Flight and Wind Tunnel Testing

Robert Stengel, Aircraft Flight Dynamics MAE 331, 2014

Learning Objectives

- How to estimate the aerodynamics of the fullscale airplane
- Review characteristics of large- and smallscale wind tunnels
- Appreciate the concept of airplane flying (i.e., handling) qualities
- Be aware of Princeton's flight research heritage

Reading:
Airplane Stability and Control
Chapter 3

Wikipedia: Flight Testing, Wind Tunnel Testing

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

1

NACA Free Flight Wind Tunnels

 Test section angle and airspeed adjusted to gliding flight path angle and airspeed

5-ft Free Flight Wind Tunnel

http://crgis.ndc.nasa.gov/historic/12-Foot_Low_Speed_Tunnel

Recirculating (Closed-Return) Wind Tunnels

3

Full-Scale Wind Tunnels

Blended Wing-Body Model in Free Flight http://www.youtube.com/watch?v=B7zMkptajMQ

Interpreting Wind Tunnel Data

- Wall corrections, uniformity of the flow, turbulence, flow recirculation, temperature, external winds (open circuit)
- Open-throat tunnel equilibrates pressure
- Tunnel mounts and balances: struts, wires, stings, magnetic support
- Simulating power effects, flow-through effects, aeroelastic deformation, surface distortions
- Artifices to improve reduced/full-scale correlation, e.g., boundary layer trips and vortex generators

Navion in the NASA Langley Research Center 30' x 60' Wind Tunnel

Wind Tunnel Force and Moment Data

Three-Strut Mount

Sting Balance

Single-Strut Mount

High-Angle-of-Attack Sting Balance

7

Flying (or Handling) Qualities

- Stability and controllability perceived by the pilot
- 1919 flight tests of Curtiss JN-4H Jenny at NACA Langley Laboratory by Warner, Norton, and Allen
 - Elevator angle and stick force for equilibrium flight
 - Correlation of elevator angle and airspeed with stability
 - Correlation of elevator angle and airspeed with wind tunnel tests of pitch moment

Early Flight Testing Instrumentation

Flight recording instruments: drum/strip charts, inked needles, film, galvanometers connected to air vanes, pressure sensors, clocks

Hundreds/Thousands of Measurements Made in Modern Flight Testing

Flight Testing Instrumentation

11

Air Data System

- · Subsonic speed: no shock wave ahead of pitot tube
- Supersonic speed: normal shock wave ahead of pitot tube₁₂

Air Data Probes

Flight Testing Instrumentation

Air data measurement far from disturbing effects of the aircraft

$$\mathbf{z} = \begin{bmatrix} p_{stagnation}, T_{stagnation} \\ p_{static}, T_{static} \\ \alpha_B \\ \beta_B \end{bmatrix} = \begin{bmatrix} \text{Stagnation pressure and temperature} \\ \text{Static pressure and temperature} \\ \text{Angle of attack} \\ \text{Sideslip angle} \end{bmatrix}$$

Trailing Tail Cones for Accurate Static Pressure Measurement

Air data measurement far from disturbing effects of the aircraft

Dynamic and Impact Pressure

 $\overline{q} \triangleq \rho V^2/2$: Dynamic pressure $q_c = p_{total} - p_{static}$: Impact pressure

 Dynamic pressure also can be expressed in terms of <u>Mach</u> number and static (ambient) pressure

 $p_{stat}(z) = \rho_{amb}(z)RT(z)$ [Ideal gas law, R = 287.05 J/kg-°K] $a(z) = \sqrt{\gamma RT(z)}$ [Speed of sound, T = absolute temperature, °K, $\gamma = 1.4$] M = V/a [Mach number]

Substituting
$$\overline{q} \triangleq \rho_{amb}(z)V^2/2 = \frac{\gamma}{2} p_{stat}(z)M^2$$

In incompressible flow, dynamic pressure = impact pressure

Compressibility Effects on Impact Pressure

· In subsonic, isentropic compressible flow

$$\frac{p_{total}(z)}{p_{static}(z)} = \left(1 + \frac{\gamma - 1}{2}M^2\right)^{\gamma/(\gamma - 1)}$$

· Impact pressure is

$$q_c \triangleq \left[p_{total}(z) - p_{static}(z) \right] = p_{static}(z) \left[\left(1 + 0.2M^2 \right)^{3.5} - 1 \right]$$

In <u>supersonic</u>, isentropic compressible flow, impact pressure is

$$q_{c} = p_{static}(z) \left\{ \frac{1+\gamma}{2} M^{2} \left[\frac{(\gamma+1)^{2}}{4\gamma - \frac{2(\gamma-1)}{M^{2}}} \right]^{1/(\gamma-1)} - 1 \right\}$$

17

First Flying Qualities Specification

- First flying qualities specification: 1935
 - Edward Warner. Douglas DC-4E transport (one prototype, never produced)
 - Interviews with pilots and engineers
 - Why three short vertical stabilizers?
 - Tricycle landing gear

Flying Qualities Research at NACA

- Hartley Soulé and Floyd Thompson (late 1930s)
 - Long- and short-period motions
 - Time to reach specified bank angle
 - Period and damping of oscillations
 - Correlation with pilot opinion
- Robert Gilruth (1941-3)
 - Parametric regions and boundaries
 - Multi-aircraft criteria
 - Control deflection, stick force, and normal load factor
 - Roll helix angle
 - Lateral control power

19

Gilruth Roll-Rate Criterion [pb/2V]

- Helix angle formed by rotating wing tips, pb/2V
 - Roll rate, p, rad/s
 - Wing semi-span, b/2, m
 - Velocity, V, m/s
- Robert Gilruth criterion
 - pb/2V > 0.07 rad

Simplified Roll-Rate Response

 Tradeoff between high pb/2V and high lateral stick forces prior to powered controls:

$$\dot{p}(t) = [C_{l_p} p(t) + C_{l_{\delta A}} \delta A(t)] \overline{q} Sb / I_{xx}$$
$$= a p(t) + c \delta A(t)$$

• Initial-condition response ($\delta A = 0$)

$$p(t) = p(0)e^{at}$$

• Step response [p(0) = 0]

$$p(t) = \frac{c}{a} \left(e^{at} - 1 \right) \delta A_{step}$$

Steady-state response

$$p_{SS} = -\frac{C_{l_{\delta A}}}{C_{l_p}} \delta A_{SS}$$

Carrier Approach on Back Side of the Power/Thrust Curve

- Precise path and airspeed control while on the back side of the power curve
 - Slower speed requires higher thrust
 - Lightly damped phugoid mode requires coordination of pitch and thrust control
- Reference flight path generated by optical device, which projects a meatball relative to a datum line

Aerial Refueling

- Difficult flying task
- High potential for PIO
- · Alternative designs
 - Rigid boom (USAF)
 - Probe and drogue (USN)

23

Formation Flying

- Coordination and precision
- Potential aerodynamic interference
- US Navy Blue Angels (F/A-18)

Aircraft That Simulate Other Aircraft

- Closed-loop control
- Variable-stability research aircraft, e.g., TIFS, AFTI F-16, NT-33A, and Princeton Variable-Response Research Aircraft (Navion)

Effect of Equivalent Time Delay on Cooper-Harper Rating

Rate of degraduation of Cooper-Harper pilot ratings increases with difficulty of task

Princeton University's Flight Research Laboratory (1943-1983)

Robert Stengel, Aircraft Flight Dynamics, MAE 331, 2014

- Forrestal Campus
- · 3,000-ft dedicated runway

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

27

Helicopters and Flying Saucers

Short-Takeoff-and-Landing, Inflatable Plane, and the Princeton Sailwing

- · Pilatus Porter
- · Goodyear InflatoPlane
- · Princeton Sailwing

https://www.youtube.com/ watch?v=HAqcBRMI-Vs

20

Variable-Response Research Aircraft

(Modified North American Navion A)

Avionics Research Aircraft

(Modified Ryan Navion A)

Lockheed LASA-60 Utility Aircraft

Schweizer 2-32 Sailplane ("Cibola")

Historical Factoids

Early Concepts for Safe Personal Aircraft

- Guggenheim Safe Aircraft Competition, 1929
- Low takeoff and landing speeds
- Benign flying qualities
- "Stall/spin-proof" designs

Ercoupe, 1937

- Limited control authority
- Control wheel, ARI, no rudder pedals
- Limited center-of-mass travel
- Limited speed range
- Wing leveling and lateral stability
- Fixed, tricycle landing gear

35

Less-Safe Personal Airplanes

- Mignet Flying Flea (Homebuilt, pivoting main wing, no ailerons, unrecoverable dive)
- V-tail Beechcraft Bonanza Model 35 (10,000 built, 250 in-flight structural failures)
- American Yankee AA-1 (BD-1, "hot", stalls and spins)
- Bede BD-5 (Home-built, unforgiving flying qualities)

Propeller-Driven Personal Aircraft

- Single reciprocating engine, mechanical controls, fixed or retracting gear, high price
- Cirrus SR-20/22 has a recovery parachute (used 13 times through 2008, saved 24 lives; 2 parachute failures)

Business Jets

Twin turbojet/fan engines

Aviation Safety (various sources)

- Accident rates, 2011
 - General aviation
 - 7 accidents/100,000 flight-hours
 - 1.2-2.2 fatalities/100,000 flight-hours
 - Commercial aviation
 - 0.16 accidents/100,000 flight-hours
 - 0.4 fatalities/100,000 flight-hours
 - Automobiles
 - 0.06-0.2 fatalities/100,000 driving hours

http://home.iwichita.com/rh1/eddy/Safe_Airplane_NOT.htm

http://en.wikipedia.org/wiki/Aviation_safety

http://www.flyingmag.com/blogs/going-direct/crisisflight-training-42

> http://www.princeton.edu/~stengel/ TimeToReinvent.pdf

https://www.ntsb.gov/data/aviation_stats.html

http://www.nytimes.com/2014/07/17/opinion/The-Dangers-of-Private-Planes.html?_r=0

39

Next Time: Six-Degree-of-Freedom Equations of Motion

Reading: Flight Dynamics 155-161

41

Air Data Instruments ("Steam Gauges")

Supplementary Material

Modern Aircraft Cockpit Panels

Cirrus SR-22 Panel

Boeing 777 "Glass Cockpit"

43

Air Data Computation for Subsonic Aircraft

44

Air Data Computation for Supersonic Aircraft

Apple iPhone Used for On-Board Data Processing and Recording

Jillian Alfred, Clayton Flanders, Brendan Mahon Princeton Senior Project, 2010

Autonomous UAV Control in a Simulated Air Traffic Control System

Atray Dixit, Jaiye Falusi, Samuel Kim, Gabriel Savit Princeton Senior Project, 2012

MIL-F-8785C Superseded by MIL-STD-1797

- Handbook for guidance rather than a requirement
- Body of report is a form, with numbers to be filled in for each new aircraft, e.g.,

4.8.4.2	.1 Stall approach. The aircraft shall exhibit the following characteristics in the stall approach:
a. stalls:	The onset of warning of stall approach (4.8.4.1) shall occur within the following speed range for 1–g, and within the following range (or percentage) of lift for accelerated stalls:, but not within the Operational Flight Envelope.
marked	An increase in intensity of the warning with further increase in angle of attack shall be sufficiently d to be noted by the pilot. The warning shall continue until the angle of attack is reduced to a value less at for warning onset. Prior to the stall, uncommanded oscillations shall not
c. and sm	At all angles of attack up to the stall, the cockpit controls shall remain effective in their normal sense, nall control inputs shall not result in departure from controlled flight.
d.	Stall warning shall be easily perceptible and shall consist of

Useful reference data contained in Appendix A (~700 pages)

Flight Testing for Certification in Other Agencies

- Federal Aviation Administration Airworthiness Standards
 - Part 23: GA
 - Part 25: Transports
- UK Civil Aviation Authority
- European Aviation Safety Agency
- Transport Canada

49

UAV Handling Qualities

- UAV Handling Qualities.....You Must Be Joking, Warren Williams, 2003
 - UAV missions are diverse and complex
 - All UAVs must have sophisticated closed-loop flight control systems
 - Cockpit is on the ground; significant time delays
 - Launch and recovery different from takeoff and landing
- Suggestion: Follow the form of MIL-F-8785C, FAR Part 23, etc., but adapt to differences between manned and unmanned systems

Even the Best SpecsCannot Prevent Pilot Error

TAROM Flight 381 (A310 "Muntenia")
http://www.youtube.com/watch?v=VqmrRFeYzBI

On **September 24, 1994**, TAROM Airbus A310 on approach went into a sudden and uncommanded nose-up position and stalled

Cause: overshoot of <u>flap placard speed</u> during approach, incorrectly commanded by captain, caused a <u>mode transition</u>.

- Auto-throttles increased power
- Trim went full nose-up as a result
- Commanding the nose-down elevator could not counteract effect of stabilizer nose-up trim

The plane landed safely on second approach

5

Pilot Error, or Aircraft Maintenance, or Both?

TAROM Flight 371 (A310 "Muntenia")
http://www.youtube.com/watch?v=RZ_RkHi7Pao

TAROM Airbus A310 crashed shortly after it took offnear Baloteşti in Romania on **31 March 1995**.

Two main reasons:

- the throttle of the starboard engine jammed, remaining in takeoff thrust, while the other engine reduced slowly to idle, creating an asymmetrical thrust condition that ultimately caused the aircraft to roll over and crash.
- the crew failed to respond to the thrust asymmetry.

60 fatalities

52

The Mysterious Disappearance of Air France Flight 447 (Airbus A330-200)

"Visual examination showed that the airplane was not destroyed in flight; it appears to have struck the surface of the sea in level flight with high vertical acceleration."

BEA Interim Reports, 7/2/2009 & 11/30/2009

http://www.bea.aero/en/enquetes/flight.af.447/flight.af.447.php

http://en.wikipedia.org/wiki/A⁵³447