Final Report

Title: MEASURING LIFT FORCE IN FLAPPING FLIGHT

AFOSR/AOARD Reference Number: AOARD—094101

AFOSR/AOARD Program Manager: Lt Col Dr. Seo, John S

Period of Performance: 2009-2010

Submission Date: May-2009

PI: Prof. SREENIVAS K R
Engineering Mechanics Unit
Jawaharlal Nehru Centre for Advanced Scientific Research
Bangalore-560064. INDIA

Contact:+91-80-22082836 krs@jncasr.ac.in

maintaining the data needed, and c including suggestions for reducing	ection of information is estimated to ompleting and reviewing the collect this burden, to Washington Headqu ald be aware that notwithstanding an OMB control number.	ion of information. Send comment arters Services, Directorate for Inf	s regarding this burden estimate ormation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	his collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE		2. REPORT TYPE		3. DATES COVE	ERED
08 FEB 2011		Final		17-07-2009	9 to 17-07-2010
4. TITLE AND SUBTITLE Lift Generation Mechanisms in Flapping Flight				5a. CONTRACT FA2386091	
			5b. GRANT NUMBER		
				5c. PROGRAM I	ELEMENT NUMBER
6. AUTHOR(S)			5d. PROJECT NUMBER		
K. R. Sreenivas	R. Sreenivas 5e. TASK NUMBER			BER	
				5f. WORK UNIT	NUMBER
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Jawaharlal Nehru Centre for Advanced Scientific Research, Jakkur Post, Bangalore, Karnataka 560 064, India, NA, NA 8. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) **REPORT NUMBER** N/A					
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) AOARD, UNIT 45002, APO, AP, 96338-5002				10. SPONSOR/MONITOR'S ACRONY AOARD	
				11. SPONSOR/M NUMBER(S) AOARD-09	ONITOR'S REPORT
12. DISTRIBUTION/AVAIL Approved for publ	ABILITY STATEMENT	on unlimited			
13. SUPPLEMENTARY NO	TES				
controlled flexibilit	search was to measu y to identify an effic wing-kinematics, se	cient wing-kinemat	ics. The results als	so helps in qu	antifying lift and
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	ATION OF:		17. LIMITATION OF	18. NUMBER	19a. NAME OF
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ABSTRACT Same as Report (SAR)	OF PAGES 6	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188

OBJECTIVES:

Insects and birds use unsteady aerodynamics for their flight. At low Reynolds numbers, unsteady aerodynamics offers many advantages over fixed wing flight like high maneuverability, high lift at large angles of attack and hovering-flight. With many years of research, principles of steady aerodynamics (2-D aerofoil and finite wings) applicable to a fixed wing aircraft are quite well understood. In contrast, basic engineering principles needed for an optimum design of small mechanical objects (MAVs), which can use unsteady aerodynamics for propulsion and lift, have not yet been established. In earlier work we have demonstrated using flow visualization and 2-D numerical simulations that asymmetric flapping and controlled wing flexibility could produce sustained lift and at times enhance the lift generation in flapping flight.

Objective of the proposal is to measure forces generated by flapping test-ring for rigid and wings having controlled flexibility to identify an efficient wing-kinematics. The results also helps in quantifying lift and thrust for potential wing-kinematics, so that one could select a suitable wing kinematics depending on the requirement.

STATUS:

Funding from the project has resulted in estimation of forces during flapping flight. A test-rig that can execute simple wing kinematics—asymmetric-flapping and can operate at different frequencies (Figure 1) is used along with a multi-axis force sensor [Figure-2] for this purpose.

Figure-1: Schematic diagram of flapping test rig that can execute asymmetric flapping.

Figure-2: Multi-axis force sensor that can measure three force components and three moments.

ABSTRACT:

In recent times, research in the area of flapping flight has attracted renewed interest with an endeavor to use this mechanism in Micro Air vehicles (MAVs). For a sustained and high-endurance flight, for having larger payload carrying capacity, we need to identify a simple and efficient flapping-kinematics. Earlier studies in our group, using flow visualization and 2-D simulations, have shown that a new mechanism— asymmetric-flapping could generate sustained lift [Refer to Figure-3]. This wing kinematics is simple and our studies further indicated that by introducing optimal wing flexibility and with a suitable wing-inclination the lift coefficient can be doubled and identifying most optimum asymmetry-ratio for which lift produced will be maximum [Figure-4]. Our 2-D simulations resulted in charts of estimated lift-force for given flapping frequency and wing size during optimum flapping.

Figure-3: Streak photograph of flow field generated during symmetric-flapping (left panel) and asymmetric-flapping (right-panel). During asymmetric-flapping fluid is sucked from the sides and continuously pushed down, which indicates that a net upward force must be experienced by the flapping-wings.

Figure 4: Variation of lift force with asymmetric ratio AR, for various down-stroke flapping frequencies. Wings are rigid and executing flapping motion with $\phi = -20^{\circ}$ and amplitude of flapping, $2\theta = 80^{\circ}$. Chord length of the wing is 1cm and estimated force is for a wing of 1cm length into the plane of the figure.

Thus the project was started with an aim to develop a flapping test-rig having capability to execute asymmetric-flapping and a multi-axis force balance to measure forces while the test rig is mounted on the balance and executing flapping motion. This exercise helps in direct verification of adoptability of *asymmetric-flapping* into MAV design. The challenges were to make the test-rig lightweight and have provision to operate with different wings and frequencies. On the multi-axis balance side, we have to make the balance strong enough to take the dead load of the test-rig and at the same time has sensitivity to measure all components of small-forces and moments generated at flapping frequencies. Also, for carrying out analysis the data rate should be fast enough to integrate force-time curves to obtain net-force generated in a cycle.

As part of the project six-axis balance was made (Figure-2). Measuring aerodynamic load alone is a challenge because the balance always measures total forces produced by the test rig. The total force includes inertia of the various links and the wings in the test-rig, reactionary due to the motor torque and the aerodynamic forces from the wings. One could try to separate these inertial forces from the aerodynamic forces in two ways (a) measure the forces produced by the test rig and later carryout another experiment of force measurement in a evacuated enclosure difference between them would give aerodynamic load and (b) if the wings are lightweight, and their inertial loads are negligible, then one can carryout experiments of force measurement with wings in the test-rig and later dismounting the wings and repeating the force measurements; difference in magnitude of forces in two cases will give aerodynamic-load. We adopted later method for force measurement (Figure-5).

Figure-5: Variation of Z-component of force. Top panel indicates time variation of force measured with and without wings-flapping frequency is 7Hz. Bottom panel indicates the difference between these two cases, which represents time variation of aerodynamics lift-force.

It is evident from the results presented in Figure-5, that the aerodynamic lift is a small fraction (10-15%) of total dynamic load. Thus it is always better to have lightweight test-rig. Preliminary results are tabulated in Table-1 below, indicating average forces (F_X , F_Y and F_Z) for different flapping frequencies.

TABLE-1

Frequency (Hz)	Average load (F _x in gm)	Average load (F _v in gm)	Average load (F _z in gm)
3.65	0.417	0.663	-1.567
6.4	1.361	2.441	-6.213
7	5.304	8.087	-8.915

PERSONAL SUPPORTED

Here is a list of people given who have worked through this project.

- (1) Mr. Siddharth Krithivasan Research Student
- (2) Mr. Jaikrishnan Vijayakumar Research Assistant
- (3) Two summer interns- Mr. Siddarth AV and Mr. N Harsha

PUBLICATION:

A parametric study of new lift generation mechanism in flapping flight: Experiments and numerical simulations, Shreyas J. V., Devranjan S., and Sreenivas K. R. International Symposium on Applied Aerodynamics and Design of Aerospace Vehicle (SAROD 2009) December 10-12, 2009, Bangalore, India [Invited talk]

Experimental and numerical simulations for the quantification of lift in flapping flight, Siddharth, K., Dwarakanath, T.A, and Sreenivas K. R., 6th *International Conference on Intelligence Unmanned System* held in Bali Indonesia, during 3-5 November 2010

Lift Production through asymmetric flapping, Shreyas JV and Sreenivas K R, 62nd Annual meeting of APS DFD, Minnesota, USA, November 2009.

Identification of new lift generation mechanism in flapping flight, Shreyas JV, Devaranjan S and Sreenivas K R, a manuscript being submitted to Physics of Fluid.

Apart from these; I have also given seminars on this topic at IIT-Kanpur, NIT-Kurkshetra MSRIT and AIT Bangalore, University of Oregon, Corvallis, OR USA for disseminating results from our study and to attract students for research program at JNCASR.

INTERACTION:

- (1) Dr. Michael V, Ol
- (2) Prof. Wei Shyy
- (3) Dr. Srigrarom Sutthiphong
- (4) Prof. Michael Dickinson
- (5) Dr. Devesh Ranjan
- (6) Dr. Sourabh Apte
- (7) Prof. George Barbastathis

INVENTION

The research proposal is for basic understanding of various lift generation mechanisms that could be used for MAV applications. Effort of our group on this topic has helped in identifying following basic facts about flapping flight:

- (a) A simple wing-kinematics of asymmetric-flapping can produce sustained lift. We also find many birds and insects have adopted this in their flapping, however we do not yet know relative importance of that in their lift production.
- (b) While flapping at frequencies above 40 Hz, keeping the asymmetric-ratio (that is ratio of down stroke period to up stroke period) around 0.7 will give maximum lift.
- (c) For a given flapping frequency, flapping amplitude and mean position of the wing there is an optimal wing flexibility for which lift produced will be maximum.

Asymmetric-flapping as a lift-generation mechanism is first identified by research in our group.

HONORS/AWARDS

NIL