

Problems of High Speed and Altitude

Robert Stengel, Aircraft Flight Dynamics MAE 331, 2014

- Effects of air compressibility on flight stability
- Variable sweep-angle wings
- Aero-mechanical stability augmentation
- Altitude/airspeed instability

Flight Dynamics 470-480 Airplane Stability and Control Chapter 11

Copyright 2014 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE331.html http://www.princeton.edu/~stengel/FlightDynamics.html

High Mach Number Difficulties

Chapter 11, *Airplane Stability and Control*, Abzug and Larrabee

- What are the principal subject and scope of the chapter?
- What technical ideas are needed to understand the chapter?
- During what time period did the events covered in the chapter take place?
- What are the three main "takeaway" points or conclusions from the reading?
- What are the three most surprising or remarkable facts that you found in the reading?

Outrunning Your Own Bullets

- On Sep 21, 1956, Grumman test pilot Tom Attridge shot himself down, moments after this picture was taken
- Test firing 20mm cannons of F11F Tiger at M = 1
- The combination of events
 - Decay in projectile velocity and trajectory drop
 - 0.5-G descent of the F11F, due in part to its nose pitching down from firing low-mounted guns
 - Flight paths of aircraft and bullets in the same vertical plane
 - 11 sec after firing, Attridge flew through the bullet cluster, with 3 hits, 1 in engine
- Aircraft crashed 1 mile short of runway; Attridge survived

3

Effects of Air Compressibility on Flight Stability

Implications of Air Compressibility for Stability and Control

- Early difficulties with compressibility
 - Encountered in high-speed dives from high altitude, e.g., Lockheed *P-38 Lightning*
- Thick wing center section
 - Developed compressibility burble, reducing lift-curve slope and downwash
- · Reduced downwash
 - Increased horizontal stabilizer effectiveness
 - Increased static stability
 - Introduced a nose-down pitching moment
- Solution
 - Auxiliary wing flaps that increased both lift and drag

P-38 Compressibility Limit on Allowable Airspeed

from P-38 Pilot's Manual

Static margin increase with Mach number

- increases control stick force required to maintain pitch trim
- produces pitch down

Pilots warned to stay well below speed of sound in steep dive

Mach Tuck

- Low-angle-of-attack phenomenon
 - Shock-induced change in wing downwash effect on horizontal tail
 - Pitch-down trim change, C_{m_o} , due to aft aerodynamic center shift with increasing Mach number
- F4D speed record flights (M = 0.98)
 - Low altitude, high temperature to increase the speed of sound
 - High dynamic pressure
 - 1.5 g per degree of angle of attack, $M \approx 1$, dramatic trim changes with Mach number
 - Pilot used nose-up trim control
 - Pull to push for pitch control in turn at end of each run
 - Uncontrollable pitch-up to 9.1 g during deceleration at end of one run, due to pilot's not compensating fast enough

Abzug & Larrabee

M_V Effect on 4th-Order Roots

$$\begin{split} \Delta_{Lon}(s) &= s^4 + \left(D_V + \frac{L_\alpha}{V_N} - M_q\right) s^3 \\ &+ \left[\left(g - D_\alpha\right)^L V_{V_N} + D_V \left(\frac{L_\alpha}{V_N} - M_q\right) - M_q \frac{L_\alpha}{V_N} - M_\alpha \right] s^2 \\ &+ \left\{ M_q \left[\left(D_\alpha - g\right)^L V_{V_N} - D_V \frac{L_\alpha}{V_N} \right] + D_\alpha M_V - D_V M_\alpha \right\} s \\ &= g M_\alpha \frac{L_V}{V_N} + M_V \left(D_\alpha s + g \frac{L_\alpha}{V_N} \right) = 0 \end{split}$$

- Coupling derivative: Large positive value produces oscillatory phugoid instability
- Large negative value produces real phugoid divergence

Pitch-Up Instability

- High angle of attack phenomenon
- Center of pressure moves forward due to tip stall
- F-86 trim change (right)
 - At t = 5 s, C_N and A_z are increasing (pitch-up), although elevator deflection and control force are decreasing

NACA TR-1237

g

Transonic Solutions

 Application of outboard vortex generators to delay tip separation (Gloster Javelin example)

Mach number feedback to elevator on *F-100* to counteract transonic trim change

Supersonic Directional Instability

 Reduced vertical stabilizer effectiveness with increasing Mach number

- Loss of X-2 on speed run
- F-100 solution: increased fin size
- X-15 solution: wedge-shaped tail
- XB-70: fold-down wing tips
 - Improved supersonic lift
 - Reduced excess longitudinal static stability

High-Altitude Stall-Mach Buffet

- Increased angle of attack and lift coefficient leads to "Stall buffet"
- Intermittent flow separation at transonic speed and "Mach buffet"
- The place where they meet = "Coffin Corner"
- Can induce an upset (loss of control)
- *U-2* operates in Coffin Corner
- Citation X (M = 0.92) has wide buffet margin

11

Hypersonic Stability and Control

NASA X-43

- Turbojet/rocket for launch/takeoff
- Ramjet/scramjet powerplant for cruise
- High degree of coupling, not only of phugoid and short period but of structural and propulsive modes
- Poor lateral-directional characteristics

http://www.youtube.com/watch?v=VZUwKX3_uE4

- **Extreme sensitivity to angular perturbations**
- Low-speed problems for high-speed configurations,

Altitude/Airspeed Instability

Supersonic Altitude/Airspeed Instability

- Inability of XB-70, Concorde, and YF-12A/SR-71 to hold both altitude and airspeed at high speed cruise
 - Phugoid mode is lightly damped
 - Height mode brought about by altitude-gradient effects
 - Exacerbated by temperature/density gradients of the atmosphere
- Engine unstart
 - Oblique engine-inlet shock is "spit out," decreasing thrust and increasing drag
 - Can trigger large longitudinal or lateral-directional oscillations
- Need for closed-loop, integrated control of altitude and airspeed

Effect of Supersonic Mach Number on Phugoid Mode Stability

Characteristic polynomial for 2nd-order approximation

$$\Delta(s) = s^2 + D_V s + gL_V / V_N = \left(s^2 + 2\zeta\omega_n s + \omega_n^2\right)_{Ph}$$

In supersonic flight (M > 1)

$$D_V = 2\xi \omega_{n_{Ph}} \propto \left(\frac{M^2}{M^2 - 1}\right)$$

- D_V decreases as M increases
- · Phugoid stability is reduced in supersonic flight

Effect of Atmosphere Variation on Aerodynamics

· Air density and sound speed vary with altitude, -z

$$\rho(z) = \rho_{SL} e^{\beta z}$$
$$\frac{\partial \rho(z)}{\partial z} = \beta \rho_{SL} e^{\beta z}$$

$$\frac{\rho(z) = \rho_{SL} e^{\beta z}}{\frac{\partial \rho(z)}{\partial z}} = \beta \rho_{SL} e^{\beta z}$$

$$\frac{a(z) = a(z_{ref}) + \frac{\partial a}{\partial z}(z - z_{ref})}{\frac{\partial a(z)}{\partial z}} = \frac{\partial a}{\partial z}$$

· These introduce altitude effects on lift, drag, and pitching moment

$$\mathbf{D}_{z} \triangleq \frac{\partial \left\{ \left[C_{T}(M) - C_{D}(M) \right] \left(\frac{1}{2m} \rho V^{2} S \right) \right\}}{\partial z}; \quad \mathbf{L}_{z} = \frac{\partial \left[C_{L}(M) \left(\frac{1}{2m} \rho V^{2} S \right) \right]}{\partial z};$$

$$\mathbf{M}_{z} = \frac{\partial \left[C_{m}(M) \left(\frac{1}{2I_{yy}} \rho V^{2} S \overline{c} \right) \right]}{\partial z}$$

$$\mathbf{M} = \frac{V}{a}$$

17

Third-Order Model for Phugoid-**Height Model Dynamics**

$$\Delta \dot{\mathbf{x}}_{height}(t) = \mathbf{F}_{height} \Delta \mathbf{x}_{height}(t) + \mathbf{G}_{height} \Delta \delta T(t)$$

$$\begin{bmatrix} \Delta \dot{V} \\ \Delta \dot{\gamma} \\ \Delta \dot{z} \end{bmatrix} = \begin{bmatrix} -D_{V} & -g & -D_{z} \\ L_{V} / V_{N} & 0 & L_{z} / V_{N} \\ \hline 0 & -V_{N} & 0 & \Delta z \end{bmatrix} \begin{bmatrix} \Delta V \\ \Delta \gamma \\ \Delta z \end{bmatrix} + \begin{bmatrix} T_{\delta T} \\ 0 \\ 0 \end{bmatrix} \Delta \delta T$$

3rd-degree characteristic polynomial

$$\begin{aligned} \left| s\mathbf{I} - \mathbf{F}_{height} \right| &= \Delta(s) = s^3 + D_V s^2 + \left(g \frac{L_V}{V_N} + \frac{L_z}{L_z} \right) s + V_N \left(D_V \frac{L_z}{V_N} - \frac{D_z}{L_V} \frac{L_V}{V_N} \right) = 0 \\ &= \left(s - \frac{\lambda_h}{V_N} \right) \left(s^2 + 2\xi_P \omega_{n_P} s + \omega_{n_P}^2 \right) = 0 \end{aligned}$$

- Oscillatory phugoid mode
- · Real height mode

$$egin{pmatrix} \left(oldsymbol{\xi}_{P} \,, \, \omega_{n_{P}} \,
ight) \ \lambda_{h} \end{pmatrix}$$

Approximate Roots of the 3rd-**Order Equation**

Assume phugoid response is fast compared to height mode response

19

Equilibrium Response of Airspeed, Flight Path Angle, and Height

$$\Delta \mathbf{x}_{SS} = -\mathbf{F}_{height}^{-1} \mathbf{G}_{height} \Delta \delta T_{SS}$$

$$\begin{bmatrix} \Delta V_{SS} \\ \Delta \gamma_{SS} \\ \Delta z_{SS} \end{bmatrix} = - \begin{bmatrix} -D_V & -g & -D_z \\ L_V/V_N & 0 & L_z/V_N \\ \hline 0 & -V_N & 0 \end{bmatrix}^{-1} \begin{bmatrix} T_{\delta T} \\ 0 \\ 0 \end{bmatrix} \Delta \delta T_{SS}$$

• From Flight Dynamics, pp. 476-480, with negligible D,

$$\begin{bmatrix} \Delta V_{SS} \\ \Delta \gamma_{SS} \\ \Delta z_{SS} \end{bmatrix} = \begin{bmatrix} \frac{T_{\delta T}}{D_{V}} \\ 0 \\ -\left(\frac{T_{\delta T}}{D_{V}}\right) \frac{L_{V}}{L_{z}} V_{N} \end{bmatrix} \Delta \delta T_{SS}$$

$$\begin{bmatrix} \mathbf{2^{nd} - order Approximation} \\ \Delta V_{SS} = 0 \\ \Delta \gamma_{SS} = \frac{T_{\delta T}}{g} \Delta \delta T_{SS} \end{bmatrix}$$

$$2^{\text{nd}} - \text{order Approximation}$$

$$\Delta V_{SS} = 0$$

$$\Delta \gamma_{SS} = \frac{T_{\delta T}}{g} \Delta \delta T_{SS}$$

- Steady-state response to constant thrust increase
 - Bounded airspeed increase
 - Horizontal flight path
 - Bounded altitude increase

Searching for the Right Design: The Many Shapes of the XF-91 Thunderceptor

- Variable-incidence wing
- Tip chord > Root chord

Variable-Sweep/

Incidence Wings

("Morphing")

Full nose inlet

Radome above inlet

Vee tail, large tip chord

Modified nose and tail

Early Swing-Wing Designs

- Translation as well as rotation of the wing (Messerschmitt P.1101, Bell X-5, and Grumman XF10F, below)
- Complicated, only partially successful
- Barnes Wallis's Swallow (right) concept included "wing glove", solution adopted by Polhamus and Toll at NACA Langley

Variable Sweep and Incidence

- Variable sweep
 - High aspect ratio for lowspeed flight
 - · Landing and takeoff
 - Loiter
 - Low aspect ratio for highspeed flight
 - Reduction of transonic and supersonic drag
- Variable incidence
 - Improve pilot's line of sight for carrier landing

Boeing 2707-300 Supersonic Transport

- Variable-sweep wing dropped in favor of more conventional design
- Final configuration had weight and aeroelastic problems
- Project <u>cancelled</u> in 1971 due to sonic boom, takeoff sideline noise and cost problems

Future of High-Speed Flight

- Commercial transport is likely to be subsonic for the foreseeable future
 - Luxury, comfort, and cost trump speed

- Military requirements for human supersonic flight are limited
 - Selected missions require supersonic flight
 - Majority of operational flight time is subsonic
 - No new variable-sweep designs in development

Future of High-Speed Flight

- Military requirement for UAV/Missile highspeed flight is significant
 - Many missions do not require human presence
 - Major weight reduction
 - Major increase in payload ratio
 - Current generation of low-and-slow UAVs inadequate for high-intensity conflict

Next Time: Atmospheric Hazards to Flight

Reading Blackboard, Lecture 23 Virtual Textbook, Part 23

29

Compressibility Problems

Supplemental

Material

- Similar problems with P-39
 Aircobra, P-47 Thunderbolt, and P-51 Mustang
 - Led to flight tests and greater understanding of compressibility effects

Transonic Pitchup Problem

- Sign reversal of $C_{m_{\alpha}}$ with increasing angle of attack
 - Combined effect of Mach number and changing downwash effects on horizontal tail
- F-86 Sabre wind-up turn
 - Turn at high bank angle, constant load factor, decreasing velocity, and increasing angle of attack

31

F-86 Flight Test: Attempt to Hold Load Factor at 3 in Transonic Windup Turn

Effects of F-86 Blunt-Trailing-Edge Aileron

Effect of Aileron Modification on Roll-Control Effectiveness and Response

Phugoid and Height Modes of 5th-Order Longitudinal Model*

Altitude Response of 5th-Order Longitudinal Model

Flying Tail of the XF10F

- Variable-sweep successor to the F9F-6
 Cougar and precursor to the F-14
 Tomcat
- T-tail assembly with controllable canard and no powered control
 - Like a small airplane affixed to the fin
 - Pitching moment was inadequate during landing

Advanced Variable-Sweep Designs

- Fairing of wing trailing edge to stabilizer leading edge at high sweep
 - reduces downwash at the tail and corresponding pitch stability
 - effectively forms a delta wing
- Wing glove/leading-edge extension and outboard rotation point
 - provides greater percentage of lift at high Mach number and angle of attack

Swing-Wing Solutions

- Fuel shift to move center of mass aft as wing sweeps aft
- Forward wing surface that extends as wing sweeps aft
- Advanced stability augmentation systems

Boeing 2707-200 Supersonic Transport Concept

- Length = 318 ft; 300 passengers; larger than the *B-747*
- M = 2.7 (faster than Concorde)
- · Cancelled before construction

http://www.youtube.com/watch?v=65gsjHhwV_8

39

Oblique Wing Concepts

- High-speed benefits of wing sweep without the heavy structure and complex mechanism required for symmetric sweep
- Blohm und Voss, R. T. Jones , Handley-Page concepts
- Improved supersonic L/D by reduction of shock-wave interference and elimination of the fuselage in flying-wing version

NASA Oblique Wing Test Vehicles

- Stability and control issues abound: The fact that birds and insects are symmetric should give us a clue (though they use huge asymmetry for control)
 - Strong aerodynamic and inertial longitudinal-lateral-directional coupling
 - High side force at zero sideslip angle
 - Torsional divergence of the leading wing
- Test vehicles: Various model airplanes, NASA AD-1, and NASA DFBW F-8 (below, not built)

Handley-Page Oblique Wing Concepts

- Advantages
 - 10-20% higher L/D @ supersonic speed (compared to delta planform)
 - Flying wing: no fuselage
- Issues
 - Which way do the passengers face?
 - Where is the cockpit?
 - How are the engines and vertical surfaces swiveled?
 - What does asymmetry do to stability and control?

