

Aircraft Component Nomenclature

At the outset

A list of components
covered in this
presentation >

- (1) Wing
- (2) Fuselage
- (3) Empennage
- (4) Miscellaneous

Dangerous word

Axes of Control

Video Courtesy : Flight Club

1 min 30 s

Lets start with the

Wing

Looks familiar ?

- which edge ?
- What were the moving parts ?
- Missed something ?

Knowing the wing

- The wing has 2 edges namely –

Leading edge and Trailing edge

Knowing the wing

- The wing has 2 edges namely –

Leading edge

Trailing edge

- The wings have specialized aerodynamic devices called **flight control surfaces**
- Of these, the **High lift devices** are those which are used to increase Lift
- Lift ↑ = Better Take off & landing performance

Source: www.RockwellCollins.com

AE-705 Introduction to Flight

Source: www.Kuwaityat.net

Capsule 01

Lecture 02

Flight Control Surfaces on the Wing

Aileron

easyJet

Ailerons

Location

Outer trailing
edge

Function

Roll Control

Source: Air Team Images

Down going Aileron >> ↑ Lift
Up going Aileron >> ↓ Lift

= Rolling moment

Flaps

Function

- higher Lift at lower speeds
- Hence steepen Landing approach angle

Location

Trailing edge, inboard to Ailerons

Flaps

Based on the relative location along the trailing edge, flaps are of 2 kinds -

Outboard Flaps (1)

Inboard Flaps (2)

Source: www.AviationStackExchange.com

The Various Types of Flaps

Simple Hinged Flaps (Plain)

- common on smaller aircraft
- ≈20 % of the inboard section of Trailing edge is simply hinged

Source: www.BoldMethod.com

Split Flaps

- Splitting the last 20 % of the wing forms this type of flap
- Top surface → Stationary
- Lower surface → Lowers

Source: www.BoldMethod.com

Fowler Flaps

- Highly sophisticated ; uses complex mechanism
- Rear section of the wing not only changes angle but also moves aft.

The **Result** = Wing area \uparrow + Camber \uparrow

Slotted Flaps

- Operates like fowler flaps
- Slot diverts Higher energy, lower surface air to the top of the flap

Source: www.AviationStackExchange.com

Ailerons

Roll Control

Flaps

Lift improvement

Aileron + Flap = ??

Ailerons

Roll Control

Flaps

Lift improvement

Aileron + Flap = Flaperon

Source: www.GettyImages.com

Source: www.AviationStackExchange.com

Aileron + Flap = Flaperon

Source: www.GettyImages.com

Source: www.AviationStackExchange.com

- Multifunctional
- motion more prominent than aileron

Source: www.IndianaFlight.com

Source : www.Kuwaitat.net

- Drag ↑ , Lift ↓
- Enable swift descent without speed increase
- Fully deployed on Landing
- Spoilers ≠ Airbrakes

Leading Edge Devices

The leading edge of the wing also carries important lift improving devices

Such as ...

Slats (Fixed Type)

Source: www.StolSpeedAerodynamics.com

Source: www.AviationStackExchange.com

Fig. 3.32. Fixed slat.

Slats (Retractable)

- During **cruise**,
Slats are retracted →→ Reduced Drag

Source: www.Matronics.com

Source: www.StolSpeedAerodynamics.com

Krueger Flaps

- A portion of the lower wing is rotated out in front of the wing leading edge
- found between the fuselage and closest engine, where the wing is thickest

Source: www.AviationStackExchange.com

Source: www.AviationStackExchange.com

Ever noticed
these bodies
under a wing ?

Source: www.AviationStackExchange.com

Flap Track Fairings
Kuchemann Carrots
Antishock bodies

Source: www.GettyImages.com

➤ Houses flap deployment mechanism

Flap deployment mechanism

Video Courtesy : RexxTube

40 s

Putting it together . . .

Take a close look ...

Accidental Damage ?

Source : AviationStackExchange

Nope !

- Air Brakes deployed on a
BAe 146
- Used to ↑ **Drag**

Source : www.Airliners.net

- Modern airliners have combined spoiler and airbrake controls

Source : [Wikimedia](https://commons.wikimedia.org)

BAe 146-300 Speed Brake Deployment

HDcpocketts

NEXT

BACK

17 s

Other variants involve -

Source :ARC Forums

Source :ScaleCAD

- Many Fighter aircraft have airbrakes just behind the cockpit
- McDonnell Douglas F-15 'Eagle'
- Sukhoi Su-27

Source: Wikipedia

Source: www.Corbis.com

The Fuselage And Various parts found on it

Conventional

Twin Boom

Types of Fuselage

Twin Fuselage

BWB

Twin Boom Fuselage

de Havilland Vampire

Source: www.AviationStackExchange.com

Cessna O-2 Skymaster

Source: www.FlyingBulls.com

Twin Fuselage

XP-82 Twin Mustang

Source: www.SkyLiberation.in

White Knight II

Source: VirginGalactic

Blended Wing Body (BWB)

X-47 Pegasus

Source: www.FlyingBulls.com

RQ-170 Sentinel

Source: Rexxxtube Cadman

Ever heard this sound while boarding a plane ?

**A P U
Auxiliary
Power
Unit**

Location

Source: www.AviationStackExchange.com

Source: www.AviationStackExchange.com

Role of APU

- Gas turbine engines ; provide power for ground operations
- Run accessories and systems when engines are shutdown

Source: www.LOUDMouth.com

Provide power to start main engines

Now consider this scenario ...

- Main engines **fail** (in mid-flight)
 - APU **fail**
-
- Air Canada Flight 143 found itself in an identical situation on July 23, 1983

Outcome =

catastrophe

?

Safe landing

The Boeing 767 lands safely with all passengers and crew unscathed

Source : www.PinInterest.com

A rather “less famous” component had greatly contributed to the successful landing

RAT

Source : www.AviationStackExchange.com

RAT

Ram

Air

Turbine

- generates power from the ram pressure of airstream
- RAT powers flight critical instruments in emergencies.
- Usual Location of RAT

Tail Skid Device

- Protects the rear fuselage from damage due to tail scrape
- Over-rotation → Tail strike

Radome (Radar Dome)

Source:www.TheAviationWeek.com

- Weather-proof antenna enclosure
- Minimal attenuation
- Rotating antenna concealed

Source:www.Pinterest.com **Lecture 02**

Horizontal Stabilizers

Source: Wikipedia

Source:www.BoldMethod.com

- Maintains aircraft in longitudinal balance
- Many aircraft have Trimmable Horizontal Stabilizers

Airbus A320 with Adjustable Horizontal Stabilizer

Video Courtesy : FlightSimulationMania

Next

13 s

Airbus A319

Source:www.FLickr.com

Embraer EMB 170

Horizontal Stabilizer configurations

Conventional

Source:www.AviationStackExchange.com

- Image - Airbus A330 with conventional configuration
- Small Tailplane located at rear of Aircraft

Horizontal Stabilizer configurations

Canard Configuration

Source:www.Crazy4planes.net

Gyroflug SC-01 B160

Source:OnlineFlightMuseum

Saab 37 'Viggen'

- Small wing (canard) located in front of the main wing

Horizontal Stabilizer configurations

Three Surface configuration

Source:www.FlyCorporate.com

Source:Wikipedia

Piaggio P180 'Avanti'

- Conventional Tailplane + Foreplane (Canard surface)

Elevators

Source: Wikipedia

Movable control surfaces hinged to Horizontal Stabilizers

Control Pitch angle

Motion controlled by yoke

Source:Wikipedia

Source:www.TheBoldMethod.com

Elevator
over an
elevator ?

Source:Wikipedia

Trim Tab

Reduces force on
Control Yoke

Easier for maintaining
desired attitude

Source:www.TheBoldMethod.com

Vertical Stabilizer

Source:www.AviationNews.com

Functions

- Provide Directional stability
- Movable Rudder controls yaw

Source:www.Pinterest.com

Source:AlamyImages

Vertical Stabilizer configurations

Single Conventional

Source:www.Airliners.net

Source:www.Airliners.net

- Horizontal stabilizer is directly mounted to empennage
- Most common configuration

Vertical Stabilizer configurations

T Tail Configuration

Source:www.FlyCorporate.com

Source:Wikipedia

Piaggio P180

Antonov An-72

- Horizontal stabilizer mounted at the top of vertical fin

Vertical Stabilizer configurations

Twin tail Configuration

Source:www.PinsDaddy.com

Beechcraft Model 18

- Tail fins mounted towards end of horizontal stabilizer

Vertical Stabilizer configurations

Twin tail Configuration (Twin Boom)

Source : www.TheAviationZone.com

Fairchild C-82

- Rear airframe consists of two separate fuselages

Vertical Stabilizer configurations

V Tail Configuration

Source:Pinterest

Source:www.MegaFlug.com

Beechcraft Model 35

Lockheed F-117

Vertical Stabilizer configurations

Triple Tail Configuration

Lockheed Constellation

Source: www.AviationNews.net

- Three equidistant vertical stabilizers; two at the end of horizontal stabilizer

when a tail isn't enough

Ventral Fin

MiG 23 with Ventral Fin

Source: AviationStackExchange

Purpose of Ventral fins

- Fin located at rear underside of fuselage
- Improves responsiveness towards rolling
- Improves directional stability

Podded Engines

- Jet engine inside a pod
- Pod is known as a nacelle

Source:Wikipedia

Variants of Podded Engines

Source:AviationWeek

Source:Airliners.net

Underwing mounted

- Engine attached to undersurface of wing
- Most common in commercial aircraft
- Pylons used for attachment

Variants of Podded Engines

Source:FlightAltair

VFW-Fokker 614

Source:FlyingMagazine

Softex Aero V24L

Overwing mounted (with pylon)

- Engine placed clearly above wings using pylons

Variants of Podded Engines

Source:Airliners.net

Antonov An-72

Source:Wikipedia

Boeing YC-14

Overwing mounted (without pylon)

- Engine placed very close to the wings

Variants of Podded Engines

Source:PlaneSenseAviation

Cessna Citation

Fuselage mounted

- Engine located to the rear of the Fuselage
- Suited for small jet airplanes (Why ??)

Variants of Podded Engines

Source: AviationHistoryOnlineMuseum

Heinkel He 162

Source: GeneralAviationNews

Cirrus Vision SF50

Over-Fuselage mounted

- Engines receive good airflow
- safe from the ground

Ejection Seats

A pilot's last savior from martyrdom

A pilot ejecting from
a blazing RAF Sea
Harrier

Next

Ejection Seats in Action

Video Courtesy : Top 10 Everything

1 min 35 s

The inspiring story of a legend ...

Marium Mukhtiar

1992 - 2015

Tuesday 24 November 2015

An ill-fated FT-7PG aircraft

Took off with

Saqib
Abbasi
**Squadron
Leader**

Marium
Mukhtiar
**Flying
Officer**

The plane crashes near Kundian, Punjab

Abbasi survives after ejecting,
but
Mariam Mukhtiar becomes a **Martyr**

A lesson to learn

**“When a pilot embraces
martyrdom, you only find
the ashes, not the pilot.”**

Marium Mukhtiar

Guess what ??

**Homework
Time**

Back

Elevator and Pitch Control

Video Courtesy : ExpertVillage

37 s

Back

Elevator Trim Tab

Video Courtesy : Mr XYZ

35 s

Back

Ailerons and Roll control

Video Courtesy : ExpertVillage

36 s

Back

Rudder and Yaw control

Video Courtesy : ExpertVillage

26 s

Back

APU Location and Purpose

Video Courtesy : Destination Tips

50 s