

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

STRESSES

- Load per cross sectional area.
- Tension (tensile stress) – EG/ fuselage
- Compression – EG/ top of wing
- Shear (cutting) – EG/ wing root bolts
- Torsion (twisting)
- Bending – Compression + Tension + Shear
- Buckling – Uneven compressive load

TYPES OF LOADS

- Static – Continually applied, no change.
- Dynamic – Constantly changes
- Cyclic – Continually applied and removed.

STRAINS

- Strain is **deformation** due to stress.
- Initially proportional to stress and will return to original shape.
- **Plastic deformation** - Once **elastic limit** is exceeded, stretching will continue but will not return to original.

TENSILE STRENGTH

- Even more stretching after the elastic limit will cause the material to neck (get thinner).
- Stress increases since the cross sectional area reduces.
- **Just before failure**, the material has maximum strength per unit of cross sectional area. This is the **tensile strength**.

BASIC STRUCTURAL MEMBERS

BEAMS

- They can be either **simply supported** (both ends) or be **cantilever** (one end only).
- They are subject to bending with one side in tension and the other in compression.
- Beams in aircraft are usually an I / H section and the same strength as a whole beam is possible due to interaction of compression and tension (but it is of course lighter).

BEAM MOMENTS

- Moment = Force x Distance
- Max bending moment on a wing occurs at the root due to furthest distance from load.
- Support is thicker and end is thinner – thus saving weight.

STRUTS

- Struts are designed to withstand mainly **compressive loads**.
- Tend to buckle under load before failure.
- Normally hollow.

TIE

- Ties are designed mainly to withstand **tensile loads**.
- Normally constructed of solid rod or a wire of relatively small diameter.

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

THE FUSELAGE

THE FUSELAGE

- Accommodates crew and payload
- Supports other components of the aircraft.
- Subject to a number of stresses in flight:
 - Nose and tail droop down causing tension on top and compression underneath.
 - Compounded by tail exerting downforce

TRUSS TYPE FUSELAGE

- Frame supports the load, skin is merely to cover and reduce drag.
- **Longerons** run longitudinally and provide the main load bearing.
- Supported both vertically, horizontally and diagonally with **web members** to give complete rigidity.
- No space for payload so mainly on light aircraft.

MONOCOQUE FUSELAGE

- Skin takes all the load.
- No internal load bearing structure although **former rings** sometimes fitted to give shape.
- No ability to add doors etc otherwise ability of skin to withstand stress is destroyed.

SEMI - MONOCOQUE FUSELAGE

- Majority of stress dissipated by internal components and very little by the skin.
- Gives a strong, relatively light structure with lots of space.
- **Longerons** – Longitudinal (Main stresses)
- **Frames** – Vertical (Stress + gives rigidity)
- **Stringers** – Support the skin
- **Bulkheads** – Airtight for pressurisation

HOOP STRESS

- Large forces which push the fuselage outwards as a result of **pressurisation**.
- Tension in frames.
- Bending in longerons, stringers and skin.

FUSELAGE TYPES

- **Circular**
 - Good for containing hoop stress
 - Lowest amount of skin drag for volume
 - Bad for space
- **Rectangular**
 - Max use of space
 - Bad for pressurization
 - Used in light a/c and non pressurised transporters.
- **Oval**
 - A380 Design
 - Good use of space
 - Best compromise for pressurisation
 - Requires very strong floor beams.
 - **Double bubble** section can be used to reduce total tension on each frame.

PRIMARY VS SECONDARY STRUCTURE

- **Primary** - A critical load-bearing structure.
- **Secondary** - Structural elements mainly to provide enhanced aerodynamics.

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

THE WINGS / MAINPLANE

THE WINGS

- Semi-monocoque design
- **Spars** – Withstand bending and torsional loads
- **Ribs** – Gives shape. Holes make it stronger and lighter.
- **Stringers** – Support the skin.
- **Centre spar** can also be included to support undercarriage etc.

TORSION BOX

- Supporting the **twisting** motion of lift of the wings.
- **Links** the spars, skins and ribs.
- One in **each wing** plus a **centre spar** to link the two wings.
- Wing torsion can result from positive sweep

THE TAIL

TAIL SECTION

- Semi-monocoque design

SANDWICH TYPE CONSTRUCTION

HONEYCOMB CONSTRUCTION

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

WING BENDING ON GROUND

- Wings and undercarriage on ground are subject to heavy loads so the **Maximum Ramp Mass** is set to limit stress.

WING BENDING IN FLIGHT

- Lift acts to bend wings upwards.
- Fuel and engines help to reduce bending.
- The greatest bending moment at the wing root occurs with high fuselage mass and zero fuel (wings bending up). The **maximum zero fuel mass** is therefore set to limit stress.
- **The leading edge is subject to compression then tension (from root to tip)**

FUSELAGE BENDING IN FLIGHT

- Bending moment around fuselage due to **download** on the horizontal stabiliser to counteract the lift-weight couple.

AIRCRAFT STRUCTURAL MATERIALS

- **Aluminum Alloy**
 - Raw aluminum lacks strength + rigidity
 - Mixed with 4-6% copper = Duralumin
 - Good conductor and improved strength
 - Difficult to weld & good thermal conductivity
- **Magnesium Alloy**
 - Lightweight but lack strength and are brittle.
 - Easily moulded into complex shapes
 - Used in gearbox casing and wheel rims
- **Steel**
 - Bolts etc
 - Carbon added to improve load bearing
 - + chromium = stainless steel
- **Titanium**
 - Very resistance to high temperatures
 - Turbines etc
- **Plastic**
 - Easy to mould but has poor strength.
 - Interiors
- **Fibre Reinforced Plastics (FRPs)**
 - Layers of fibres (glass, Kevlar, carbon) provide the strength and the filler gives the stiffness.
 - CFRP = Carbon Fibre
 - KFRP = Kevlar
 - GFRP = Glass

ATTACHMENT METHODS

- **Riveting**
 - Can be flush or round headed
 - Flush type is more aerodynamic but more expensive.
 - Cracks can originate at rivet points.
- **Bolts**
 - Allows for separation of materials when required.
 - Vibrations can cause nuts to become loose. This is prevented by wire locking.
- **Welding**
 - A very tough bond is created.
 - Load spread over a large area.
- **Pinning**
 - Good for attaching components that experience shear stress.
 - Can be undone at a later date.
- **Adhesives**
 - Easy to use and can bond large areas.
 - Permanent and have relatively low mechanical strength.

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

DESIGN LIMIT LOAD (DLL)

- Max load a designer thinks a component will be subjected to in the normal lifespan of the aircraft.

DESIGN ULTIMATE LOAD (DUL)

- **DUL = 1.5 x DLL**
- Components are designed not to fail until this load is reached.
- Gives an extra 'safety factor'
- **Must still remain substantially intact after experiencing this load.**

FATIGUE

- High repetitive / cyclic stress may cause a small crack which will get bigger over time.
- As cross section is reduced, the stress increases to a point where a sudden fracture will occur. This is **fatigue failure**.
- The greater the magnitude of the cyclic stress, the earlier failure will occur.
- **Fatigue life** is the number of cycles left in a component.

OXIDATION

- **When a substance mixes with oxygen in the air to form a different substance.**
- **Corrosion** – When metal mixes with oxygen
- Can be accelerated by **moisture**.
- **Electrolytic oxidation** – Accelerated by a flow of electrons due to two dissimilar materials touching each other.
 - Prevented by bonding.

DESIGN PHILOSPIES

SAFE LIFE

- Each component tested to destruction and a safety factor then applied.
- All components must be replaced when they reach the safe life number of cycles.
- Requires lots of aircraft downtime.

FAIL SAFE

- More load bearing members than required are installed to give redundancy in the event of failure.
- Large increase in weight.

DAMAGE TOLERANT

- Compromise between safe life and fail safe.
- Components are made **thicker and stronger** than required so they still have the required strength if damaged / fatigued / corroded.

CABIN WINDOWS

- Two panes of laminated glass separated by an air gap.
- Lamination increases resistance to stress.

COCKPIT WINDOWS

- **3 layers of glass separated by 2 layers of polythene.**
- Iridium heating layer also used:
 - Prevents glass breaking from its brittle nature at low temperatures.
 - Anti-Ice

SYSTEMS 1 – AIRCRAFT STRUCTURES & AERODYNAMIC LIMITATIONS

AIRCRAFT DOORS

- **Inwards opening** so when cabin is pressurised they cannot be opened.
- Unpressurised doors will open outwards but **hinges are on the forward edge** so airflow keeps them almost shut in case they are opened.

POSITION REFERENCING

CLASSIFICATION	PROBABILITY	CREW WORKLOAD	PAX EFFECTS	SAFETY MARGINS
MINOR	FREQUENT / REASONABLY PROBABLE (10^{-3})	Slight Increase	Physical Discomfort	No effect / slight reduction
MAJOR	REMOTE (10^{-5})	Significant Increase	Physical Distress (Inc Possible Injuries)	Significant reduction
HAZARDOUS	EXTREMELY REMOTE (10^{-7})	Excessive Workload (Inc Physical Distress)	Serious or fatal injury to small number of pax	Large reduction
CATASTROPHIC	EXTREMELY REMOTE (10^{-9})		Multiple fatalities	Possible hull loss

SYSTEMS 2 – HYDRAULICS

PASCALS LAW

- If a force is applied to a liquid in a confined space, then this force is felt equally in all directions.
- Fluid is not compressible.

CONVERSIONS

- 1 inch = 2.54 cm
- 1 lbs = 0.454 kgs
- PSI (lbs / inch²) is used in aviation

MULTIPLACTION OF FORCES

- Changing the area of pistons will give us a **multiplication of forces**.
- A system with greater PSI will allow a smaller area to be used.

ADVANTAGES OF HYDRAULIC SYSTEMS

- Multiplication of forces
- Flexibility
- Compact
- Economical
- Remotely controlled surfaces

DISADVANTAGES OF HYDRAULIC SYSTEMS

- Expensive
- Risk of leakage
- Susceptible to contamination

HYDRAULIC FLUID PROPERTIES

- Incompressible
- Low viscosity (flows easily)
- Good lubrication properties
- Remains liquid over a large range of temps
- Fire resistant
- Prevent corrosion

MINERAL BASED FLUIDS

- Red in colour
- Used in **military / turboprops**
- Good lubrication
- Good corrosion prevention
- Not prone to foaming

SYNTHETIC BASED FLUIDS

- Purple / green / amber in colour
- Used in **commercial aircraft**
- A.KA Skydrol / **Phosphate Ester Based**
- Less prone to cavitation
- Reduced fire risk (assume none)
- Can withstand higher pressures

FLUID TYPES CANNOT BE MIXED

- Seal damage
- Internal leaks
- Reduced efficiency

SINGLE ACTING HAND PUMP

- Does not provide a continuous flow as pump needs to be refilled after every stroke.

DOUBLE ACTING HAND PUMP

- As piston moves up, fluid expelled via the top non-return valve and bottom non return valve allows fluid into bottom of cylinder.
- As piston move down, transfer valve opens and fluid is expelled via the top non return valve.
- Hand pumps used by ground personnel only.

SYSTEMS 2 – HYDRAULICS

PRESSURISED RESERVOIR

- Uses air from the **high pressure compressor** to pressurise the reservoir.
 - Connected to an air pressure regulator (APR) on the reservoir.
 - Downstream of the HPC an air – to – cooler is used along with a de-hydrator to remove moisture that results from cooling.
- Pressurisation prevents **cavitation**.
 - Formation of air bubbles due to low pressure which can damage the system.
- Pressurisation can also be achieved through a **piston** within the reservoir.
- **Variations** in fluid level caused by:
 - Actuator displacement
 - Thermal expansion
- When system is pressurised, level in the reservoir will fall.

SINGLE ACTING ACTUATOR

- **Fluid on one side** of the piston and a spring on the other.
- Most suited for when a force is only required in **one direction**.
- A selector valve is used to extract / retract

HYDRAULIC LOCK

- Actuator Stationary + No Fluid Flow

DOUBLE ACTING ACTUATOR

- **Fluid on both sides** of the piston.
- Significant force can now be applied in **both directions**.
- A **4 port rotary selector** is used.
 - Solenoid used to move between the different positions.

GEAR PUMP

- **Engine Driven**
- One of the gears is the 'driven gear'
- **Pressure differential** between gears forces fluid between the teeth cavities.
 - Increasing Volume = Low Pressure
 - Decreasing Volume = High Pressure

PISTON PUMP

- **Constant Volume Engine Driven Pump**
- **AKA Constant Delivery Pump**
- Used in the main systems such as flight controls and landing gears.
- Has a **larger capacity** than gear pump.
- **Regulator (ACOV) required** as there is always a supply of oil into the system.

TYPES OF PUMPS

- Hand
- Engine
- Electrical
- RAT
- PTU
- Air Driven Pumps

SYSTEMS 2 – HYDRAULICS

HYDRAULIC MOTOR

- Used for flaps and slats.
- High pressure supply (via a piston pump) is pumped in and converted into rotary movement.

PRESSURE RELIEF VALVE

- When system pressure **overcomes the spring tension** the valve opens.
- An **adjustment screw** is provided to prevent the ball floating (internal leakage).
 - Oil is forced through the narrow gap by the side of the ball causing a temperature increase.
- In isolated oil lines, this PRV acts as a **thermal pressure relief valve**.
 - Brake system, flap system etc

OPEN CENTRE SYSTEM

- Actuators in **series**
- Can only operate one at a time

CLOSED CENTRE SYSTEM

- Actuators in **parallel**
- Several can be operated at the same time

AUTOMATIC CUT OFF VALVE

- Required in a **closed centre** hydraulic system using a **constant volume** pump.
- Regulates the system pressure** and routes fluid back to reservoir when there is no demand.
- The PRV acts as a 'back-up' in this case.
- An internal leak will cause the ACOV to cut in frequently.**

- Insufficient pre-charge pressure causes:**

- Reduced brake applications in the event of failure
- Frequent ACOV operation
- Pressure fluctuation + chattering

PRESSURE FILTER

- Pressure Filter** – Supply filter located after the pump.
- Scavenge Filter** – Return filter located before reservoir.
- Rated in **microns** (1 micron = 1/1000 mm) which is the smallest particle it will allow.
- A **pressure differential** builds up on the filter as particles are trapped.
 - Causes the bypass filter to open.
 - Tell tale button (for engineers) is popped plus a cockpit indication is given.

ACCUMMULATORS

- Works as an **energy storage**
- Removes the need for a pump so large to cope with **extremes of demand**.
- Pre-charged to 1/3 SP with Nitrogen**
 - Compressible
 - Inert (no reaction with oil)
- A floating piston ensures the lines receive extra pressure when system pressure fluctuates or is not enough.
- Floating piston / bladder / diaphragm type

SYSTEMS 2 – HYDRAULICS

CONSTANT PRESSURE PUMP

- A.K.A Variable Displacement Pump
- Output pressure is also delivered to a piston.
- When pressure required is met, spring force is overcome and swash plates reduces angle (and hence output).
- Swash plate return to max angle when there is demand requiring an increase in output.
- **Removes the need for an ACOV.**
- A **casing drain** is used to monitor condition of the pump by collecting an oil sample.
 - Also includes an overheating sensor

ENGINE DRIVEN PUMP CONTROL

- Activation of the **fire handle** causes a solenoid to automatically block the output.
 - Pressure build up causes swash plate to lower its angle and reduce output until the engine stops.
- Activation of the **shut-off switch** blocks the inlet supply.
 - Allows the pump to be turned off without having to shut down the engine.

TWIN ENGINE JET SYSTEM

- **3 Hydraulic Systems**
 - Blue
 - Green
 - Yellow (Emergency)
- Each has their own reservoir
- Fluid cannot be transferred between them.

DOUBLE ACTING TANDEN ACTUATOR

- Fed directly by **two systems** to provide redundancy in the case of failure.
- Used for the **critical systems**.

POWER TRANSFER UNIT

- Used to transfer power from one system to another **without exchanging any fluid**.
- Comprises of **two mechanically coupled hydraulic pumps**.
 - The pump in the good system acts as a hydraulic motor to allow the pump in the failed system to operate.

RAM AIR TURBINE (RAT)

- An emergency hydraulic pump.
- Power by a **constant speed turbine** suspended into the relative airflow.
- Used in the yellow system.

ELECTRICALLY DRIVEN PUMP

- Used to supplement the engine driven pumps if required.

PUMP PREFERENCES

1. Engine Driven Pump
2. Power Transfer Unit
3. Electrically Driven Pumps
4. Ram Air Turbine

NON RETURN VALVE

- AKA **Check Valve**
- Flow stops when input press < output press
- Similar to an electronic diode (flow in one direction only)

SHUTTLE VALVE

- Allows **two hydraulic sources to supply one service**.
- Will use the system supplying the **highest pressure**.

SYSTEMS 2 – HYDRAULICS

RESTRICTOR VALVE

- Permits a full flow in one direction and a limited flow in the other.
- Fitted to u/c up line (extension) and flap up line (retraction)

FLOW CONTROL VALVES

- Maintains a **constant flow** of fluid to an actuator required to operate at **constant speed**.

SEQUENCE VALVE

- Ensures the correct order of operation in systems such as the landing gear (undercarriage + door actuator).
- Hydraulic & Mechanical sequence valves are possible.

HYDRAULIC FUSE

- Prevents a loss of hydraulic fluid in the event of a leak occurring downstream of the fuse.

PRESSURE REDUCERS

- Not all systems are required to operate at full pressure.
- EG/ Autobrakes
- Can be adjusted in flight whereas PRV is fixed.

PRESSURE MAINTAINING (PRIORITY) VALVE

- Will shut off hydraulic supply to non-essential services in the event of a significant reduction in system pressure.

PRESSURE RELAY

- Used in **older aircraft** that use a direct reading gauge such as a Bourdon Tube.
- Prevents fluid from entering the cockpit in the event of a fracture.
- Fitted between system and pressure gauge.

HYDRAULIC FLUID HEAT EXCHANGER

- Friction within the engine driven pump heats up the oil.
- Oil from the case drain is cooled before returning to the reservoir.
- Ram air or fuel may be used as the cooling medium, reducing total drag of the aircraft.

SYSTEMS 2 – HYDRAULICS

HYDRAULIC SEALS

- Shape used varies depending on **pressures** and **direction** from which the pressure is applied.
- U & V = Pressure from one direction
- O & Square = Pressure from both directions

HOSE ASSEMBLIES

- Part of the hydraulic system **most prone to failure**.
- **Bulge in hose** or an **oily residue** around the joints are sign of impending burst.

POWER PACK HYDRAULIC SYSTEMS

- Normally used in light aircraft where gear is the **only hydraulic system**.
- Pump is powered by a **DC electric motor**.
- Pump **only active for a few seconds** during extention / retraction.
- Load on engine and maintenance requirements are significantly reduced.

WORKING PRESSURE

- **The maximum steady pressure within a system under normal operating conditions.**

OVERHEAT DETECTORS

- Can be installed at the pumps.

LIMIT PRESSURE

- **Anticipated max pressure acting on a components.**
- Includes a tolerance and any possible variations in normal operating modes but excludes transient pressures (due fluid hammer effects).

SAFETY FACTOR

- System must be designed to handle PW and PL loads multiplied by a safety factor.

LEAK IDENTIFICATION

- Internal Leak: Rise in temperature
- External Leak: Fall in reservoir level

THERMAL RELIEF VALVES

- Fitted to isolated lines.

SYSTEMS 4 – LANDING GEAR

TAILDRAGGER DESIGN

- Simple and lightweight
- Loading whilst tilted
- Reduced forward visibility
- Pitch down tendency on braking
- Group Loop
- Poor braking action (due increased AoA on landing)
- Above are removed by the tricycle design

GEAR TYPES

Main | Body | Nose | Body | Main

- Main & Body = Braking
- Nose = Steerable but no braking

GEAR ARRANGEMENTS

SHOCK ABSORBERS

- Provides gradual vertical deceleration.
- A.K.A. Ole-Pneumatic Strut
- Consists of Nitrogen (pre-charged) and Oil.
 - Oil is the dampening agent. It limits the speed of extension and compression in the strut.
 - Nitrogen acts as a spring
- Inner cylinder is connected to the wheel
- Outer cylinder is connect to the airframe
- Sliding restrictor prevents bouncing
 - AKA Metering Orifice
 - Low resistance during compression
 - High resistance during extension
- A separator is normally present although not required.
 - Lighter, simpler and cheaper without
 - Oil and nitrogen mix however and damping ability reduced with cycles.

TORQUE LINKS

- Prevents inner cylinder rotating within the outer cylinder.
- Also limits max entension when in flight.
- Bearings required to enable smooth movement.
- A ground / air safety switch (squat switch) can be fitted to the torque link.
 - Prevents gear retraction on ground

SHIMMY DAMPER

- Shimmy is oscillations during ground ops
- Possible on both main and nose gears.
- Causes of shimmy:
 - Uneven tyre pressures
 - U/S shimmy damper
 - Work torque link bearings
- Shimmy damper connected to strut / torque link to reduce effects.

CENTERING CYLINDER

- Centres the landing gear after takeoff to ensure it fits within the wheel well.

STEERING CYLINDER

- Allows for hydraulic steering.
- Operated by rudder pedals / tiller

SYSTEMS 4 – LANDING GEAR

GROUND LOCKS

- Prevent retraction of gear when static on the ground.
- Must be removed before flight.

NOSEWHEEL STEERING

- Tiller provides greater deflection than rudder.
- 747 body gear also rotates in opposite direction to nosewheel.
- NWS disconnect allows powered steering to be turned off for push / tow.

UP-LOCK

- Hydraulically operated uplock.
- Spring “over-centre” used to hold hook in a locked / unlocked position.

DOWN-LOCK

- Hydraulically locked.
- Overcentre geometric lock used.

ACCIDENTAL RETRACTION PREVENTION

- When weight comes off wheels, the switch is closed and a solenoid removes the locking pin from gear handle.
- An override button is present for emergency use.

BOGIE LANDING GEAR

- Used when **4 / 6 wheels** are on one strut.
- Allowed to pitch up and down to ensure all 4 wheels take equal loads.
- Allows smaller wheels to be used.
- **Taxiing with a small turning radius will give the greatest loads on a torsion link if fitted.**

HYDRAULIC RETRACTION SYSTEM

- Extension is slowed with a **restrictor valve** to prevent rapid extension when combined with airflow.
 - Prevents cavitation
 - Normally on mains only
- Actuator dimension cause nosewheel to retract faster than mains.

EMERGENCY EXTENSION

- **Ublocks removed** and gear lower in free fall due to **gravity**.
- **Main doors will remain open**
- Initially 3 greens and 2 reds
 - Selector still in up position
 - 1 red to indicate open doors once selector is moved to down position.

PISTON VS MOTOR

- Piston actuators are used instead of hydraulic motors as **alternate gear extension can be done easier.** (Linear vs rotary)

SYSTEMS 4 – LANDING GEAR

WHEELS BRAKE PURPOSE

- Convert kinetic energy into heat energy.
- Heat generated depends on:
 - Aircraft mass
 - Brake application speed
 - Runway slope
 - Wind component

LP BRAKE SYSTEM

- **Shuttle valve** used to decide whether footbrake or parking brake pressure is used.

DRUM BRAKE

- Type fitted to most cars.
- Poor heat dissipation
- Rapid expansion when heated.

DISC BRAKE

- C152 style
- Disc rotates with wheel
- Two brake pads either side of wheel
 - One fixed and one moved by a small actuator.

MULTI DISC BRAKE UNIT

- **Actuator** used to **compress the pressure plate**.
- Rotor discs move with the wheel whilst stator discs remain fixed.
- Either side of the stator disc are **friction pads**.

- **Wear measurement pin** becomes flush when brake pads are worn.
 - Brakes must be set when checking.
- **Carbon fibre brakes** most commonly used nowadays:
 - Lighter
 - Absorb more heat
 - Stopping capability improves with temperature
- Some **disadvantages of carbon** brakes:
 - Expensive
 - Corrosive (react with de-ice fluid)
 - More prone to wear when cold
 - Very susceptible to wear when snubbed during taxi.
- **Brake unit dragging caused by incorrect operation of the adjuster assemblies.**

ANTI-SKID UNIT

- **Purpose**
 - Provides max braking efficiency
 - Reduced landing run
 - Better directional control
 - Increases tyre life

Function 1 – Normal Skid Control

$$\text{Slip Ratio} = \frac{\text{NLG Speed} - \text{MLG Speed}}{\text{NLG Speed}} \times 100\%$$

- NLG is used as the **ground speed reference** since it's not used for braking
- 10 – 30 % is the ideal ratio
- When ratio exceeded, brakes released

Function 2 – Touchdown Protection

- When weight off wheels, an artificial full skid signal is generated before touchdown.

Function 3 – Locked Wheel Protection

- Brakes fully released when wheels locked to prevent a skid.

Function 4 – Failsafe Protection

- Returns brake system to full manual operation in case of systems failure.

System disconnects when <20 kts

- **Works on the principle of decreasing pressure at the slower turning wheels.**

SYSTEMS 4 – LANDING GEAR

AUTOBRAKE SYSTEM

- **Prerequisites:**
 - Hydraulic Pressure
 - Autobrake System ON
 - Deceleration rate selected
 - Anti-skid ON and serviceable
 - Spoilers armed
 - Brake pedals not depressed
 - Idle throttle setting
- **Disengage Triggers:**
 - Anti-skid system selected OFF
 - Manual braking applied
 - Speedbrake lever moved forwards
 - Throttle levers advanced
- Normal autobrake settings provide **constant deceleration**.
- RTO is **not controlled**.
- Autobrakes become most effective once reverse thrust has been disengaged.

BRAKE TEMPERATURE SENSORS

- **Fitted to each brake unit**
- Refuelling not possible when brakes are overheated.
- Overheat warning can be fitted to the wheel / undercarriage bay.

BRAKE FADE

- In a **drum brake system**, heat from friction causes **radial expansion** which reduces stopping power.
- In a **multi-disc brake**, when oil is heated to its boiling point **vapour bubbles** are formed making it less effective.

PARKING BRAKE

- No parking brakes **in hangar** – allows for emergency evacuation.
- No parking brakes **during refueling** – allows to aircraft to adapt to CoG changes.
- When ON, all other braking systems including ASU and TD protection are **inhibited**.
 - Do not set park brake in flight.

BRAKE OVERHEAT

- Loss of braking performance
- Fire hazard
- Tyre deflation / explosion
 - Explosion prevented by a fusible plug that deflates tyre gradually.

BRAKE ACCUMULATOR

- Pressurised to 3000 psi
- **Minimum of 6 brake applications** available to stop aircraft.
- Once 1000 psi is present, only Nitrogen is in the accumulator so it has been used up.

BRAKE FAILURE

- Runway excursions
- Unwanted a/c ground movement

BRAKE EFFECTIVENESS

- No spoilers = 60% of weight on wheels
- With spoilers = 80% of weight on wheels
- Braking effectiveness and drag increased by 130% with spoilers deployed.

BRAKE FIRE

- Never use water based extinguishers.
- **Dry powder** is the extinguishing agent.

WHEEL TYPES

- Usually of aluminium / magnesium alloy
- Most aircraft are tubeless
- C152 is a tubed tyre
- Inflated with Nitrogen (inert)

SYSTEMS 4 – LANDING GEAR

TUBELESS TYRES

- Has a **radial side casing**
- Requires **solid / branched wheels**
- Less weight
- Less chance of punctures and deflation.
- Will not burst in event of puncture
- Has a better adjustment to wheels
- Runs cooler due to lack of friction between tyre and tube.

TYRE STRESS

- High Impact Load
- High Speeds
- High Temperature Due Braking
- Tyre Limiting Speed – Max Ground Speed
- If a tyre is left in the same spot for a long period of time a **flat spot can occur**.
- **Crown** – Withstands the wear of normal operation (contains tread).
- **Shoulder** – Not designed to take wear.
- **Sidewalls** – Thinnest and weakest section designed to flex when load applied.
- **Bead** – Fits against rim of wheel.

TYRE VENTING

- Tyres are made from piles. **More piles gives a stronger tyre.**
- A **casing vent** is installed on tubeless tyres to prevent Nitrogen from getting between the piles and causing separation which will reduce their strength.
- Indicated by **green dots** on tyre.

TYRE CREEP

- **Movement of tyre around the rim.**
- Can result in **inflation valve** being ripped out causing deflation.
- Check tyre creep before flight.

TREAD PATTERNS

- **Ribbed Tread**
 - Most widely used
 - Low rolling resistance
 - Good directional stability + traction
- **All Weather Tyres**
- **Chined Tyres**
 - Deflect water away from rear mounted engines.
- **Anti-Shimmy**
 - Twin contact tread

AQUAPLANING

- Occurs when **runway is contaminated**
 - > 3mm standing water / snow / slush
- **Zero friction coefficient**
- **Rubber reversion** (burning) can occur when aquaplaning as standing water becomes **superheated**.
- If tyre pressure is too low, aquaplaning can occur at a lower speed.

$$\text{Aquaplaning Speed} = 9 \times \sqrt{P} \text{ (psi)}$$

$$\text{Aquaplaning Speed} = 34 \times \sqrt{P} \text{ (bar)}$$

TYRE WEAR

- When **marker tie bar** becomes visible / flush, tread must be replaced.

TYRE WEAR

- **Taxi less than 20 kts / 40 kph to reduce tyre wear**

SYSTEMS 4 – LANDING GEAR

TYRE INFLATION / PRESSURE

- Nitrogen used to inflate tyres.
- Ventilation holes = **Expected loss of 5%.**
 - Tyres should be reinflated as normal.
- **5 - 10% drop** should be inflated and a note made in the tech log.
 - Should be subsequently rejected if it falls below 5%.
- **> 10% drop** should be rejected
- **Hot tyre pressures** will be approx. 10% above normal pressure.
- A tyre fitted to an aircraft should only be inflated by 4%
- If aircraft has taxied with a deflated tyre, that tyre and its **axial companion** should be scrapped (due supporting excessive load).
 - If more than one tyre has been used deflated, all tyres on that undercarriage must be scrapped.

TYRE DAMAGE

- The following have a **detrimental effect** on tyre rubber:
 - Hydraluic fluid
 - Oil
 - Grease
- If not removed, the tyre will **swell and become soft and spongy**.
- **Cut Tolerances** – Reject if:
 - Cut penetrates casing piles
 - Cuts exposes the casing cords
- **Bulges** – Sign of delamination.
- **Excessive Shoulder Wear** – Underinflation

SYSTEMS 3 – FLYING CONTROLS

TYPES OF FLYING CONTROLS

- **Mechanically Operated**
 - Reversible Controls
 - Cables / Push-Pull Rods
- **Hydraulically Operated**
 - Irreversible Controls
 - Power Assisted / Fully Powered
- **Fly-By-Wire**
 - No mechanical connection between cockpit and control surface.

CABLE COMPONENTS

- **Turnbuckle** – Joins cables together and provides cable tension.
- **Rigging Pins** – Allows for adjustment of push-pull rod length.
- **Bell Crank** – Allows for changing of push-pull rod angle.
- **Pulleys** – Change direction of control cables
- **Fairleads** – Keeps cables straight and clear of the structure.

CONTROL LIMIT STOPS

- Protects the structure from excessive loads.
- Lock wired & adjustable
- **Primary Stops** – Located on control surface
- **Secondary Stops** – Located in cockpit
 - Provide redundancy in case of primary failure.

MASS BALANCE

- Reduced flutter
- Fitted forward of the hinge

AILERON UPFLOAT

- Reduces flutter
- Neutral position of ailerons is set above the trailing edge of the wing.
- Upgoing wing produced more drag and downgoing produces less.

GUST LOCKS

- Can be both internal / external
- External locks consist of **two wooden blocks with neoprene rubber insets** to protect the surfaces.

TRIM TABS

- Can be operated both mechanically and electrically.
- Electrical type requires **two switches to be operated simultaneously**.
 - Prevents uncommanded trim runaway
- Operated via a **screw jack**.

ELECTRICAL FLAPS

- Driven by a **reversible motor** geared through a lead screw.
 - Electric motor – small aircraft
 - Hydraulic motor – larger aircraft
- **Lead screw** prevents aerodynamic loads from driving back the motor
- **Micro-switch** used to cut off supply when flap reaches the requested position.
- **Flap asymmetry** will lock flaps in position when detected.

SYSTEMS 3 – FLYING CONTROLS

POWERED FLYING CONTROLS

POWERED FLYING CONTROLS

- The following components are required in a powered flying control system:
 - Control Input System
 - Power Flying Control Unit (PFCU)
 - Artificial Feel Unit

CONTROL INPUT SYSTEM

- Allows for the mechanical positioning of the servo valve within the PFCU.

PFCU

- When **hydraulic lock** occurs, aerodynamic loads cannot move the control surface. This is therefore an **irreversible system**.

ARTIFICIAL FEEL

- Prevents overstressing** the aircraft.
- Failure of the unit will result in light controls at all speeds.
- Simple Spring Feel Unit**
- Q Feel Unit**
- Hydraulic Q Feel Unit**
- Combined System Layout**

FAIL SAFE SYSTEMS

- Manual Reversion**
 - Release Unit
 - By-Pass Unit
- Dual PCFU**

TRIMMING POWERED FLYING CONTROLS

WHY TRIM

- Pitch trim** required for changes in:
 - Speed
 - Power
 - CG Positions
- Yaw trim** required for:
 - Changes in prop torque
 - Counter-acting asymmetric power on multi-engine aircraft
- Roll trim** is not normally required but can be used to correct for low-wing tendencies and lateral displacements of the CG

VARIABLE INCIDENCE STABILISER

- Results in **less form drag**
- Since the elevator is in the neutral position when trimmed, the range of pitch control is not reduced. **Full deflection** still possible.
- Two switches** are used to **prevent trim runaway**.
- Operated by all 3 hydraulic systems for redundancy.
- Manual trim option** provided in case of pitch trim malfunction.

POSITION INDICATORS

POSITION TRANSMITTERS

- Position transmitters** installed on each control surface to indicate position to the flight deck crew.

LIFT AUGMENTATION DEVICES

LIFT AUGMENTATION DEVICES

- Normally powered via a **hydraulic motor**
- Load limit devices** will prevent flap extention below the limiting speed and automatically retract them if their operating speed is exceeded.

SPOILERS

ROLL SPOILERS

- Mechanically linked** to the ailerons.
- Remain retracted on the upgoing wing and extended on the downgoing wing.
- The inner most spoiler remains retracted to prevent **tail buffet**.

SYSTEMS 3 – FLYING CONTROLS

ROLL + SPEEDBRAKE OPERATION

- If the speedbrakes are extended and a roll command is input, a **spoiler mix unit** will determine the correct deflection to apply.
- There will be greater extension on the downgoing and only partial extention on the upgoing wing.

LIFT DUMPERS

- Lever moves automatically from armed to UP position.
- Conditions required:
 - Anti-skid unit operative
 - Speedbrake lever ARMED
 - Weight on wheels
 - Rotation of wheels
 - Thrust levers idle

TAIL UNIT AIRBRAKES

- Some aircraft (BAE 146) have roll spoilers and lift dumpers on top of the wing and **separate airbrakes installed on the tail section.**

REVERSE THRUST

REVERSE THRUST

- Active when the **blocker doors** are deployed.

AUTOPILOT

AUTOPILOT INPUTS

- Command signal energises **electrical coil windings** which cause a **transfer valve** to relay inputs to the power control unit.

FLY BY WIRE

FBW ADVANTAGES

- Reduced Mass
- Reduced Maintenance
- More rapid control response
- Remote sensing / fault diagnostics
- Automatic gust load alleviation
- Fuel saving

FBW COMPUTERS

- ELAC (x2) = Elevator / Aileron Computer
- SEC (x3) = Spoiler / Elevator
- FAC (x2) = Flight Augmentation Computer
- There are multiple versions of each computer to provide redundancy.
- Furthermore, pitch axis control for example will be spread across the ELAC and SEC computers to provide further redundancy.
- In the event of complete computer failure, **rudder pedals and stabiliser trim** can still be operated manually.

FBW MODES

- **Normal**
 - Complete envelope protection
 - Reversion to alternate / direct can occur in event of system failures.
- **Alternate**
 - Partial protection provided
 - Possible to stall the aircraft
- **Direct**
 - No protection provided
 - Control surfaces move in direct proportion to the amount of control input.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

PRESSURE & ALTITUDE

- Oxygen accounts from 21% of atmosphere
- **Partial pressure** of O₂ will decrease with height however.
- At MSL: $1013 \times 21\% = 212 \text{ hPa}$ (Approx)
- At 18,000 ft: $500 \times 21\% = 106 \text{ hPa}$ (Approx)
- A **cabin altitude limit of 8,000 ft** is normally used where the partial pressure is $750 \times 21\% = 150 \text{ hPa}$

PNEUMATIC AIR

- Used for cabin pressurisation, air con, reservoir pressurisation etc.
- Can be generated using a turbocharger, roots displacement blower or bleed air.

PISTON ENGINE SYSTEM

TURBO-CHARGER DESIGN

- Turbocharger is utilised
- Can be the same one as used for power augmentation.

TURBO-CHARGER DISADVANTAGES

- Possible carbon monoxide poisoning
- At high altitude, engine requires more of the air from turbo-charger so pressurisation and air con ability etc is reduced.

ROOTS DISPLACEMENT BLOWER

ROOTS DISPLACEMENT BLOWER

- Another method of obtaining pressurised air for various services is via a **dedicated cabin compressor**.
- It is **connected to the AGB**.
- Ram air is fed in and compressed.
- Prevents extracting air from the turbocharger (in piston aircraft) or the compressor (in gas turbine aircraft) which lowers the engine efficiency.

BLEED AIR SYSTEM

BLEED AIR SYSTEM

- The most common way of providing pressurised air on large aircraft is using bleed air.
- Air is **extracted from the HPC**
- Normally extracted from the **5th Stage** (Intermediate Pressure Stage).
- At **low RPM**, this is done from **9th Stage** (High Pressure Stage) at the pressure at the 5th is too low.
- A **check valve** prevents air from the 9th stage entering the 5th stage.

AUXILIARY POWER UNIT

- On the ground when the engines are not running, the APU provides the bleed air.

HEAT EXCHANGERS

- Used to cool the bleed air to approx. 200°C
- Utilises bleed air from the engine fan.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

PISTON ENGINE CABIN PRESSURISATION

TURBOCHARGER

- Achieved using the **turbocharger** design.

OUTFLOW VALVE

- To fulfill the pressurisation function, an **outflow valve** is used to regulate the cabin altitude.
- Closed at high altitude.
- There is always a **constant flow in and out** otherwise the pressure would build up and the cabin would explode.
- A **cabin altitude controller** controls the position of the outflow.

OTHER COMPONENTS

- Cabin altimeter** is used to provide an indication of the cabin altitude.
- Safety / dump valve** opens when the pressure differential becomes too great.
 - Protects against failure of the outflow valve.

TEMPERATURE CONTROL

METHODS

- Control of temperature is achieved by either:
 - Engine Exhaust Heating
 - Combustion Heating
 - Air Cycle Cooling

ENGINE EXHAUST HEATING

- Used on **light aircraft**.
- Ram air** enters through forward facing air intakes.
- Some of this is passed through a **heater muff** where exhaust gas in close proximity heats the air as required.
- When stationary, a **fresh air blower** is used when there is no ram air.
- Air is dumped overboard via a vent on the underside of the aircraft once used.

Figure 10.2: Light aircraft hot and cold air system.

COMBUSTION HEATING

- Used on the Seneca for example.
- Part of the fuel supply is used to power a combustion heater.
- A **temperature sensor** will **cycle the fuel supply** as required to achieve the temperature level as set by the pilot.
- In flight, **ram air** is supplied via a fan.
- Stationary, a **combustion blower** provides the required air supply in the absence of ram air.
 - Switched off in flight.

Figure 10.3: A combustion heater.

- Blockage of either the ram air / combustion air supply causes a **differential pressure switch** to cut the fuel supply.
- In the event the outlet air temp becomes too great, a **limit switch** will temporarily stop the supply of fuel (hence combustion) thus allowing air to cool.
- A second protection with a higher temp limit than the limit switch is also installed in case the limit switch fails or temp is too great.
 - Reset can only be done on the ground.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

AIR CYCLE COOLING

AIR CYCLE COOLING

- Main method of temperature control within modern jet transport aircraft.
- The following system designs can be used:
 - Displacement Blower (Bootstrap)
 - Bleed Air (Bootstrap)
 - Brake Turbine System
 - Turbo Fan System
- Air cycle machines are commonly known as **air conditioning packs**.

AIR CYCLE COOLING – DISPLACEMENT BLOWER

"BOOTSTRAP SYSTEM"

- It is called a **bootstrap** system it becomes **self-sustaining** once started.
 - Turbine drives compressor which drives turbine etc.

ROOTS BLOWER

- Utilises the **roots blower** to provide pneumatic air.
- It does not compress air but merely helps air to **overcome the back pressure** that exists in the system.
- A **silencer** is fitted to reduce noise created when air passes through the roots blower.

SPILL VALVE

- Vents **excess air flow** to atmosphere.
- Controlled via the **mass flow controller**.
- At high RPMs (blower is driven by the AGB), the spill valve will open to ensure a **constant mass flow** is delivered.

WATER SEPERATOR

- **Removes excess water vapour** from air.
- An **ice screen** can also be fitted to prevent blockage of the turbine.
- Water vapour will condense, releasing latent heat and reducing the cooling effect.
- Water vapour must also be removed before entering cabin.

TEMPERATURE CONTROL

- Warm (uncooled) air is mixed with the cooled air as required to ensure the correct temperature is delivered to the cabin.

OPERATION

- Air is **pre-cooled** by ram air across the **primary heat exchanger**.
- The pressure of the air is boosted by the **compressor** in order to make the energy conversion at the turbine stage more efficient.
- A **secondary heat exchanger** removes the heat generated as a result of compression.
- Air expands in order to drive the **turbine** which results in **lower temperature** and pressure.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

AIR COOLING - BLEED AIR (BOOTSTRAP)

OPERATION

- Same as bootstrap system except bleed air is used instead of the blower as the pneumatic air supply.
- The **engine bleed air valve** is normally open but is closed when the fire handle is pulled.

OTHER AIR CYCLE SYSTEMS

BRAKE TURBINE SYSTEM

- Uses **only one heat exchanger** so is lighter.
- The compressor functions as a brake to ensure turbine rpm does not become too great.
- Cannot be used when stationary however due to lack of ambient airflow through compressor.

TURBO FAN SYSTEM

- Turbine drives a fan to assist with the ram air cooling through the heat exchanger.
- This is a development of the brake turbine system which allow for cooling whilst on the ground.

DUCTING SYSTEM

MIX MANIFOLD

- The airflow that is circulated within the cabin comes from the **mix manifold**.
- This receives inputs from the following sources:
 - Packs (ACMs)
 - Ground pre-conditioned air
 - Cabin re-circulated air
- In order **prevent an increase in fuel consumption** by continuously using bleed air, air from the cabin is sent back to the mixing unit.
 - It passes through filters which ensure it is 99% clean before entering mix unit.
- This **recirculated air is mixed with fresh air** from the packs and distributed to the cabin.
- Flight deck is supplied with air straight from the left pack without mixing.
 - Switches to right pack in case of left pack failure.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

AUXILIARY POWER UNIT

PURPOSE

- The APU is a **gas turbine engine** that can be used on the ground or in flight (on some types)
- It is a **free turbine** type with the turbine driving a compressor that **provides pneumatic air**.
- It can be used to **provide bleed air in case of a pack failure or when engines are not running**.
- It is used to provide bleed air for engine start.
- It also drives a gearbox to which a generator is attached so **electrical power can be provided**.

OTHER USES OF PNEUMATIC AIR

OTHER USES

- Cargo brake systems
- Ice protection systems
- Pressurisation of hydraulic reservoirs
- Pneumatic engine start
- Thrust reverse

PRESSURISATION

LEGAL REQUIREMENTS

- Cabin conditions equivalent to **8,000 ft or less**
- Heating / cooling facilities to ensure a comfortable cabin temperature
- 1 lb of air per pax minute (0.4 lb in emergency)**
- ROC < 500 fpm & ROD < 300 fpm**

PRESSURISATION CONSIDERATIONS

- A suitably low cabin ROC and ROD must be achieved for **passenger comfort**.
- Too low cabin ROC and ROD however can cause the **maximum pressure differential** to be exceeded (red line).
- Pressurisation results in **hoop stresses**.
 - Structure must be strong enough to withstand pressurisation without being too heavy.

SAFETY VALVES

- Positive Pressure Relief Valve**
 - Opens when the **Max Pressure Differential + 0.25 psi** is exceeded
- Inward Pressure Relief Valve**
 - Opens when **ambient pressure exceeds the cabin pressure by 0.5 – 1 psi**
 - Protects from structural compression in a rapid descent for example.
- Dump Valve**
 - Operated by the flight crew
 - Cabin pressure is rapidly reduced to zero
 - Allows for clearing of cabin air in event of smoke etc
- Blow Out Panels**
 - Fitted between cabin and cargo compartments.
 - Prevents collapsing of the floor in event of cargo section undergoing rapid decompression (cargo door blow out).

PRE-PRESSURISATION

- Occurs on ground when throttle levers are advanced more than **10 degrees**.
- Cabin pressurised slightly below ambient
- Allows for smoother transition when climbing
- Prevents inflow of exhaust gases.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

PRESSURE CONTROLLERS

- In AUTO mode, computers automatically control the required pressurisation.
- There is an AUTO 1 & AUTO 2 option.
 - AUTO 1 = AC from engine 1
 - AUTO 2 = AC from engine 2
- Should AC sources fail, MAN can be selected.
- Uses DC power source.
- Pilots must manually set ROC & ROD
- Cabin altimeter and “cabin VSI” installed to monitor pressurisation.
- For AUTO to function, following **inputs must be provided** to the system:
 - FLT ALT
 - LAND ALT
 - CABIN ALT

OUTFLOW VALVE OPERATION

- Controlled by pressure controllers.
- Open on ground and closed at altitude.
- **There is always a constant mass flow into the cabin.**
- Within the **isobaric** range (cruise) there is also a **constant mass flow out**.
- Within the **proportional range**, there is a **variable mass flow out** as the valve is continuously adjusted.

DOOR SEALING

- Seals are fitted with adjustable rubber seals.
- These expand with an increase in pressure differential to ensure adequate sealing.
- Unlocked door indications will be present above doors and delivered to flight deck.

CABIN SEALING

- Control runs, pipelines etc may have to pass through bulkheads.
- Adequate sealing must be ensured to maintain cabin pressure.
- **Max leak rate is 300 fpm**

TYPICAL FLIGHT PROFILE

- Ground / Flight switch changed to flight before takeoff.
 - **Pre-pressurised to 0.1 psi**
- After takeoff, ground / air logic switched is activated.
 - System enters **proportional control**
- System changes to **isobaric** control whilst in the cruise.
- Reverts back to **proportional control** for the descent.
 - Aims to achieve 0.1 psi on touchdown
- After landing, ground / flight switch changed to ground.
 - Outflow valve fully opens to equalize cabin pressure

ALTITUDE TRIGGERS

- **10,000 ft**
 - Pilots provided with audible and visual warnings.
 - Must don masks at this point.
- **14,000 ft**
 - Pax oxygen automatically deployed
- **15,000 ft**
 - Outflow valve automatically closes

RESIDUAL DOOR INDICATION

- If cabin is still pressurised after landing, a residual pressure light illuminates on the door.
- Pushing this switches open the outflow valve manually to equalize the pressure.

DITCHING SWITCH

- Will close all discharge valves to prevent inflow of water in the event of ditching.

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

DECOMPRESSION TYPES

- **Explosive Decompression**
 - Catastrophic Leak
 - Equalised in less than 0.5 seconds
 - Very high risk of lung trauma
- **Rapid Decompression**
 - Equalised in more than 0.5 seconds
 - Risk of lung damage still present but significantly reduced.
- **Gradual Decompression**
 - Occurs very slowly
 - May not be sensed before hypoxia sets in

OXYGEN SYSTEMS

OXYGEN REQUIREMENTS (UNPRESSURISED)

- Oxygen must be available if flown above 10,000 ft

FACTORS AFFECTING DECOMPRESSION

- Decompression will be **most severe with:**
 - Small Cabin
 - Large Structural Damage
 - High Pressure Differential

SIGNS OF EXPLOSIVE / RAPID DECOMP.

- **Loud bang** (contact between air masses)
- **Cloud / Fog** (Increase in RH due lower temp)
- **Rush of air**
- **Decrease in temperature**
- **Release of oxygen masks**

Time of Useful Consciousness	
Altitude	Time
18,000 ft	30 minutes approx.
25,000 ft	5 to 3 minutes
30,000 ft	90 to 45 seconds
35,000 ft	45 to 30 seconds
45,000 ft	About 12 seconds

OXYGEN SYSTEMS - CREW

CREW OXYGEN SYSTEM

- Normally consists of a **diluter demand system with oxygen stored in high pressure gaseous form**.
- Oxygen is stored at 1800 psi and reduced in pressure before consumption.
- **The pure oxygen is mixed with cabin air in order to save oxygen and prevent physiological side effects.**
 - 100% Pure is provided at 33,000 ft
 - Below 33,000 ft an aneroid controller mixes the oxygen and cabin air in the appropriate amount.
- Flow of air is only provided when the pilot inhales. This is indicated by a **blinker indicator**.
- There are **3 settings available**:
 - Normal – Automatically mixed as req.
 - 100% - Pure oxygen provided
 - EMER – 100% pure oxygen provided at an overpressure to prevent inhalation of fumes etc.

CREW OXYGEN REQUIREMENTS

- **Above 25,000 ft with no quick donning masks require one pilot to be wearing a mask.**
- **Above 41,000 ft one pilot should wear a mask even if quick donning is fitted (depends on state regulations)**

SYSTEMS 5 – AIR CON, PNEUMATICS & PRESSURISATION

OXYGEN SYSTEMS - PASSENGERS

CONTINUOUS FLOW W/GASEOUS OXYGEN

- When the cabin altitude reaches 14,000 ft, a **barometric valve** opens and oxygen flows to the low pressure regulator.
- **Pneumatic pressure** opens the PSU doors and masks are deployed to the half-hung position.
- When face masks are **pulled down**, the valve opens and oxygen flows.
- Holes on the masks allow the oxygen to be **mixed with cabin air**.
- **In smoke conditions, pax masks should not be used** as the oxygen widens the trachea allowing for deeper smoke inhalation.
- Should an overpressure occur (due to a leak in the cylinder for example) a **blow-out disc** will be activated. This a pre-flight check item.
- America = Green Oxygen Bottles
- Europe = Black Oxygen Bottles

NUMBER OF MASKS

- Seating Capacity > 200 required 10% more masks to be fitted.

CONTINUOUS FLOW W/CHEMICAL OXYGEN

- Instead of gaseous oxygen, chemical oxygen can be used. This is the most common type.
- As there is no barometric valve, a **28V electrical signal** releases the masks to the half-hung position.
- When pulled down, a **firing mechanism** is triggered and a chemical reaction produced 100% oxygen.
- **Thermal insulation** is required due to the high temperatures arising from the reaction.

- Again, this is mixed with cabin air in the mask face.
- **A cylinder is fitted to each row.**
- When one mask is pulled down, oxygen is then supplied to all masks within the row.

EROS - QUICK DONNING MASKS

EROS (QUICK DONNING) MASKS

- **Emergency Regulating Oxygen System**
- When tabs are depressed, the mask is pre-filled with oxygen allowing it to be fitted to the head.
- When tabs are released, the oxygen is drained and it fastens to the head.

SMOKE HOODS

SMOKE HOODS

- Provide **complete coverage of the head**.
- Contain a chemical oxygen generator.
- Provides a minimum of 15 mins supply.

PORTABLE OXYGEN

PORTABLE OXYGEN

- Typically hold 120 litres at 1800 psi
- Normal Mode – 2 litres/min
- High Mode – 4 litres/min
- EMER Mode – 10 litres/min

SYSTEMS 6 – FUEL SYSTEMS

USES OF THE FUEL SYSTEM

- Engine Fuel
- APU Fuel
- Trim Tank
- Fuel / Oil Heat Exchangers
- Wing Bending Relief

1 – FUEL TANK

- Vented to prevent tank deformation and fuel starvation.

2 – RECEPTACLES

- Access to tank for fuelling.
- Small Aircraft = Gravity (Over-Wing)
- Large Aircraft = Pressure (Under-Wing)

3 – BAFFLE PLATES

- Prevent **fuel surging** where the fuel pools on one side of the tank during turns.

4 – DRAIN VALVE

- For removal of water that condenses and collects at the bottom of the tank.

5 – FEEDERBOX

- Contains **two low pressure, electrically driven fuel pumps of the centrifugal type**.
- Provides an **uninterrupted, de-aerated, supply of fuel to the engine driven pumps**.
- 2 pumps are installed to ensure continuous supply irrespective of attitude.
- Non-return valve prevent flow back to the tank when in extreme attitudes.

6 – LOW PRESSURE FUEL SHUT OFF VALVE

- **Normally open**
- Closed with activation of the fire handle

8 – CROSS FEED VALVE

- **Normally Closed**
- Used in event of engine failure to ensure fuel is balanced on each side of the aircraft.
- Allows the left tank to feed the right engine for example.

9 – ENGINE DRIVEN PUMP

- **High Pressure Pumps**
- Connected to the AGB

10 – FUEL / OIL HEAT EXCHANGER

- Used to cool the oil and heat the fuel.
- Warming the fuel helps keep the fuel above its **pour point**.
 - This is the temperature at which it becomes too viscous if cooled below it.

11 – MEC / FCU

- Connected to the AGB
- Contains the HP Fuel Cock

12 – P&D VALVE

- Ensures fuel pressure is high enough to allow proper atomization of the fuel and adjustment of the variable geometry
- Drain function ensure the manifold is drain after shutdown.

SYSTEMS 6 – FUEL SYSTEMS

CALORIFIC VALUE

- The amount of heat release by burning 1 kg fuel.
- Fuel requires a high calorific value.
- Higher value = less fuel required

FUEL TYPES

- Mixing of JET A / JET A1 / AVTAG is permitted.
- If just using AVTAG, FCU must be adjusted to account for the lower specific gravity.
- Fuelling with AVTAG not permitted with pax on board due to the low flash point.

LOW FUEL TEMPERATURES

- Must be avoided – change of altitude may be required.
- Low temps result in **increased viscosity and formation of wax / paraffin crystals**.

VAPOUR LOCKS

- With a decrease in temperature, a decrease in boiling point occurs.
- This makes formation of vapour lock more likely.
- **Pressurisation of fuel tank and use of fuel booster pumps** helps prevent this.

CONTAMINATION

- AVTUR is more viscous than AVGAS so water suspension is more likely.
- Water detectors and drain valves required.

FUEL SYSTEM ICING INHIBITOR (FCII)

- Used in small aircraft / military aircraft.
- **Additive is added** to the fuel in order to:
 - Reduce tendency of water in the fuel to freeze
 - Reduce fungus formation
 - Act a lubricant for the HP fuel pump which is immersed in fuel.

TYPES OF LEAKS ETC

- **Dripping** – Drops at slow rate
- **Leaking** – Drops at fast rate
- **Seeping** – Uninterrupted flow

TANK TYPES

- **Rigid**
 - C152
 - Small tank installed at wing root
- **Flexible / Bladder Cell**
 - Helicopters & some commercial aircraft
 - Rubber layers ensure self-sealing in event of puncture
- **Integrated / Wet Tank**
 - Fuel is carried in the wing
 - Max space with min weight
 - Ribs act as baffle plates

FILTRATION

- Mesh installed around LP pump inlets
- Filters installed after both LP and HP pumps

FUEL SYSTEM TYPES

- **Gravity** (C152)
- **Pump-Feed** (PA28)
- **Multi-Engine Type**
 - Cross feed mandatory
 - Fuel transfer optional
- **Large Jet Fuel System**

LARGE JET FUEL SYSTEM

LOW PRESSURE PUMPS

- **Two centrifugal type AC pumps are installed in each inner tank and the centre tank.**
- Ensures a continuous supply at varying attitudes.
- Should the booster pumps fail, the HP pumps will still draw fuel but a decrease in altitude or throttle setting may be required.
 - Especially true when using AVTAG due to its low volatility which has an increased chance of vapour lock with LP pump fail

SYSTEMS 6 – FUEL SYSTEMS

APU PUMP

- The APU uses a DC pump to draw its fuel supply from one of the tanks.

JET EJECTOR PUMP

- Used to allow for a flow of fuel from the outer to inner tanks.
- Uses the LP booster pump to create suction through a venturi, thus drawing the fuel through.

TANK OPERATION

- Inner tanks used first down to 5000 kgs
- Contents of the trim tank are then transferred to the inner tank.
- Contents of the outer tanks are then transferred to the inner tank.

SURGE / VENT TANK

- To prevent damage from the movement of fuel during maneuvers, in the case of over-refueling and expansion.
- Fuel that enters the surge tank is transferred back to the main tanks via gravity.

TANK VENTS

- Fitted to the bottom of the tanks where there is higher pressure.

FUEL JETTISON (DUMP)

- Required when MTOW significantly > MLM
- Required to jettison enough fuel in 10 -15 min
- After jettison, fuel remaining must be sufficient to takeoff and climb to 10,000 ft with a 45 minute reserve.

FUEL GAUGES

- Fuel Volume Types**
 - Float Type
 - Resistance Type
 - Both prone to error from variations in temperature and different attitudes.
- Fuel Weight Types**
 - Capacitive Type
 - Compensates for attitude changes

TOTALISER & FUEL USED

- Totaliser** indicated total FOB
- Fuel used** indicator is reset with each engine start and indicates fuel used.

VISUAL FUEL MEASUREMENT

- Drip Stick**
 - Located under the wing
 - Suffers from leakage down the stick
- Magnetic Drop Stick**
 - Located under the wing
 - Rests on top of a float and does not leak so is more user friendly.

FLOW METER

- Fuel flows through and **impeller motor** which allows for measurement of fuel flow rate.

REFUELING TYPES

- Open Line / Gravity (Overwing)**
 - No electrics allowed
- Pressure (Under Wing)**
 - Electrics required

DEFUELING

- Refueling requires an **empty bowser**

SYSTEMS 6 – FUEL SYSTEMS

REFUELING ZONE

- Extends **at least 6m radially** from the filling and venting points.
- **Within this zone:**
 - No Smoking
 - GPU as far away as possible
 - Filler caps removed after APU start
 - Fire extinguishers readily accessible

REFUELING PRECAUTIONS

- No pax on board for AVGAS / Jet B (AVTAG)
- No fuelling:
 - Within 30m of radar equipment in test / use
 - Within 20nm of TS
 - Within 6m of flash equipment
 - With overheated brakes

SYSTEMS 7 – ICE PROTECTION

ICING CONDITIONS

- Visible moisture, standing water / snow present with a temperature of:
 - OAT < 10°C (Ground Ops + T/O)
 - TAT < 10°C (In Flight)
- The critical temperature range is +10°C to -10°C as large SCWDs exist at these temps.

ANTI-ICING

- **Prevention** of ice formation
- **Electrical Anti-Ice**
 - Probe & Sensor Heating
- **Thermal Anti-Ice**
 - Wing Heating, Engine Inlets
 - Air extracted from HPC
 - From wing heating, the inside of the wing is heated.
- **Fluid Anti-Ice**
 - DA42 for example
 - Fluid exits through tiny holes in the leading edge (weeping wing) and covers the surface in a thin layer of anti-ice fluid.
 - Prevents SCDWs from freezing
 - Sprayed onto props via a feed tube

DE-ICING

- **Removal of ice**
- Used on **turbo-props** where continuous anti-icing decreases EPR too much due to HPC extraction.
- On demand use of HPC air is preferred.
- **De-Icing Boots**
 - Pneumatically operated
 - Small aircraft use a vacuum pump
 - Larger aircraft use HPC air
 - A sequence is used (root boots – tip boots – elevator boots – rudder boots)
 - Symmetrical operation minimizes aerodynamic disturbance

FLUID TYPES

- **Type I**
 - Unthickened (low viscosity)
 - High glycol content
 - Usually clear
 - Mainly de-icing rather than anti-ice
- **Type II**
 - Thickened (high viscosity)
 - Usually straw colour
 - Additional anti-ice properties
- **Type IV**
 - Same as type II with longer HOT
- **Heating** may be required in order improve spray ability in cold temperatures.
- **Overheating** can result in a gelled formation that will not shear on takeoff.

WINDSHIELD HEATING

- Heated to prevent **brittleness and icing**.
- **Temperature control** prevents overheating which can lead to delamination.

PROP ANTI-ICE

- **Lower part** of propeller is **electrically heated** to prevent the build up of ice.
- **Spinner oscillates slightly** in order to prevent ice build up.

INTAKE ICING

- **Most likely at low forward airspeed with high RPM.**
 - Intake pressure < ambient pressure
- Also more likely with **TAS > 250 kts**
 - High catch efficiency

UNDERCARRIAGE ICING

- Consider cycling undercarriage after takeoff from contaminated runways to remove deposits.
- Prevents deposits freezing at altitude with the lower temperature.

SYSTEMS 7 – ICE PROTECTION

RAIN REPELLENT SYSTEM

- Only to be used in rain conditions in conjunction with the wipers.

ICE DETECTION METHODS

- **Spot Lights**
 - Refract when ice is present
- **Vibrating Rod Detectors**
 - Ice accretion changes oscillation frequency
- **Pressure Detectors**
 - Normally open switch (due air pressure) that is closed when ice blocks the air intake.
- **Hot Rod Detectors**
 - Visible from the cockpit
 - Intentionally ‘attracts icing’ and contains heating element
- **Rotary Ice Detectors**
 - Rate of rotation decreases with ice accretion

COLD SOAKED WING

- **Tanks contains very cold fuel** after landing from a flight at high altitudes.
- Moisture in the air can cause **hoar frost** to form.
- Precipitation can cause **clear ice** to form.
- **Fueling tanks** after the last flight of the day to warm the tank contents can prevent ice forming overnight.

SYSTEMS 8 – FIRE AND EMERGENCY EQUIPMENT

TRIANGLE OF FIRE

- Fuel + Oxygen + Heat

EXTINGUISHERS

- Type A & C fires most common on aircraft
- Water and Halon most common on aircraft.

COMPARTMENT CLASSIFICATIONS

- Compartments are classified to indicate fire risk
- A – Pax Cabin
- B – Avionics
- C – Baggage / Cargo
- D – Cargo (Doesn't endanger pax)
- E – Cargo Aircraft Only

ENGINE ZONE CLASSIFICATIONS

- Zone 1- AGB (Coolest)
- Zone 2 – Surrounds compressor (Hot although no components to actively support combustion)
- Zone 3 – Surrounds combustion chamber (Hottest zone)

FIRE DETECTION

- Engines, APU and wheel wells fitted with fire detectors.
- Circuit tested for **continuity** before each flight
- Only engine and APU have fire extinguishers fitted.
- **Detector Types**
 - Resistive
 - Capacitive
 - Systron (Pressure Based)
- **Dual Loop Logic** is used in the resistive and capacitive types.
 - Requires both loops to indicate overheat before warning is triggered.

FIRE TYPE			
A – Solids (Grey)	B – Liquids (White)	C – Electrical (Light Grey)	D – Gases (Black)
✓	✓	✓	
✓	✓	✓	
			✓
	✓	✓	
✓			

FIRE EXTINGUISHER OPS

- **Silence Master Caution**
- **Throttle Lever – Idle**
- **HP Cock - Closed**
 - Fuel now removed from triangle
- **Extinguisher 1 - Discharge**
 - Oxygen now removed from triangle
- **Extinguisher 2 - Discharge if required**
 - Oxygen now removed from triangle

SMOKE DETECTORS

- Fitted to cargo and lavatories (places where constant observations not possible)
- The lavatories use automatic fire extinguishers in the bins
- **Smoke Detector Types**
 - Labyrinth Seal
 - Ionised Radiation
 - Photoelectric

INERTIA CRASH SWITCH

- Operates all LPSOVs and fire extinguishers.

HALON BCF USE

- Non-alcoholic liquid to be used afterwards
- Face masks should be worn during use

SYSTEMS 8 – FIRE AND EMERGENCY EQUIPMENT

FIRE EXTINGUISHER REQUIREMENTS

- 7 – 30 Pax = 1
- 31 – 60 Pax = 2
- 61 – 200 Pax = 3
- Every extra 100 pax = +1
- Does not include flight deck requirements

FIRST AID KIT REQUIREMENTS

- 0 – 99 Pax = 1
- 100 – 199 = 2
- 200 – 299 = 3
- 300 + = 4

SLIDES

- Required when exit sill height is > 6 ft from surface
- The upperdeck and overwing exits only function as slides and cannot be used as rafts.

EVACUATION TIME

- When capacity > 44 seats
- 90 seconds with $\frac{1}{2}$ of exits and emergency lighting in operation

BREAK-IN PANEL

- Areas marked on the fuselage where there are no hydraulics / electrical lines etc behind.
- Allows entry points for emergency services.

LOCATOR BEACON

- Functions for 48 Hrs
- Range of 80 miles

PYROTECHNICS

- Flare (red) for use at night
- Smoke (orange) for use during the day
- Flare end is marked with a ribbed end