously, a standard deviation

in pitching moment of over three inch-pounds is excessive for the purposes of model testing. In its present configuration, the balance could not resolve combined loading conditions of drag and moment; the drag resolution was reasonable but the moment measure was not:

COMBINED LOAD	OUTPUT	BALANCE RESOLUTION	
M = -200 in-1bs	$P_1 = 1152 \text{ mv}$	M = -114.7 in-1bs	
D = +40 1bs	$P_2 = -833 \text{ mv}$	D = +40.46 1bs	

C. RECOMMENDATIONS

As stated previously, the primary reason for the failure of the balance to resolve combined loadings of moment and drag is the scale range differences in load cell output between drag and moment loadings. The cause of the scale range incompatibility is the length of the span support struts:

$$F_1 + F_2 + D = 0$$

- $F_1 a - F_2 (a + b) + M = 0$

solving for restraint forces:

$$F_1 = -\frac{1}{b} \left[\overline{D}(a + b) - \overline{M} \right]$$

$$F_2 = \frac{1}{b} (Da + M)$$

If length a is decreased the relative magnitude of the moment and drag contributions to the restraint forces become more compatible. However, the prac-

ticality of such a modification is limited by the necessity of having struts that are long enough to suspend a model in a tunnel test section.

APPENDIX A

LOAD CELL DESIGN AND SPECIFICATION

GENERAL

After considering the geometric restrictions of the linkages comprising the internal balance mechanism as well as the desired load measurement accuracy, the primary specifications for the load cells were established. These parameters were a maximum dimension of three inches along the major axis of each cell and a maximum allowable deflection range of plus or minus eight thousandths of one inch. All remaining dimensions except the web thickness were derived from similar practical considerations. Aluminum was chosen for compatibility with existing balance construction.

STATIC ANALYSIS

Consider a load cell as an indeterminant structure composed of two sets of identical components as shown in figure (29):

The moment function in Piece 1 can be expressed as M(x) = (M - Px);

By the theorem of Castigliano, the elastic strain energy stored in component (1) is:

$$U = 2 \left\{ \frac{1}{2EI_{1}} \int_{0}^{1/2(\ell-\delta)} (M - P_{2}x)^{2} dx + \frac{1}{2EI_{2}} \int_{1/2}^{1/2} (M - P_{2}x)^{2} dx \right\}$$

Since $I_2 \gg I_1$, the total elastic energy stored can be approximated by

LOAD CELL STRUCTURE

FIGURE 28

TABLE VI
LOAD CELL DIMENSIONS

DIMENSION	50 LB LOAD CELL	140 LB LOAD CELLS
a	3.00"	3.00"
ь	1.882"	1.98"
С	2.280"	2.280"
d	1.140"	1.140"
e	1.640"	1.640"
f	0.121"	0.170"
g	2.522"	2.620"
h .	0.50"	0.50"
j	0.495"	0.495"
k	10-32 clearance	10-32 clearance

LOAD CELL STATICS

FIGURE 29

(1)
$$U = \frac{1}{EI_{A}} \int_{0}^{4} (M - \frac{N_{A}}{2}\chi)^{2} d\chi$$

$$\frac{\partial U}{\partial M} = 2\Theta, \quad (x=0) = \frac{2}{EI}, \int_{0}^{\sqrt{a}} (M - P_{2}x) dx = \frac{(l-d)}{EI} \left[M - \frac{P}{B} (l-d) \right]$$

The moment function for component ② is a constant value, M;

$$U = \frac{1}{2EI_{i}} \int_{0}^{h^{2}} dx \qquad 2\Theta_{\lambda} (x=0) = \frac{\partial U}{\partial M} = \frac{1}{EI_{i}} \int_{0}^{h} dx = \frac{Mh}{EI_{i}}$$

for compatibility, $\theta_{1} = -\theta_{2}$; therefore

(2)

$$M = \frac{Pl}{8} \frac{(1-d/l)}{1+h/l} = \frac{Pl^2(1-d/l)^2}{8[h+l(1-d/l)]}$$

The stress on the surfaces of component 2 can be calculated:

$$O = \frac{M(\frac{\ell_2}{2})}{I_i}; \quad \frac{O}{P} = \left(\frac{M}{P}\right) \frac{t}{2I_i} = \left(\frac{l^3t}{16I_i}\right) \frac{(1-d/l)^2}{[h+l(1-d/l)]}$$

For aluminum, $E_i = E_j = E_j$ $E = \frac{6}{E} = \frac{10^3 \text{ Hz}}{\text{In}} = \frac{6}{P} \times \frac{10^{-7}}{\text{P}}$ (3)

$$\frac{\mathcal{E}}{P}\left(\mathcal{U}_{16}^{in}\right)=\cdot \frac{1}{\mathcal{E}}=\left(\frac{l^{3}t}{160I}\right)\frac{\left(1-d/l\right)^{2}}{\left[h+l\left(1-d/l\right)\right]}$$

APPLICATION

The difference between the fifty pound load cell and the one hundred pound load cells is reduced to a required variation in web thickness in order to limit the

resultant deflection due to maximum applied load.

For one hundred forty 1b cell:

Deflection of component 1 at point of load application is

$$\Delta \ell_p = \frac{\partial U}{\partial P} = \frac{2}{EI} \int_{0}^{\ell_0(\ell-d)} (-\frac{P}{2}x) dx = -\frac{(\ell-d)^2}{2EI} \left[M - \frac{P}{2}(\ell-d) \right]$$

The total deflection of the cell along the load application axis is twice this value

$$\sum A_p = -\frac{(l-d)^2}{EI} M - \frac{P(l-d)}{Q}$$

substituting the moment, equation 2

To calculate the minimum web thickness t:

$$I = \frac{\omega t^{3}}{12} \quad t^{\frac{3}{2}} = \frac{12I}{\omega}$$

$$t^{3} = \left(\frac{P}{4\omega E d k_{p}}\right) \left\{ \frac{1^{3}(1-d/\ell)^{3}}{[h+l(1-d/\ell)]} \left[\frac{4h+3l(1-d/\ell)}{[h+l(1-d/\ell)]} \right] \right\}$$

using the approximated dimensions

$$l = 2.4$$
 inches $h = 1.7$ inches

d = .50 inches
$$24 = 16 \times 10^{-3}$$
 inches at 140 lbs load

w = .495 inches

$$d/\mathcal{L} = \frac{.5}{2.4} = .20833$$
 (| -d/ \mathcal{L}) = .791666 \mathcal{L} (| -d/ \mathcal{L}) = 1.9

$$\ell^{3} (1 - d/\ell)^{3} = 6.859 \qquad h + \ell(1 - d/\ell) = 10.459$$

$$t^{3} = \underbrace{140}_{(4)(.495)(10^{7})(16 \times 10^{-3})} \underbrace{6.859}_{10.459}(12.5) = \frac{6.859}{(4.4192 \times 10^{-4})} (8.19748) = 3.62263 \times 10^{-3})$$

$$t \ge 1.154 \text{ inches}$$

For an actual web thickness of .170 inches, the use of equation (3) gives the output voltage rates for the load cell connected to a balanced bridge circuit:

$$\frac{\mathcal{E}}{P} = \frac{\ell^{3}t}{160I} \frac{(1 - d/\ell)^{2}}{[h + \ell(1 - d/\ell)]} \qquad I = \frac{wt^{3}}{12} = \frac{(.495)(3.62263)}{12} \times 10^{-3} = \frac{1.494334}{12} \times 10^{-4} \text{ in}^{4}$$

$$\frac{\mathcal{E}}{P} = \frac{(2.62)^{3}(.170)}{(160)(1.4943)} \times 10^{4} \left\{ \frac{.6547}{(1.98 + 2.119)} \right\} = 20.42 \frac{(in/in)}{16} = \frac{1}{16}$$
2859 mv at 140 lbs

The strain gauges were mounted on the side components 2 of the load cells because the moment along these members does not vary with strain gauge positioning.

For an excitation voltage of 5 volts DC and a gauge factor of 2.0, $1000\,M$ in/in. = 10 MV output from a balanced bridge circuit.

$$\underbrace{\varepsilon}_{\text{max}} = 20.42 \, \underbrace{\text{Min/in}}_{\text{1b}} \times 140 \, \text{lbs} = 2859 \, \text{MV maximum range};$$
this agrees closely with calibration values.

APPENDIX B

DATA ANALYSIS COMPUTER PROGRAM

GENERAL

All data analysis was carried out through a FORTRAN IV program utilizing the Naval Postgraduate School IBM 360/67 digital computer. The primary impetus for computer analysis resulted from the necessity to obtain accurate slope values from the various load cell calibration curves. Although reasonable results could be obtained by graphical methods, more precise information was available through the use of a least squares fit.

An initial graphical plot of calibration data showed the balance output to be linear with respect to independent loading conditions; consequently, the least squares fit of data for each load cell was assumed to conform to a first order polynomial of the form y = ax + b where (a) represents the slope of the particular calibration curve and (b) the intercept of the curve along the ordinate.

Calibration data for the angle of attack transducer necessitated the use of a higher order polynomial. The most functional solution to this problem was to use a packaged subroutine to calculate the coefficients of a fourth order polynomial, since a trial procedure indicated a good fit for such an order. It was estimated that an acceptable accurate expression for the model angle of attack could be produced by this method.

67

PROGRAM DETAILS

All calibration data was arranged to be read in as a matrix INPUT (102,5) arranged in an easily accessible pattern as follows:

1	1	2	3	4	5
52	MOMENT LOADS	P ₁	P ₂	NULL	NULL
67	DRAG LOADS	P ₁	P ₂	NULL	NULL
85	LIFT LOADS	NULL		Р3	NULL
102	AOA	NULL		NULL	P ₄

Two original subroutines COMP1 and COMP2 were used to compute least squares first order polynomials for applicable load cells under independent conditions of moment, drag or lift loadings. COMP2 is used only for analyzing lift data and is a necessity in order to avoid cumbersome linkage problems with the main program. The resultant slopes and intercepts are stored in matrices COEFF (3,3) and INCPT (3,3) for further processing. The format and information contained in these matrices is readily discernible from the form of the offline printer output.

Once these steps have been completed, the main program produces the balance output matrix TRANS (3,3). The development and purpose of this matrix was discussed in detail in Section III. TRANS (3,3) is utilized by a third original

subroutine, COMP3.

COMP3 performs three major operations on the calibration data for moment, drag and lift. First, COEFF (3,3) is used to calculate the mean values of load cell output in millivolts for each value of independent variable available. The second operation performed is the subtraction of these mean values from the actual calibration values in order to obtain a standard deviation for each load cell under each applicable loading condition. The standard deviations, expressed in units of millivolts, are stored in matrix SIGMA (3,3) for output purposes. The final operation of COMP3 is to multiple the actual calibration values of load cell output by the output matrix in order to obtain the calculated loading conditions that would be produced by the balance. These computed loadings are stored as actual values in matrix ACTVL.

A prepackaged subrouting LSQPL2 was used to evaluate the coefficients of the fourth order polynomial that expresses angle of attack as a function of transducer voltage. Some of the printed output from this subroutine was supressed for brevity and clarity.

The printed output from the data analysis program arranges all calculated and indexing information in convenient reference form. The program listing contains adequate comment to enable the interested reader to follow the sequence of events contained in the program.

69

ユーエクグクーユー

1102 1103

ららて 4 ら 0 8 0 9 ら 7 ら 4 てころろ

CCMPUTED LCAD	LIFT	(188)	1
/E OUTPUTS	2	MEAN	1
COMPARATIVE GUTPUTS	P3 (MV	DATA	20000000000000000000000000000000000000
			ì
	LIFT	(188)	111 (#4/4/2010 00000 4/4/4/2010 00000 4/4/4/2010 000000 000000000000000000000000000

ANGLE OF ATTACK DATA ANALYSIS

COEFFICIENTS CF THE POWER SERIES EXPANSION Y(X)=B(1)+B(2)*X+B(3)*X**2+B(4)*X**3+...

2)=-1.824330-02

) B

3.739030 01

B('1)=

4) = 1.014680-09

9 (

8(3)=-5.263470-66

ESTIMATES OF ERRCR FOR THE COEFFICIENTS

ERRB(4)=2.3280-09 ERRB(3)=3.883D-06 ERRB(2)=2.3320-03 ERRB(1)=3.6530-C1

E(5)=-3.72775D-13

ERRB(5)=4.5750-13

	•					
1 ×(1)	F2(1)	(I) k		DELY(I)	hI (I)	(I) VX
20.00	-3 - 6 C000000 -3 - 5 C000000	-3.5988028	00	• 1 5720 80D-0	0 2000	•882353D
2296.00	19.000000 19.0000000	-3.0055149	00	• 15041 60 0 • 51491240-0	00000	• 882353 • 882353
2020-0	-2.00000000	01 -2.50503/20 01 -1.9970072D	000	-5.03721740-02 2.99280520-02	1.0000000000000000000000000000000000000	5 882353C-C
1520.00	-1.5CCCCCCCC	-1-4524035 -0-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-0-1-0-	0	·55647570-0	0 000	80000000000000000000000000000000000000
1642.60	-5.0CC000CE	-5.0679361	20	0-060110016		.887353D- .887353D-
91493.CO	0.0	-5.4754112	70	•4754112D-0	0 0000	• 882353D
1160.00	1.0000000	1.0054476	0	5.44759630-0		• 6873550- • 8873530-
2 584.00	1.50000000	1.4959847	0	.01533370-0	o good.	. 8 8 2 3 5 3 D -
	Z• CCC00CCD	2.0145820	0	1.4581991D-0	0 3000.	•862353D-
1	10000000000000000000000000000000000000	マーナル ファイ ファイル ファイ ファイル ファイ ファイ ファイ ファイ ファイ ファイ ファイ)	4-21/50540-0	0 0000	•882353C-
1000		7.7747000 2.0010000	> <	0-01781501.) () () () () ()	・ななどなりのの
74,00		2 0 1 0 C 0 K	> C	0-00040000		・ななとうひろし
	10000000	076770000)	0-07410161.		- コウィウングス・

DATA FITTING VALUES

S	ب	0.0	0.0	1.690
STANDARD DEVIATIONS	۵	7.116	3.546	0.0
STANDAR	2.	0.865	C.621	0.0
	٠ ٦	0.0	0.0	-0.246
INTERCEPTS	۵	-0.152	-0.045	0.0
н	Σ	-0.039	-0.371	0.0
		0.0	0.0	0.235
SLCFES	Ŋ	25.861	-22.656	0.0
	Σ	0.451	-0.730	0.0
		д Д	P2	a a

INTEGER*4 A,G
REAL*4 MEAN, INPUT, INCPT, ACTVL
REAL*8 X,F2,WI,Y,DELY,B,SB,TITLE
DIMENSION X(17),F2(17),WI(17),Y(17),CELY(17),
XB(11),SB(11),CDEFF(3,3),TRANS(3,3),SIG(3,3),
XINCPT(3,3),INPUT(102,5),PCINTS(60,5),
XMEAN(102,3),ACTVL(102,2)
CCMMCN INPUT

CC 5 I=1,102
READ (5,500) (INPUT(I,J),J=1,5)
CONTINUE
CC 35 A=1,3
GO TO (10,15,20),A

K=52 L=3 M=0 GC TO 25

K=15 L=3 M=52 GC TC 25

K=18 L=2 M=67 GC TG 30

CALL CCMP1(K,L,M,A,COEFF,INCPT,PCINTS) GC TC 35

CALL CCMP2(K, L, M, COEFF, INCPT, POINTS)
CONTINUE

CET=CCEFF(1,1)*COEFF(2,2)-COEFF(2,1)*COEFF(1,2)
TRANS(1,1)=COEFF(2,2)/DET
TRANS(2,2)=COEFF(1,1)/DET
TRANS(1,2)=-COEFF(1,2)/CET
TRANS(2,1)=-CCEFF(2,1)/OET
TRANS(3,1)=C.0
TRANS(3,1)=C.0
TRANS(3,3)=CCEFF(3,3)
CC 60 G=1,3
GC TC (40,45,50),G


```
00000000000
 ccccccccccccccccccccc
 K=52
L=3
M=C
WRITE(6,501)
WRITE(6,502)
WRITE(6,503)
WRITE(6,504)
GO TO 55
0000000000
 K=15
L=3
M=52
WRITE
WRITE
WRITE
WRITE
GC TO
 (6,505)
(6,502)
(6,506)
(6,507)
55
00000000005
 K=18
L=2
M=67
WRITE
WRITE
WRITE
WRITE
 (6,508)
(6,509)
(6,510)
(6,511)
```


```
CALL CCMP3(K,L,M,COEFF,INCPT,SIG,ACTVL,TRANS,XG,POINTS,DELTA,MEAN)

CCNTINUE
hRITE (6,512)
DO 65 I=1,17
WI(I)=1.
F2(I)=INPUT(I+85,1)
X(I)=INPUT(I+85,5)
CCNTINUE
M=17
KN=-4
CALL LSCPL2(M,KM,X,F2,WI,Y,DELY,B,SB,TITLE)
hRITE (6,513)
WRITE (6,514)
hRITE (6,514)
hRITE (6,515)
WRITE (6,516) (CDEFF(1,J),J=1,3),(INCPT(1,J),XJ=1,3),(SIG(1,J),J=1,3)
hRITE (6,517) (CDEFF(2,J),J=1,3),(INCPT(2,J),XJ=1,3),(SIG(2,J),J=1,3)
WRITE (6,518) (CDEFF(3,J),J=1,3),(INCPT(3,J),XJ=1,3),(SIG(3,J),J=1,3)
 55
 60
 65
CCCCCCCCCCCCC
 CCC
 FORMATS
 cccccccccccc
 FGFMAT (5F10.2)
FCRMAT ('0',10(/),T32,'M@MENT DATA ANALYSIS',///)
FGRMAT ('0',132,'COMPARATIVE OUTPUTS',
XT74,'CCMPUTED LOADING')
FCRMAT ('0',//,T4,'MCMENT',T24,'P1(MV)',T52,
X'P2(MV)',T73,'M@MENT',T84,'DRAG')
FCRMAT ('0',//,T3,'(IN-LBS)',T19,'DATA',T31,
X'MEAN',T47,'DATA',T59,'MEAN',T73,'(IN-LBS)',
XT85,'(LBS)',//)
FCRMAT ('0',10(/),T33,'DRAG DATA ANALYSIS',///)
FCRMAT ('0',10(/),T5,'DRAG',T23,'P1(MV)',T52,
X'F2(MV)',T73,'MCMENT',T84,'CRAG')
FCRMAT ('0',7/14,'(LBS)',T19,'DATA',T31,'MEAN',
XT47,'CATA',T59,'MEAN',T73,'(IN-LBS)',
XT65,'(LBS)',//)
F@RMAT ('0',7/30,'COMPARATIVE OUTPUTS',
XT6C,'CCMPUTED LOAD')
F@RMAT ('0',7/56,'LIFT',T35,'P3(MV)',T66,'LIFT')
FCRMAT ('0',7/56,'LIFT',T35,'M',T79,'L',T89,'L',
FCRMAT ('0',7/56,'LIFT',T69,'M',T79,'L',T89,'L',
FCRMAT ('0',7/72,'P3',9F10.3)
FCRMAT ('0',7,T2,'P3',9F10.3)
 502
 503
 504
  505
506
 507
  508
509
  510
511
  512
513
514
 515
  516
517
518
```


```
SLERGLTINE COMP1(K,L,M,A,CCEFF,INCPT,PGINTS)
INTEGER*4 A
REAL*4 INPUT,INCPT
CIMENSIGN POINTS(K,L),INPUT(102,5),CCEFF(3,3)
XINCPT(3,3)
CCMMCN INPUT
 UT, INCPT
POINTS(K,L), INPUT(102,5), CCEFF(3,3),
000000000
 CCCCCCCCCCCCCCCC
 C INITIALIZE C
CCCCCCCCCCCCCC
 SUMY = 0 .

SLMP1 = 0 .

SLMP2 = 0 .

SMSQ1 = 0 .

SMSQ2 = 0 .

SMYP1 = 0 .

SMYP2 = 0 .
000000000
 DC 110 I=1,K


M=N+1

PC INTS (I,1) = INPUT (M,1)

DC 105 J=2,L

PC INTS (I,J) = INPUT (M,J)

CCNT INUE
105
CCCCCCCCCCCC
 SUMY=SUMY+PCINTS(I,1)
SUMP1=SUMP1+POINTS(I,2)
SUMP2=SUMP2+POINTS(I,3)
SCP1=PCINTS(I,2)**2
SQP2=POINTS(I,3)**2
SMSG1=SMSG1+SCP1
SMSG2=SMSG2+SCP2
YP1=PCINTS(I,1)*POINTS(I,2)
YP2=PCINTS(I,1)*POINTS(I,3)
SMYP1=SMYP1+YP1
SMYP2=SMYP2+YP2
CCNTINUE
STORE SLOPES AND
 INTERCEPTS
 IN CCEFF(I,J) AND INCPT(I,J)
DNM1=(K*SMSC1-(SUMP1**2))
CNM2=(K*SMSC2-(SUMP2**2))
SLCPE1=(K*SMYP1-SUMP1*SUMY)/DNM1
SLCPE2=(K*SMYP2-SUMP2*SUMY)/DNM2
CLT1=(SUMY*SMSC1-SMYP1*SUMP1)/DNM1
```


```
CUT2 = (SUMY * SMS C2 - SMYP2 * SUMP2)/DNM2

CCEFF(1,A) = 1/SLCPE1

CCEFF(2,A) = 1/SLCPE2

CCEFF(3,A) = 0.0

INCPT(1,A) = CUT1

INCPT(2,A) = CUT2

INCPT(3,A) = 0.0

RETURN

ENC
 SLERCLTINE CGMP2(K,L,M,CCEFF,INCPT,PCINTS)
REAL *4 INPUT,INCPT
EIMENSICN PCINTS(K,L),INPUT(102,5),COEFF(3,3),
XINCPT(2,3)
COMMON INPUT
00000000
 CCC
 SAME CPERATIONAL STEPS AS SUBROUTINE
 COMP1
 SLMY=0.
SLMP3=C.
SMSQ3=0.
SMYP3=0.
CO 205 I=1,K
 SMYP3=0.

ED 205 I=1,K

W=N+1

PCINTS(I,1)=INPUT(M,1)

PD INTS(I,2)=INPUT(M,4)

SLMY=SUMY+PCINTS(I,1)

SLMP3=SUMP3+PDINTS(I,2)

SCP3=PCINTS(I,2)**2

SMSC3=SMSC3+SQP3

YP3=PCINTS(I,1)*PDINTS(I,2)

SMYP3=SMYP3+YP3

CONTINUE

ENM3=(K*SMSQ3-(SUMP3**2))

SLCPE3=(K*SMYP3-SUMP3*SUMY)/DNM3

CLT3=(SUMY*SMSC3-SMYP3*SUMP3)/DNM3

CCEFF(1,3)=0.0

CCEFF(2,3)=0.0


CCEFF(3,3)=SLCPE3

INCPT(2,3)=0.0

INCPT(3,3)=CUT3

RETURN

ENC
205
 SLERGUTINE COMP3(K,L,M,CCEFF,INCPT,SIG,ACTVL,XTRANS,G,POINTS,DELTA,MEAN)
REAL*4 INCPT,MEAN,INPUT
INTEGER*4 G
CIMEASICN ACTVL(K,3),PCINTS(K,L),DELTA(K,2),
XCOEFF(3,3),INCPT(3,3),SIG(3,3),MEAN(K,3),
XTRANS(3,3),INPUT(102,5)
CCMMCN INPUT
DELSM1=0.
DELSM2=0.
000000000
```


```
305
 CC 330 I=1,K
 LU 33G 1=1,K

N=N+1

PCINTS(I,1) = INPUT(M,1)


IF(G.EC.3) GO TO 310

PCINTS(I,2) = INPUT(M,2)

PCINTS(I,3) = INPUT(M,3)


GC TO 315

PCINTS(I,2) = INPUT(M,4)
31°CCCCCCCCCCCC315
 CALCULATE MEAN LOAD CELL OUTPUTS AND BALANCE-COMPUTED LOADINGS
 MEAN(I,1) = PGINTS(I,1)
IF(G.EC.3) GC TC 320
MEAN(I,2) = PCINTS(I,1) * CCEFF(1,G)
MEAN(I,2) = PCINTS(I,1) * CCEFF(2,G)
ACTVL(I,1) = FCINTS(I,1) * CCEFF(2,G)
ACTVL(I,1) = FCINTS(I,2) * TRANS(I,1) + PCINTS(I,3) * TRANS(I,2)
MRITE (6,530) MEAN(I,1) * PCINTS(I,2) * TRANS(I,1) + PCINTS(I,3) * TRANS(I,2)
MRITE (6,530) MEAN(I,1) * PCINTS(I,2) * MEAN(I,2) * PCINTS(I,3) * MEAN(I,1) * PCINTS(I,1) * PCINTS(I,2) * PCINTS(I,1) * PCINTS(I,2) * PC
  530
  320
 531
325
 33C
  335
  34C
  345
 350
 355
```


BIBLIOGRAPHY

- Collier, A.H. (LCDR, USN), "An Interface between the SAT-42 Correlation and Probability Analyzer and the ASR-33 Teletypewriter Set," M.S. Thesis, NPS, March, 1972.
 - Holman, J.P., Experimental Methods for Engineers, 2d.,
 p. 44-45, 65-72, McGraw-Hill, 1971.
 - 3. Pope, Alan, Wind-Tunnel Testing, 2d ed., P. 1-361, Wiley, 1054.
 - 4. Popov, Egor P., Introduction to Mechanics of Solids, p. 481-495, Prentice-Hall, 1968.
 - 5. Weinzaptel, K.H. (LT, USN), "An Interface between the Scanivalve Pressure Acquisition Device and the ASR-33 Teletypewriter Set," M.S. Thesis, NPS, December, 1973.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0212 Naval Postgraduate School Monterey, California 93940	2
3.	Professor L.V. Schmidt, Code 57Sx Department of Aeronautics Naval Postgraduate School Monterey, California 93940	2
4.	Department Chairman, Code 57 Department of Aeronautics Naval Postgraduate School Monterey, California 93940	7
5.	LCDR Michael J. Concannon Attack Squadron Forty-two Naval Air Station Oceana Virginia 23460	2

REPORT DOCUMENTATION F	ACE	, READ INSTRUCTIONS
	BEFORE COMPLETING FORM	
1. REPORT NUMBER	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
Design Study of a Strain Gau Tunnel Balance	ge Wind	s. Type of REPORT & PERIOD COVERED Master's Thesis; March, 1974
Tunner barance		6. PERFORMING ORG. REPORT NUMBER
Michael John Concannon		8. CONTRACT OR GRANT NUMBER(*)
9. PERFORMING ORGANIZATION NAME AND ADDRESS Naval Postgraduate School Monterey, California 93940		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE
Naval Postgraduate School		March, 1974
Monterey, California 93940		13. NUMBER OF PAGES
14. MONITORING AGENCY NAME & AGORESS(II different	from Controlling Office)	15. SECURITY CLASS. (of this report)
Naval Postgraduate School	Unclassified	
Monterey, Čalifornia 93940		15a. DECLASSIFICATION/OOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)		
** Approved for public relea	se; distribut	ion unlimited

17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

20. ABSTRACT (Continue on reverse side if necessary and identify by block number)

A three-component balance system for use in measuring drag and lift forces as well as pitching moments acting on a wind tunnel model is presently available in the Department of Aeronautics. The original manual counterweight readout procedure was considered obsolete from the standpoint of data acquisition; therefore, a revision was incorporated using strain gauge load cells. design and installation of the electrical readout system was

accomplished. Calibration procedures were devised and performed in order to develop a loading output matrix for use with a rapid data acquisition system and compatibility with an analog-digital computer program.

DD Form 1473 S/N 0102-014-6601

Thesis
C6685 Concannon
c.1 Design study of a
strain gauge wind tunnel balance.
OCT29 76 24236
14 MAR 89 32404

Thesis C6685 Concar 150874

c.1

Concannon

Design study of a strain gauge wind tunnel balance. thesC6685
Design study of a strain guage wind tunn

3 2768 002 09303 1
DUDLEY KNOX LIBRARY