Lecture 9 : Understanding MIL-F-8785C

Or the flying qualities of piloted airplanes

1.0 The concept of a reduced order approximation

1.1 Each stable real eigenvalue define a reduced (first) order approximation of the form:

$$x' + (1/T) x = 0$$

T: time constant

The real eigenvalue is of the form:

Figure 1.1: 1st order system

1.2 Each complex pair of eigenvalues define a reduced (second) order approximation of the form:

$$x'' + (2\xi\omega) x' + \omega^2 x = 0$$

$$\xi$$
: damping ratio $0 \le \xi \le 1$

2. The complex pair of eigenvalues is of the form:

Fig 1.2: 2nd order system

In the complex plane, the damping ratio and the undamped natural frequency for a complex eigenvalue can be deduced as follows:

G. Leng, Flight Dynamics, Stability & Control

Important note

- 1. Eigenvalues with the same natural frequency are at the same distance from the origin.
- 2. Eigenvalues with the same damping ratio make the same angle with the imaginary axis.
- 3. MIL-F-8785C specifies flying qualities using these concepts.

2.0 MIL-F-8785C requirement for phugoid mode

Recall that the phugoid mode is marginally stable or unstable...

3.2.1.2 <u>Phugoid stability</u>. The long-period oscillations which occur when the airplane seeks a stabilized airspeed following a disturbance shall meet the following requirements:

- a. Level 1 ---- ζ_p at least 0.04
- b. Level 2 ---- ζ_p at least 0
- c. Level 3 ---- T2 at least 55 seconds

These requirements apply with the pitch control free and also with it fixed. They need not be met transonically in cases where 3.2.1.1.1 permits relaxation of the static stability requirement.

Indicate these boundaries on the complex plane

2.1 MIL-F-8785C, Section 1.5: Levels of Flying Qualities

Level 1	Flying qualities clearly adequate for the mission Flight Phase
Level 2	Flying qualities adequate to accomplish the mission Flight Phase, but some increase in pilot workload or degradation in mission effectiveness, or both, exists
Level 3	Flying qualities such that the airplane can be controlled safely, but pilot workload is excessive or mission effectiveness is inadequate, or both. Category A Flight Phases can be terminated safely, and Category B and C Flight Phases can be completed.

2.2 MIL-F-8785C boundaries for phugoid mode

3.0 MIL-F-8785C : Short period damping requirements

3.2.2.1.2 Short-period damping. The equivalent short-period damping ratio, ζ_{SP} , shall be within the limits of table IV.

TABLE IV. Short-period damping ratio limits.

	Category A and	C Flight Phases	Category B	Flight Phases
Level	Minimum	Maximum	Minimum	Maximum
1	0.35	1.30	0.30	2.00
2	0.25	2.00	0.20	2.00
3	0.15*	-	0.15*	-

^{*} May be reduced at altitudes above 20,000 feet if approved by the procuring activity.

Note

damping ratio	ξ	0.35	0.25	0.15
angle with imagi	nary axis (°)			

3.1 MIL-F-8785C, Section 1.4 Flight Phase Categories

Cat A: non terminal flight phase, rapid maneuvering, precision tracking, precise flight path control, ex: CO - air to air combat, GA - ground attack

Cat B: non terminal flight phase, gradual maneuvers, no precise tracking, may need precise flight path control, ex: CR - cruise, CL - climb, D - descent, LO - loiter

Cat C: terminal flight phases, gradual maneuvers, accurate flight path control, ex: TO - takeoff, L - landing

4.0 MIL-F-8785C 3.3.1.1 Dutch roll requirements

TABLE VI. Minimum Dutch roll frequency and damping.

Level	Flight Phase Category	Class	Min ζ _d *	Min ζ _d ω * rad/sec.	Min ω _{nd} rad/sec.
	A (CO and GA)	IV	0.4	-	1.0
	A	I, IV	0.19	0.35	1.0
		II, III	0.19	0.35	0.4**
1	В	All	0.08	0.15	0.4**
	С	I, II-C, IV	0.08	0.15	1.0
		II-L, III	0.08	0.10	0.4**
2	All	All	0.02	0.05	0.4**
3	All	All	0	0	0.4**

4.1 MIL-F-8785C 1.3 Classification of Airplanes

1.3 <u>Classification of airplanes</u>. For the purpose of this specification, an airplane shall be placed in one of the following Classes:

Class I Small, light airplanes such as

Light utility Primary trainer Light observation

Class II Medium weight, low-to-medium maneuverability airplanes such as

Heavy utility/search and rescue

Light or medium transport/cargo/tanker

Early warning/electronic countermeasures/airborne command,

control, or communications relay

Antisubmarine Assault transport Reconnaissance Tactical bomber Heavy attack

Trainer for Class II

Class III Large, heavy, low-to-medium maneuverability airplanes such as

Heavy transport/cargo/tanker

Heavy bomber

Patrol/early warning/electronic countermeasures/airborne command,

control, or communications relay

Trainer for Class III

The most demanding class of airplanes...

Class IV High-maneuverability airplanes such as Fighter/interceptor
Attack
Tactical reconnaissance
Observation
Trainer for Class IV

5.0 MIL-F-8785C 3.3.1.2 Roll mode requirements

3.3.1.2 Roll mode. The roll-mode time constant, τ_R , shall be no greater than the appropriate value in table VII.

TABLE VII. Maximum roll-mode time constant, seconds.

Flight Phase Category	Class	Level		
		1	2	3
A	I, IV	1.0	1.4	
	II,III	1.4	3.0	
В	All	1.4	3.0	10
С	I. II-C, IV	1.0	1.4	
	II-L, III	1.4	3.0	

6.0 MIL-F-8785C 3.3.1.3 Spiral mode requirements

Recall that the spiral mode affects the roll (bank) angle...

3.3.1.3 Spiral stability. The combined effects of spiral stability, flight-control-system characteristics and rolling moment change with speed shall be such that following a disturbance in bank of up to 20 degrees, the time for the bank angle to double shall be greater than the values in table VIII. This requirement shall be met with the airplane trimmed for wings-level, zero-yaw-rate flight with the cockpit controls free.

TABLE VIII. Spiral stability - minimum time to double amplitude.

Flight Phase Category	Level 1	Level 2	Level 3
A & C	12 sec	8 sec	4 sec
В	20 sec	8 sec	4 sec

7.0 MIL-F-8785C 3.3.4.1.1 Roll performance (class IV airplanes)

TABLE IXc. Flight Phase CO roll performance in 360° rolls.

Time to Achieve the Following Bank Angle Change (Seconds)

Level	Speed Range	30°	90°	180°	360°
	VL	1.0			
1	L		1.4	2.3	4.1
	M		1.0	1.6	2.8
	Н		1.4	2.3	4.1
	VL	1.6			
2	L	1.3			
	M		1.3	2.0	3.4
	Н		1.7	2.6	4.4
	VL	2.5			
3	L	2.0			
	M		1.7	3.0	
	Н		2.1		

7.1 MIL-F-8785C 3.3.4.1 Speed ranges for roll performance

Speed Range	Equivalent Airspeed Range		
Symbol	For Level 1	For Levels 2 & 3	
VL	$V_{o_{min}} \leq V \leq V_{min} + 20 \ KTS$	$V_{min} \leq V \leq V_{min} + 20 \ KTS$	
L	$V_{min} + 20~KTS^{\left(1\right)} \! \leq V \leq 1.4~V_{min}$	$V_{min} + 20 \; KTS \leq V \leq 1.4 \; V_{min}$	
M	$1.4~V_{o_{min}} \le V \le .7~V_{max}^{(2)}$	$1.4~V_{min} \leq V \leq .7~V_{max}$	
Н	$.7 \ V_{max}^{}(2) \leq V \leq V_{o_{max}}$	$.7~V_{max} \leq V \leq V_{max}$	
(1) or V _{Omin} whichever	er is greater	(2) or Vomax whichever is less	

 V_{max} , V_{min} : maximum (minimum) service speed

V_o: above as adjusted by a factor in Table 1

Question: Is there life after MIL-F-8785C?