METU Department of Aerospace Eng AE305 Numerical Methods HW#1, Fall 2020 Deadline announced on ODTUCLASS

The velocity of an aircraft accelerating under the action of the engine thrust, aerodynamic forces, and ground friction is governed by

$$\frac{W}{g}\frac{dV}{dt} = T - D - \mu(W - L)$$

where W is the aircraft weight, g is gravitational acceleration, V is the velocity with respect to ground, T is the total engine thrust, D is the aerodynamic drag, μ is the friction coefficient between the landing gear tires and the runway surface, and L is the aerodynamic lift. The aerodynamic forces are given by

$$L = C_L \frac{1}{2} \rho_{\infty} V_{\infty}^2 S,$$

$$D = C_D \frac{1}{2} \rho_{\infty} V_{\infty}^2 S$$

where C_L and C_D are the aerodynamic lift and drag coefficients, respectively; ρ_{∞} is the freestream air density, V_{∞} is the freestream air velocity relative to the airplane, and S is the wing planform area. Consider a turbofan-powered airplane with the following characteristics:

 $\label{eq:wing span} \textbf{Wing span}, \quad b = 16.25\,\mathrm{m}$ $\label{eq:wing span} \textbf{Wing planform area}, \quad S = 29.24\,\mathrm{m}^2$

Take-off weight, $W_{TO} = 88250 \,\mathrm{N}$

Max. available thrust, $T_{A,max,SL} = 16256 \,\mathrm{N/per}$ engine at sea level (SL)

Number of engines, $N_e = 2$

Drag polar, $C_D = 0.0207 + 0.0605C_L^2$, in ground roll motion

Max. lift coeff, $C_{L,max} = 1.792$ on ground

Friction coeff. between landing gear and runway surf , $\mu = 0.02$

For this aircraft taking off with max. take-off weight,

- (1) Calculate the **minimum** time needed for lift-off at airport elevations of 0 m (sea level, SL), using the **Euler's method** with 3 different time steps. Plot the velocity versus time curves for all of the time steps used. compare and discuss them.
- (2) Calculate the **minimum** time needed for lift-off at airport elevations of 1000 m, and 2000 m, with the **minimum** time step used in part (1), Assume the thrust generated by the engines is simply proportional to the free-stream air density $(T_{A,\text{max}} = T_{A,\text{max},\text{SL}} \frac{\rho_{\infty}}{\rho_{\infty,\text{SL}}})$, using the **Euler's method**. Plot the velocity versus time curves for all of the three elevations, compare and discuss the effects of airport elevation.
- (3) Repeat (1) using a second-order Runge-Kutta (**RK2**) algorithm where p_1 is chosen arbitrarily within the (0...1) interval and a_1 and a_2 are evaluated accordingly. Compare the velocity versus time curves yielded by the Euler's and your own RK2 methods and discuss them.
- (4) (BONUS) Note the area under a velocity versus time curve gives the distance covered in time. Then, calculate the **minimum** ground roll distances for lift-off at the three elevations mentioned above, using a simple trapezoidal integration rule. Compare the results and discuss.

$$\int_{0}^{N_{p}\Delta t} V(t) dt \approx \sum_{i=0}^{N_{p}-1} \frac{1}{2} (V_{i} + V_{i+1}) \Delta t$$