

Aircraft Performance

Edition 1.0

INTRODUCTION

PERFORMANCE CLASSIFICATIONS

- CS25 – Large Aircraft Requirements
- CS23 – Small Aircraft Requirements

EU-OPS CLASSIFICATIONS

- Class A – MEJ/Turboprops - $>5700\text{kg}$ or >9 Pax
- Class B – Turboprops/Pistons - $\leq 5700\text{kg}$ MCTOM and ≤ 9 Pax (CAP MEP 1.2)
- Class C – Pistons - $>5700\text{kg}$ or >9 Pax

DEFINITIONS

- **Measured Performance** – Average flown by **test pilots**
- **Gross Performance** – Average of a fleet flown by **line pilots**
- **Net Performance** – Gross performance **degraded** by a **safety factor**
- **MCTOM** – Maximum Certified Take-Off Mass
- **AEO** – All Engines Operative
- **OEI** – One Engine Inoperative

PHASES OF FLIGHT

- **Take-Off** – **Brake Release Point** to **Screen Height**
- **T/O Climb** – **Screen Height** to **1500ft AGL**
- **En-Route** – **1500ft AGL** to **1000ft AGL**
- **Approach** – **1000ft AGL** to **Screen Height**
- **Landing** – **Screen Height** to **Full Stop**

SCREEN HEIGHT

- **50ft** for **Class B or A** ($<15^\circ$ AoB at **take-off** or **normal landings**)
- **35ft** for **Class A** (**dry take-off** or **steep approach**)
- **15ft** for **Class A** (**wet take-off**)

AERODROMES

DECLARED DISTANCES

- **TORA** – Take-Off Run Available
 - Length suitable for take-off ground run
- **ASDA** – Accelerate Stop Distance Available
 - **TORA + Stopway**
 - **Cannot** permanently withstand aircraft
- **TODA** – Take-Off Distance Available
 - **TORA + Clearway**
- **LDA** – Landing Distance Available
 - Length suitable for landing ground run

STOPWAY

- Area beyond the runway on the **centre-line**
- **At least** as wide as the runway
- Supports an aircraft in an **RTO**
- May be **longer** than the **clearway**

CLEARWAY

- Area beyond the runway that aircraft may fly at **below** the screen height
- **Minimum 75m** either side of the centre-line
- Slope **not exceeding 1.25%**
- **Maximum of 50% TORA**

BALANCED FIELD

- **TODA = ASDA**
- Occurs when the **stopway** and **clearway** are of **equal length**
- Artificially created by **ignoring** any clearway beyond the stopway

FRANGIBLE OBSTACLES

- Items in the clearway must be **frangible**
- This means they will **break** on impact
- Presents **minimal hazard** to aircraft

BASICS

- **Take-Off Distance Required (TODR)** can be split into **ground roll** and **airborne distance** (to reach screen height)
- TODR is **directly affected** by the aircraft mass
- $TODR = \frac{v^2}{2a}$

FORCES IN THE TAKE-OFF RUN**KEY SPEEDS**

- V_{MBE} - Maximum Brake Energy Speed
- V_1 - Decision Speed
- V_R - Rotation Speed
- V_{LOF} - Main Gear Leaves the Ground
- V_F - Final Velocity at Screen Height

FACTORS AFFECTING THRUST

- **Speed \uparrow = Thrust \downarrow**
 - Jet engines using **RAM effect** have an initial thrust **decrease** then **increase**
- **Altitude \uparrow = Thrust \downarrow**
 - Supercharged piston engines have **constant** thrust whilst **MAP** is **constant**
- **Temperature \uparrow = Thrust \downarrow**
 - **Flat rated** jet engines give **constant** thrust up to a certain temperature

DRAG AT TAKE-OFF

- **Friction reduces** as lift **increases**
- **Runway contamination increases impingement and displacement drag**

FLTOM vs CLTOM

- **FLTOM** - Field Limited Take-Off Mass - **Restricted** by **TODA**
- **CLTOM** - Climb Limited Take-Off Mass - **Restricted** by the **climb performance**
- The **lowest** of **FLTOM** and **CLTOM** gives us **PLTOM** (Performance Limited Take-Off Mass)

FACTORS AFFECTING FLLTOM

- FLLTOM** is **reduced** when...
- Pressure altitude **increases**
 - Engine Bleeds **on**
 - Runway **upslope**
 - Temperature **increases**
 - Runway surface **contamination**
 - Tailwind **increases**
 - Flaps allow an **increase** in **FLLTOM**
- These factors increase TODR (the limiting factor)*

FACTORS AFFECTING CLTOM

- CLTOM** is **reduced** when...
- Temperature is **increased**
 - Pressure altitude **increases**
 - Engine Bleeds are **on**
 - **Any flap deflection reduces CLTOM**
 - **Prevailing winds do not affect CLTOM**
- These factors reduce ROC & CG (limiting factors)*

EFFECTS OF FLAPS

- **Flap extension reduces** the **stalling speed** and therefore **reduces TORR**
- **Any deflection increases** **drag** and therefore **reduces** **climb performance**
- Used for **distant obstacles**

CLIMB

FORCES IN THE CLIMB

- a = Climb (Air) or Flight Path (Ground) Angle**
- Load Factor = Lift / Weight = cos(a)**
- sin(a) = Thrust - Drag / Weight**
- Load Factor is <1 as lift is less than weight**
- This is because **thrust** offsets the difference

CLIMB GRADIENT

- CG % = Height Gain / Distance × 100**
OR
- CG % = Thrust - Drag / Weight × 100**
- Maximum Climb Gradient = V_x**
 - Jets = V_{MD}
 - Props ≈ V_{MP}
- Highest** when the aircraft is **clean**

RATE OF CLIMB

- ROC = TAS x Thrust - Drag / Weight**
OR
- ROC = TAS x CG**
- Maximum Rate of Climb = V_y**
- Dependent on **Excess Power**
 - $P_A - P_R / W$

 V_x AND V_y

- V_x is **constant** & V_y **decreases** with **altitude**
- Usually an **IAS**, but both **increase** as a **TAS**
- Both **increase** with **increased mass**
- Both **decrease** with **increased drag**
- V_y is always $\geq V_x$

FACTORS FOR CLIMB PERFORMANCE

	Weight (increase)	Wind Head	Wind Tail	Configuration	Speed (above or below optimum)	Density (decrease)	Windmilling Prop.
Climb Gradient	V_x ↓↑	↑	↓	↓ ↓	↓	↓	↓↑
Rate of Climb	V_y ↓↑	=	=	↓ ↓	↓	↓	↑

CEILINGS

- Absolute Ceiling – 0fpm ROC**
- Service Ceiling – 100fpm ROC**
- Performance Ceiling – 300fpm ROC AEO**
- Optimum Altitude – Highest SR**
 - Increases as weight decreases (Jets)**

DESCENT

FORCES IN THE DESCENT

DESCENT GRADIENT

- DG % = Height Loss / Range × 100**
OR
- DG % = Drag - Thrust / Weight × 100**

SPECIFIC RANGE

- The **distance travelled** with the **available fuel**
- Can be used as a measure of **efficiency**
- $SR = \frac{nm}{kg} = \frac{TAS}{Fuel\ Flow} = \frac{TAS}{SFC \times P_R}$

ENDURANCE

- The **length of time** an aircraft can fly for
- Found when fuel consumption is **least**

BEST SPEEDS

- Best **Endurance** is the **bottom** of the curve, Best **SR** is the **tangent** through the origin
- Best Endurance Speed < Best SR Speed

JETS:

- Best **Endurance** = V_{MD}
- Best **SR** = $1.32 V_{MD}$
 - This is because a much **greater** TAS can be achieved for a **minimal** drag increase
 - Related to the **TAS/Drag Ratio**

PROPS:

- Best **Endurance** = V_{MP}
- Best **SR** = V_{MD}
 - Related to the **TAS/Power Required Ratio**

CRUISE SPEEDS

- Climbing through **low** altitudes, **IAS** is **constant** as V_{MO} is **limiting**
- Through **higher** altitudes, **Mach No.** is **constant** as M_{MO} is **limiting**
- Remember Eat Chicken Tikka Masala*
- Long Range Cruise = 4% Faster than Max Range**
 - Closer to Max SR than normal to get as far as possible

ORDER OF SPEEDS

$$V_s < V_{MP} < V_{X(P)} < V_{Y(P)} < V_{MD}/V_{X(J)} < V_{Y(J)} < 1.32 V_{MD}$$

FACTORS AFFECTING RANGE/ENDURANCE

- Temperature \uparrow = Range/Endurance \downarrow
- Weight \uparrow = Range/Endurance \downarrow
 - Because SFC \propto Mass

WINDS

- Tailwind **increases range** but has **no effect** on **endurance**
- For **maximum ground range**, fly **slower** in a **tailwind** and **faster** in a **headwind**

MOVING CG FORWARD (-)

- Increased** Fuel Consumption
- Decreased** Range and Endurance
- Increased** Longitudinal Stability
- Increased** Stall Speed
- Decreased** Absolute Ceiling
- Decreased** Rate of Climb
- Same effects as a **heavier** aircraft*

MOVING CG AFT (+)

- Decreased** Longitudinal Stability
- Light** Pitch **Stick Forces** (could overstress)
- Increased** Range and Endurance
- Decreased** Stall Speed
- Same effects as a **lighter** aircraft*

RATE OF DESCENT

- $\bullet \text{ ROD} = \text{TAS} \times \frac{\text{Drag} - \text{Thrust}}{\text{Weight}}$
- OR
- $\bullet \text{ ROD} = \text{TAS} \times \sin(a)$

GLIDE

- Glide Angle** is **only** affected by **AoA** and **configuration** (minimum at V_{MP})
- Heavier** aircraft have **higher IAS** and **ROD** but will glide the **same distance**
- A **lighter** aircraft will glide for the **longest time** (endurance)

LANDING

BASICS

- Landing Distance Required** (LDR) can be split into the **flare** and the **ground run**
- Measured from **Screen Height** to **Full Stop**
- $\bullet \text{ LDR} = \frac{-V_{REF}^2}{2a}$

KEY SPEEDS

- V_{REF} – Speed at **50ft** (Screen Height)
 - Greater** of V_{MCL} , $1.3 V_{S0}$ (Class **B**) or **1.23 V_{SRO}** (Class **A**)
- V_{MCL} – Minimum Control Speed for Landing
- V_{S0} – Stall Speed (Landing Config)
- V_{SRO} – Stall Ref. Speed (Landing Config)
 - $\approx 6\%$ **faster** than V_{S0}

FACTORS AFFECTING GROUND ROLL

- Aerodynamic Drag
- Brake Drag (increased with *Anti-Skid*)
- Reverse Thrust

FACTORS AFFECTING LANDING DISTANCE

- LDR **increases** when...
- Mass increases** (V_{REF} **increases**)
 - Air density decreases** (TAS **increases**)
 - Tailwind increases**
 - Runway downslope**
 - Less flaps** are used

FACTORS AFFECTING GO-AROUND PERF.

- Same factors that affect CLTOM* (Chapter 3)

WET RUNWAYS

- Technique is a **positive touchdown**, **full reverse** and **brakes ASAP**

BASICS

- CAP gives us **gross performance data**
- Applying **aerodrome specific factors** gives **gross specific performance**
- Applying **regulatory factors** to this gives **net performance**

TAKE-OFF SPEED REQUIREMENTS

- V_R – Rotation Speed
 - Must be **higher** than V_{S1}
- Speed at **50ft** (V_{REF}) must be:
 - A safe speed under reasonable conditions
 - $\geq 1.2 V_{S1}$

TAKE-OFF REGULATORY FACTORS

- **No Stopway/Clearway:**
 - $TORR = TODR_{(GROSS)} \times 1.25$
- **With Stopway/Clearway**
 - $TORR = TODR_{(GROSS)} \times 1$
 - $ASDR = TODR_{(GROSS)} \times 1.3$
 - $TODR = TODR_{(GROSS)} \times 1.15$
- **FLLTOM** calculated using the **shortest** of these distances
- **Surface/Slope Factors:**
 - Dry Grass – $\times 1.2$
 - Wet Grass – $\times 1.3$
 - 1% **upslope** – $\times 1.05$
- **All these factors in CAP SEP 2.1.1**

	TORA	ASDA	TODA
Given Distances	4250 ft	4470 ft	4600 ft
Slope Factor	1.1	1.1	1.1
Surface/Condition Factor	1.2	1.2	1.2
Regulation Factor	1.0	1.3	1.15
De-factored Distance	3220 ft	2605 ft	3030 ft

TAKE-OFF CLIMB

- **Minimum 4% climb gradient** at take-off power and flaps in the take-off position

OBSTACLE CLEARANCE

- **Minimum 50ft clearance**
- Use **factored winds** (50% headwind, 150% tailwind)

LANDING CLIMB

- **Minimum 3.3% climb gradient** with flaps in landing position at V_{REF}

LANDING SPEED REQUIREMENTS

- $V_{REF} \leq 1.3 V_{S0}$

LANDING REGULATORY FACTORS

- $LDR = LDR_{(GROSS)} \times 1.43$
- **Surface/Slope Factors:**
 - Grass – $\times 1.15$
 - Wet – $\times 1.15$
 - 1% **downslope** – $\times 1.05$
- **All these factors in CAP SEP 2.1.1**

EQUATIONS

- **Distance = $GS \times Height\ Gain / ROC \times 100$**
- **ROC = TAS x CG**
- **For additional equations, see CAP MEP 3.2**

GRAPH QUESTION TIPS

- **Take-off speeds** can be found from the table in **Figure 2.1**
- Climb graph gives **air distance** – use the formula - $NAM/TAS = NGM/GS$
- At **reference zero**, the aircraft is **already** at **50ft** so remember to **subtract/add 50ft**
- Use **formula** instead of the wind graphs - **Wind Speed x cos(difference in angles)**
- Remember to calculate **pressure altitude** if **QNH ≠ 1013**
- Do not confuse **TAS** and **IAS**
- If the question asks for a **distance required**, it expects the **net value**

CRITICAL ENGINE

- Worst engine to fail (highest yaw moment)
- Into wind engine for counteracting props
- For clockwise propellers, the critical engine is the left engine:

- A failure increases V_x and decreases V_y
- Increases power required and total drag

KEY SPEEDS

- V_{MC} – Minimum Control Speed
 - Enough to maintain control with 5° AoB
 - $\leq 1.2 V_{S1}$
- V_{EF} – Speed at which the critical engine is assumed to fail

TAKE-OFF SPEED REQUIREMENTS

- V_R – Rotation Speed
 - $\geq 1.05 V_{MC}$
 - $\geq 1.1 V_{S1}$
- Speed at 50ft (V_{REF}) must be:
 - A safe speed under reasonable conditions
 - $\geq 1.1 V_{MC}$
 - $\geq 1.2 V_{S1}$

TAKE-OFF REGULATORY FACTORS

- The same as SEP
- All these factors in CAP MEP 2.1.1

TAKE-OFF CLIMB

- AEO Climb Gradient Requirements**
 - 4% at Screen Height
- OEI Climb Gradient Requirements**
 - Measurably Positive at 400ft
 - 0.75% at 1500ft
- All requirements in CAP MEP 3.1.2

OBSTACLE CLEARANCE

- Minimum 50ft clearance
- Use factored winds (50% headwind, 150% tailwind)
- AEO Climb Gradient is factored by 0.77
- Above a cloud base, use OEI CG
- For accountability area, see CAP MEP 3.1.1

DESCENT

- Net Gradient = Gross Gradient +0.5%

LANDING SPEED REQUIREMENTS

- $V_{REF} \leq 1.3 V_{S0}$

LANDING CLIMB TYPES

- Approach Climb** – Go-around initiated during the approach
 - Minimum 2.5% CG
- Landing Climb** – Go-around initiated just before touchdown ("Balked Landing")
 - Minimum 0.75% CG
- All requirements in CAP MEP 5.1.2/5.1.3

LANDING REGULATORY FACTORS

- The same as SEP
- All factors in CAP MEP 5.1.1

EQUATIONS

- The same as SEP

GRAPH QUESTION TIPS

- The same as SEP, plus...
- ASDA graph gives net performance and assumes no stopway or clearway

SPEED DEFINITIONS

- V_{MCG} – Minimum Control Speed (Ground)
 - Determined **without** nose-wheel steering to simulate **wet conditions**
 - Does **not** account for **crosswind**
 - **Engine thrust** and **rudder deflection** the most important parameters
- V_{MCA} – Minimum Control Speed (Air)
 - Must maintain **straight flight**
- V_{SR} – Reference Stall Speed

TAKE-OFF SPEEDS

- V_1 – Decision Speed
 - $\geq V_{MCG}$ (*this can be forced by increasing V_1*)
 - $\leq V_{MBE}$
 - $\leq V_R$
 - **See CAP MRJT 1.3**
- V_R – Rotation Speed
 - $\geq V_1$
 - $\geq 1.05 V_{MCA}$
 - Allows V_2 at Screen Height
 - Ensures $V_{LOF} \geq 1.1 V_{MU}$ (AEO) or $\geq 1.05 V_{MU}$ (OEI) - **1.08 and 1.04 if geometry limited**
- $V_{2(MIN)}$ – Minimum Safety Speed
 - $\geq 1.1 V_{MCA}$
 - $\geq 1.13 V_{SR}$ for 2/3 engine turboprops and turbojets **without** OEI provisions
 - $\geq 1.08 V_{SR}$ for 4+ engine turboprops and turbojets **with** provisions
- V_2 – Safety Speed
 - $\geq V_{2(MIN)}$
 - $\geq V_R + \text{Speed Attained to Screen Height } V_2$

LIMITING FACTORS FOR V_1

- V_{MCA} is limiting at **high air densities**, **large flap angles** and **low weights**
- V_{MU} is limiting in the **opposite** conditions

FACTORS AFFECTING V SPEEDS

V_1 is **increased** when...

- Pressure altitude **increases**
- Air temperature **increases**
- TOM **increases**
- Flap deflection **decreases**
- Headwind **increases**
- Runway **upslope**

V_R is the same but not affected by wind or slope

V_2 is **decreased** when...

- Pressure altitude **increases**
- Air temperature **increases**
- TOM **decreases**
- Flap deflection **increases**

V_{MCG}/V_{MCA} the same but not affected by mass or flaps

TAKE-OFF DISTANCES

- **Regulatory** take-off distances the **highest** of:
 - **AEO distance x1.15**
 - **OEI distance**

REJECTED TAKE-OFF

- Initiated **at** or **before** V_1
- **Above** V_1 , you **must** take-off
- **2 second delay** between V_{EF} and V_1 for **recognition**
- **First action** is to **reduce thrust**
- Dependent on **ASDA**

UNBALANCED FIELDS

- **Clearway** but **No Stopway**:
 - $TOD > ASD$
 - V_1 must be **lower**
- **Stopway** but **No Clearway**:
 - $TOD < ASD$
 - V_1 will be **higher**
- For **balanced fields**, there's a **single V_1 value**
- **See CAP MRJT 2.5.1**

TAKE-OFF CLIMB

SEGMENT 1 – SCREEN HEIGHT TO GEAR UP

- 2 engines - $\geq 0\%$ CG
- 3 engines - $\geq 0.3\%$ CG
- 4 engines - $\geq 0.5\%$ CG
- Gear **down**, flaps in **T/O config** at V_2
- **No bank** permitted **below** 50ft/ $\frac{1}{2}$ wingspan

SEGMENT 2 – GEAR UP TO 400FT

- 2 engines - $\geq 2.4\%$ CG
- 3 engines - $\geq 2.7\%$ CG
- 4 engines - $\geq 3.0\%$ CG
- Gear **up**, flaps in **T/O config** at $V_2 + 10\text{kts}$
- **Maximum 15° AoB**

SEGMENT 3 - >400FT TO FLAPS UP

- 2 engines - $\geq 1.2\%$ CG
- 3 engines - $\geq 1.5\%$ CG
- 4 engines - $\geq 1.7\%$ CG
- Gear **up**, flaps **retracting**, **accelerating**

SEGMENT 4 – UP TO 1500FT+

- **Same CG requirements as Segment 3**
- Gear **up**, flaps **up**, **max continuous thrust** at final segment speed

FLAT RATING

- Thrust **increases** as OAT **decreases**
- **Below** a certain OAT, thrust is **limited**

OBSTACLES

- 35ft clearance in the **net take-off path**
- **Factored winds** used for take-off calcs.
- **For accountability area, see CAP MEP 3.1.1**

ADDITIONAL TAKE-OFF PROCEDURES

CONTAMINATED RUNWAYS

- >0.3mm covering >25% of the runway
- **Increases all required distances**, except **compact snow** and **ice only increase ASDR**
- **Decreases maximum mass, V_1 and V_R**
- **Standing water, slush, wet/dry snow** increase *impingement drag* so V_1 reduction is **smaller** as **contamination gets thicker**
- Drag **increases** then **decreases** in the **ground roll**
- Reverse thrust **inoperative** will **increase** ASDR if the runway is **wet**
- See **CAP Figure 4.14 to help answer Q's**

REDUCED THRUST TAKE-OFFS

- Reduces operating costs and noise and increases engine life
- Assumed Temperature Take-Off may be overridden by applying TOGA power
- Derated Thrust cannot be
- Restrictions listed in **CAP MRJT 2.8.1**
- Also not used if **windshear** reported
- **ASDR decreases** but **TODR increases**

REDUCED THRUST TAKE-OFFS

- Increases all required distances
- V_1 will therefore decrease
- Obstacle clearance is reduced
- Reduces the limiting mass by 7700kg
- V_1 reduction is based on the new mass but must be above V_{MCG}
- All details in **CAP MRJT 2.9**

INCREASED V_2 SPEEDS

- a.k.a "Improved Climb Procedure"
- Used to **improve climb gradient** (obstacle clearance)
- Allows a **higher** take-off mass
- **Limited** by FLLTOM and Tyre Speed Limit

ENROUTE

LIMITS ON CRUISE SPEED/ALTITUDE

- Thrust Available
- Buffet Onset (Low or High-Speed Stall)
 - $V_s = V_{DD}$ – Aerodynamic Ceiling
 - 0.3G margin (40° AoB) applied for maneuvering ceiling

WIND-ALTITUDE TRADE

- Optimum altitude may not have optimum winds
- Trade is applied when tailwind exceeds the losses

MAXIMUM ECONOMY CRUISE

- Cost Index = Cost of Time / Cost of Fuel
- Low Cost Index = Low Speed / Max Range
- High Cost Index = High Speed / Shortest Time

ETOPS

- Non-ETOPS – 60 mins at OEI cruise speed in still air, ISA conditions
- ETOPS approval can extend this

OEI CRUISE

- Remaining thrust < drag
- Cannot maintain speed/altitude/range
- Driftdown – descent to an altitude that can be maintained

DRIFTDOWN REQUIREMENTS

- 1000ft clearance at level off altitude
- 2000ft clearance during the driftdown
- Positive gradient at 1500ft AAL
- If these requirements can't be met, jettison fuel ASAP

DRIFTDOWN SPEED

- Greatest Clearance – Fly V_{MD}
 - V_x for jets, V_y for props
- Greatest Range
 - $1.32 V_{MD} (V_y)$ for jets, V_{MD} for props

LANDING

APPROACH SPEEDS

- $V_{REF} > 1.23 V_{SR0}$
- V_{REF} is regulatory and does not change based on turbulence

LANDING CLIMB TYPES

- Fuel dumping may be necessary to meet these requirements

Landing Climb:

- Based on AEO, landing flap and gear down
- Minimum 3.2% CG at aerodrome conditions
- Climb Speed $> 1.23 V_{SR}$ and $> V_{MC}$

Discontinued Approach Climb:

- Based on OEI, approach flap and gear up
- Minimum 2.1% CG (2 Engines)
- Minimum 2.4% CG (3 Engines)
- Minimum 2.7% CG (4 Engines)
- Normal approach speed $< 1.4 V_{SR}$

LANDING DISTANCES

- Turbojet – LDR $\times 1.67$ (60% of runway)
- Turboprop – LDR $\times 1.43$ (70% of runway)
- Wet – $\times 1.15$
- May be less if the Flight Manual says so
- Graph questions give net performance data (no need to apply factors)
- Used for destinations and alternates

RUNWAY SELECTION

- Landing considered both in still air and forecast winds
- Most restrictive used to find FLLM
- a.k.a use 0 wind or the tailwind
- For multiple runways, pick the least of the highest Still Air and Wind effective masses

QUICK TURNAROUND

- Affected by temperature, slope, wind, pressure altitude, mass, flap position and runway length
- Within limits – No waiting time
- Outside limits – Wait 53 mins and check thermal plugs
- See CAP MRJT 5.2