

Frames of Reference

Pitch Angle, θ

Flight Path Angle, y

Inertial Frames

- Earth-Relative
- Wind-Relative (Constant Wind)

Non-Inertial Frames

- Body-Relative
- Wind-Relative (Varying Wind)

Pitch Angle and Normal Velocity Frequency Response to Axial Wind

- Pitch angle resonance at phugoid natural frequency
- Normal velocity (~ angle of attack) resonance at phugoid and short period natural frequencies

Pitch Angle and Normal Velocity Frequency Response to Vertical Wind

- Pitch angle resonance at phugoid and short period natural frequencies
- Normal velocity (~ angle of attack) resonance at short period natural frequency

MacRuer, Ashkenas, and Graham, 1973

Sideslip and Roll Angle Frequency Response to Vortical Wind

- Sideslip angle resonance at Dutch roll natural frequency
- Roll angle is integral of vortical wind input

Sideslip and Roll Angle Frequency Response to Side Wind

Sideslip and roll angle resonance at Dutch roll natural frequency

MacRuer, Ashkenas, and Graham, 1973

Microbursts

Ring vortex forms in outlow

The Insidious Nature of Microburst Encounter

The wavelength of the phugoid mode and the disturbance input are comparable

Importance of Proper Response to Microburst Encounter

- Stormy evening July 2, 1994
- USAir Flight 1016, Douglas DC-9, Charlotte
- Windshear alert issued as 1016 began descent along glideslope
- DC-9 encountered 61-kt windshear, executed missed approach
- Plane continued to descend, striking trees and telephone poles before impact
- Go-around procedure was begun correctly -- aircraft's nose rotated up -- but power was not advanced
- That, together with increasing tailwind, caused the aircraft to stall
- Crew <u>lowered nose to eliminate stal</u>l, but descent rate increased, causing ground impact

Optimal Flight Path Through Worst *JAWS* Profile

- Graduate research of Mark Psiaki
- Joint Aviation Weather Study (JAWS)
 measurements of microbursts (Colorado
 High Plains, 1983)
- Negligible deviation from intended path using available controllability
- Aircraft has sufficient performance margins to stay on the flight path

Optimal and 15° Pitch Angle Recovery during Microburst Encounter

- Graduate Research of Sandeep Mulgund
 - Altitude vs. Time

FAA Windshear Training Aid, 1987, addresses proper operating procedures for suspected windshear

Airspeed vs. Time

Angle of Attack vs. Time

Wind Rotors

Aircraft Encounters with a Wind Rotor

 Tangential velocity vs. radius for Lamb-Oseen Vortex

Geometry and Flight Condition of Jet Transport Encounters with Wind Rotor

- Graduate research of *Darin Spilman*
- Flight Condition
 - True Airspeed = 160 kt
 - Altitude = 1000 ft AGL
 - Flight Path Angle = -3°
 - Weight = 76,000 lb
 - Flaps = 30°
 - Open-Loop Control
- Wind Rotor
 - Maximum Tangential Velocity = 125 ft/s
 - Core Radius = 200 ft

Typical Flight Paths in Wind Rotor Encounter

Linear-Quadratic/Proportional-Integral Filter (LQ/PIF) Regulator

LQ/PIF Regulation of **Wind Rotor Encounter**

• from Spilman

Wake Vortices

C-5A Wing Tip Vortex Flight Test http://www.dfrc.nasa.gov/gallery/movie/C-5A/480x/EM-0085-01.mov

L-1011 Wing Tip Vortex Flight Test

http://www.dfrc.nasa.gov/gallery/movie/L-1011/480x/EM-0085-01.mov

Models of Single and Dual Wake Vortices

Wake Vortex Descent and Downwash

Wake Vortex Descent and Effect of Crosswind

• from FAA Wake Turbulence Training Aid, 1995

Magnitude and Decay of B-757 Wake Vortex

• from Richard Page et al, FAA Technical Center

NTSB Simulation of US Air 427 and FAA Wake Vortex Flight Test

USAir Flight 427 Aliquippa, PA September 8, 1994 Boeing 737-300

- B-737 behind B-727 in FAA flight test
- Control actions subsequent to wake vortex encounter may be problematical
- US427 rudder known to be hard-over from DFDR

NTSB Simulation of American Flight 587

Flight simulation derived from digital flight data recorder (DFDR) tape

Digital Flight Data Recorder Data for American 587

Causes of Clear Air Turbulence

• from **Bedard**

(D) GRAVITY-SHEAR WAVES

DC-10 Encounter with Vortex-Induced Clear Air Turbulence

• from Parks, Bach, Wingrove, and Mehta

DC-8 and B-52H Encounters with Clear Air Turbulence

QORES.

- DC-8: One engine and 12 ft of wing missing after CAT encounter over Rockies
- B-52 specially instrumented for air turbulence research after some operational B-52s were lost
- Vertical tail lost after a severe and sustained burst (+5 sec) of clear air turbulence violently buffeted the aircraft
- The Boeing test crew flew aircraft to Blytheville AFB, Arkansas and landed safely

Conclusions

- Critical role of decision-making, alerting, and intelligence
- Reliance on human factors and counterintuitive strategies
- Need to review certification procedures
- Opportunity to reduce hazard through flight control system design
 - Disturbance rejection
 - Failure Accommodation
- Importance of Eternal vigilance

Supplemental Material

Alternative Reference Frames for Translational Dynamics

- Earth-relative velocity in earthfixed polar coordinates:
- Earth-relative velocity in aircraft-fixed polar coordinates (zero wind):
- Body-frame air-mass-relative velocity:
- Airspeed, sideslip angle, angle of attack

$$\mathbf{v}_{E} = \begin{bmatrix} V_{E} \\ \gamma \\ \xi \end{bmatrix}$$

$$\mathbf{v}_E = \begin{bmatrix} V_E \\ \beta_E \\ \alpha_E \end{bmatrix}$$

$$\mathbf{v}_{A} = \begin{bmatrix} (u - u_{w}) \\ (v - v_{w}) \\ (w - w_{w}) \end{bmatrix} = \begin{bmatrix} u_{A} \\ v_{A} \\ w_{A} \end{bmatrix}$$

$$\begin{bmatrix} V_A \\ \beta_A \\ \alpha_A \end{bmatrix} = \begin{bmatrix} \sqrt{u_A^2 + v_A^2 + w_A^2} \\ \sin^{-1}(v_A / V_A) \\ \tan^{-1}(w_A / V_A) \end{bmatrix}$$

Rigid-Body Equations of Motion

$$\dot{\mathbf{r}}_I = \mathbf{H}_B^I \mathbf{v}_B$$

Rate of change of Angular Position

$$\dot{\mathbf{\Theta}} = \mathbf{L}_B^I \mathbf{\omega}_B$$

- Aerodynamic forces and moments depend on air-relative velocity vector, not the earth-relative velocity vector
- Rate of change of Translational Velocity

$$\dot{\mathbf{v}}_B = \frac{1}{m} \mathbf{F}_B \left(\mathbf{v}_A \right) + \mathbf{H}_I^B \mathbf{g}_I - \tilde{\boldsymbol{\omega}}_B \mathbf{v}_B$$

 Rate of change of Angular Velocity

$$\dot{\boldsymbol{\omega}}_{B} = \boldsymbol{I}_{B}^{-1} \left[\mathbf{M}_{B} \left(\mathbf{v}_{A} \right) - \tilde{\boldsymbol{\omega}}_{B} \boldsymbol{I}_{B} \boldsymbol{\omega}_{B} \right]$$

Wind Shear Distributions Exert Moments on Aircraft Through Damping Derivatives

 3-dimensional wind field changes in space and time

$$\mathbf{w}_{E}(\mathbf{x},t) = \begin{bmatrix} w_{x}(x,y,z,t) \\ w_{y}(x,y,z,t) \\ w_{z}(x,y,z,t) \end{bmatrix}_{E}$$

- Gradient of wind produces different relative airspeeds over the surface of an aircraft
- $\mathbf{W}_{E} = \begin{bmatrix} \partial w_{x}/\partial x & \partial w_{x}/\partial y & \partial w_{x}/\partial z \\ \partial w_{y}/\partial x & \partial w_{y}/\partial y & \partial w_{y}/\partial z \\ \partial w_{z}/\partial x & \partial w_{z}/\partial y & \partial w_{z}/\partial z \end{bmatrix}$
- Wind gradient expressed in body axes

$$\mathbf{W}_{B} = \mathbf{H}_{E}^{B} \mathbf{W}_{E} \mathbf{H}_{B}^{E}$$

$$\Delta C_{l_{shear}} \approx C_{l_{p_{wing}}} \frac{\partial w}{\partial y} - C_{l_{p_{fin}}} \frac{\partial v}{\partial x}$$

$$\Delta C_{m_{shear}} \approx C_{m_{q_{wing}, body, stab}} \frac{\partial w}{\partial x}$$

$$\Delta C_{n_{shear}} \approx C_{n_{r_{fin}, body}} \frac{\partial v}{\partial x}$$

∂w/∂x

Aircraft Modes of Motion

Longitudinal Motions

$$\Delta_{Lon}(s) = \left(s^2 + 2\zeta\omega_n s + \omega_n^2\right)_{Ph} \left(s^2 + 2\zeta\omega_n s + \omega_n^2\right)_{SP}$$

Lateral-Directional Motions

$$\Delta_{LD}(s) = (s - \lambda_s)(s - \lambda_R)(s^2 + 2\zeta\omega_n s + \omega_n^2)_{DR}$$

 Wind inputs that resonate with modes of motion are especially hazardous **Natural frequency:** ω_n , rad / s

Natural Period: $T_n = \frac{2\pi}{\omega}$, sec

Natural Wavelength: $L_n = V_N T_p, m$

Nonlinear-Inverse-Dynamic Control

Nonlinear system with additive control:

$$\dot{\mathbf{x}}(t) = \mathbf{f}[\mathbf{x}(t)] + \mathbf{G}[\mathbf{x}(t)]\mathbf{u}(t)$$

Output vector:

$$\mathbf{y}(t) = \mathbf{h}[\mathbf{x}(t)]$$

 Differentiate output until control appears in each element of the derivative output:

$$\mathbf{y}^{(d)}(t) = \mathbf{f} * [\mathbf{x}(t)] + \mathbf{G} * [\mathbf{x}(t)] \mathbf{u}(t) \triangleq \mathbf{v}(t)$$

• Inverting control law:

$$\mathbf{u}(t) = \mathbf{G} * [\mathbf{x}(t)] [\mathbf{v}_{command} - \mathbf{f} * [\mathbf{x}(t)]]$$

Landing Abort using Nonlinear-Inverse-Dynamic Control

Wind Shear Safety Advisor

- Graduate research of Alexander Stratton
- LISP-based expert system

Estimating the Probability of Hazardous Microburst Encounter

- Bayesian Belief Network
 - Infer probability of hazardous encounter from
 - pilot/control tower reports
 - measurements
 - location
 - time of day

Aircraft as Wake Vortex Generators and Receivers

Vorticity, Γ, generated by lift in 1-g flight

$$\Gamma = \frac{K_{generator}W}{\rho V_N b}$$

$$K_{generator} \simeq \frac{4}{\pi}$$

$$K_{generator} \simeq \frac{4}{\pi}$$

 Rolling acceleration response to vortex aligned with the aircraft's longitudinal axis

$$\dot{p} = \frac{K_{receiver} \frac{1}{2} \rho V_N^2 Sb}{I_{xx}} \Gamma$$

$$K_{receiver} \approx \frac{C_{L_a}}{2\pi V_N b}$$

$$K_{receiver} \simeq \frac{C_{L_{\alpha}}}{2\pi V_{N} b}$$

Rolling Response vs. Vortex- Generating Strength for 125 Aircraft

Undergraduate summer project of James Nichols

