Induced Drag and High-Speed Aerodynamics

Robert Stengel, Aircraft Flight Dynamics, MAE 331, 2014

Learning Objectives

- Understand drag-due-to-lift and effects of wing planform
- Recognize effect of angle of attack on lift and drag coefficients
- How to estimate Mach number (i.e., air compressibility) effects on aerodynamics
- Be able to use Newtonian approximation to estimate lift and drag

Reading:
Flight Dynamics
Aerodynamic Coefficients, 85-96
Airplane Stability and Control
Chapter 1

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

Early Developments in Stability and Control

Chapter 1, 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?

Induced Drag

3

Aerodynamic Drag

$$Drag = C_D \frac{1}{2} \rho V^2 S \approx \left(C_{D_0} + \varepsilon C_L^2 \right) \frac{1}{2} \rho V^2 S$$
$$\approx \left[C_{D_0} + \varepsilon \left(C_{L_o} + C_{L_\alpha} \alpha \right)^2 \right] \frac{1}{2} \rho V^2 S$$

Induced Drag of a Wing, εC_L^2

- Lift produces downwash (angle proportional to lift)
 - Downwash rotates local velocity vector CW in figure
 - Lift is perpendicular to velocity vector
 - Axial component of rotated lift induces drag

5

Three Expressions for Induced Drag of a Wing

$$C_{D_i} = C_{L_i} \sin \alpha_i \approx \left(C_{L_0} + C_{L_\alpha} \alpha \right) \sin \alpha_i$$

$$\approx \left(C_{L_0} + C_{L_\alpha}\alpha\right)\alpha_i \equiv \varepsilon C_L^2$$

$$\equiv \frac{C_L^2}{\pi e A R} = \frac{C_L^2 \left(1 + \delta\right)}{\pi A R}$$

where

 $e = Oswald \ efficiency \ factor = 1$ for elliptical distribution

 δ = departure from ideal elliptical lift distribution

Spanwise Lift Distribution of 3-D (Trapezoidal) Wings

For some taper ratio between 0.35 and 1, lift distribution is nearly elliptical

Induced Drag Factor, δ

Oswald Efficiency Factor, e

$$C_{D_i} = \frac{C_L^2}{\pi e A R}$$

Approximations for e

Pamadi

$$\kappa = \frac{AR \lambda}{\cos \Lambda_{LE}}$$

$$R = 0.0004 \kappa^3 - 0.008 \kappa^2 + 0.05 \kappa + 0.86$$

$$e \approx \frac{1.1C_{L_{\alpha}}}{RC_{L_{\alpha}} + (1 - R)\pi AR}$$

Raymer

$$e \approx 1.78 (1 - 0.045 AR^{0.68}) - 0.64$$
 [Straight wing]

$$e \approx 4.61 (1 - 0.045 AR^{0.68}) (\cos \Lambda_{LE})^{0.15} - 3.1$$
 [Swept wing]

Maximum Lift-to-Drag Ratio

Maximize L/D by proper choice of C_L

$$\frac{L}{D} = \frac{C_L}{C_D} = \frac{C_L}{C_{D_o} + \varepsilon C_L^2} \qquad \frac{\partial (L/D)}{\partial C_L} = 0$$

$$\frac{\partial (L/D)}{\partial C_L} = 0 = \frac{\left(C_{D_o} + \varepsilon C_L^2\right) - C_L \left(2\varepsilon C_L\right)}{\left(C_{D_o} + \varepsilon C_L^2\right)^2} = \frac{\left(C_{D_o} - \varepsilon C_L^2\right)}{\left(C_{D_o} + \varepsilon C_L^2\right)^2}$$

$$\left(C_L\right)_{(L/D)_{\text{max}}} = \sqrt{\frac{C_{D_o}}{\varepsilon}}$$

Large Angle Variations in Subsonic Drag Coefficient ($0^{\circ} < \alpha < 90^{\circ}$)

All wing drag coefficients converge to Newtonian-like values at high angle of attack

Low-AR wing has less drag than high-AR wing at given a

Lift vs. Drag for Large Variation in Angle-of-Attack ($0^{\circ} < \alpha < 90^{\circ}$)

- Low-AR wing has less drag than high-AR wing, but less lift as well
- High-AR wing has the best overall L/D

11

Lift-to-Drag Ratio vs. Angle of Attack

- L/D is an important performance metric for aircraft
- · High-AR wing has best overall L/D
- Low-AR wing has best L/D at intermediate angle of attack

$$\frac{L}{D} = \frac{C_L \overline{q} S}{C_D \overline{q} S} = \frac{C_L}{C_D}$$

Historical Factoid Conversions from Propellers to Jets

Historical Factoid

Jets at an Awkward Age

- Performance of the first jet aircraft outstripped stability and control technology
 - Lacked satisfactory actuators, sensors, and control electronics
 - Transistor: 1947, integrated circuit: 1958
- Dramatic dynamic variations over larger flight envelope
 - Control mechanisms designed to lighten pilot loads were subject to instability
- Reluctance of designers to embrace change, fearing decreased reliability, increased cost, and higher weight

15

Mach Number Effects

 $Mach Number = \frac{True Airspeed}{Speed of Sound}$

No Speed

No. Company

Mach 1

16

Drag Due to Pressure Differential

$$C_{D_{base}} = C_{pressure_{base}} \frac{S_{base}}{S} \approx \frac{0.029}{\sqrt{C_{friction}} \frac{S_{wet}}{S_{base}}} \frac{S_{base}}{S} \quad (M < 1) \quad [Hoerner]$$

$$< \frac{2}{\gamma M^2} \left(\frac{S_{base}}{S}\right) \quad (M > 2, \quad \gamma = specific \ heat \ ratio)$$

$$C_{D_{wave}} \approx \frac{C_{D_{incompressible}}}{\sqrt{1 - M^2}} \quad (M < 1)$$

$$Prandtl factor \approx \frac{C_{D_{compressible}}}{\sqrt{M^2 - 1}} \quad (M > 1)$$

$$\approx \frac{C_{D_{max}}}{\sqrt{M^2 - 1}} \quad (M > 1)$$

Air Compressibility Effect

- Drag rises due to pressure increase across a shock wave
- Subsonic flow
 - Local airspeed is less than sonic (i.e., speed of sound)
 everywhere
- Transonic flow
 - Airspeed is less than sonic at some points, greater than sonic elsewhere
- Supersonic flow
 - Local airspeed is greater than sonic virtually everywhere

Critical Mach number

- Mach number at which local flow first becomes sonic
- Onset of drag-divergence
- $-M_{crit} \sim 0.7 \text{ to } 0.85$

Effect of Chord Thickness on Wing Pressure Drag

• Thinner chord sections lead to higher M_{crit} , or drag-divergence Mach number

19

Air Compressibility Effect on Wing Drag

Pressure Drag on Wing Depends on Sweep Angle

Historical Factoid From Straight to Swept Wings

- Straight-wing models were redesigned with swept wings to reduce compressibility effects on drag and increase speed
- · Dramatic change in stability, control, and flying qualities
- North American FJ-1 and FJ-4 Fury

Grumman F9F-2 Panther and F9F-6 Cougar

Supercritical Wing

- · Richard Whitcomb's supercritical airfoil
 - Wing upper surface flattened to increase M_{crit}
 - Wing thickness can be restored
 - · Important for structural efficiency, fuel storage, etc.

23

Subsonic Air Compressibility and Sweep Effects on 3-D Wing Lift Slope

· Subsonic 3-D wing, with sweep effect

 $\Lambda_{1/4}$ = sweep angle of quarter chord

Subsonic Air Compressibility Effects on 3-D Wing Lift Slope

Subsonic 3-D wing, sweep = 0

 $plot(pi A / (1+sqrt(1 + ((A / 2)^2) (1 - M^2))), A=1 to 20, M = 0 to 0.9)$

25

Subsonic Air Compressibility Effects on 3-D Wing Lift Slope

• Subsonic 3-D wing, sweep = 60°

plot(pi A / $(1+sqrt(1 + (A^2) (1 - 0.5 M^2)))$, A=1 to 20, M = 0 to 0.9)

Lift-Drag Polar for a Typical Bizjet

Lift-Drag Polar: Cross-plot of $C_L(a)$ vs. $C_D(a)$

- L/D equals slope of line drawn from the origin
 - drawn from the origin

 Single maximum for a given polar

 Two solutions for lower
 - L/D (high and low airspeed)

Wing Lift Slope at M = 1

Approximation for all wing planforms

$$C_{L_{\alpha}} = \frac{\pi AR}{2} = 2\pi \left(\frac{AR}{4}\right)$$

Supersonic Compressibility Effects on Triangular Wing Lift Slope

· Supersonic delta (triangular) wing

Supersonic leading edge

$$C_{L_{\alpha}} = \frac{4}{\sqrt{M^2 - 1}}$$

$$C_{L_{\alpha}} = \frac{2\pi^{2} \cot \Lambda}{(\pi + \lambda)}$$
where $\lambda = m(0.38 + 2.26m - 0.86m^{2})$

$$m = \cot \Lambda_{LE}/\cot \sigma$$

 Λ_{LE} = sweep angle of leading edge

29

Supersonic Effects on Arbitrary Wing and Wing-Body Lift Slope

- Impinging shock waves
- Discrete areas with differing M and local pressure coefficients, c_p
- Areas change with a
- No simple equations for lift slope

Schlicting & Truckenbrodt, 1979

Historical Factoid Fighter Jets of the 1950s: "Century Series"

Historical Factoid What Happened to the F-103?

Transonic Drag Rise and the Area Rule

- Richard Whitcomb (NASA Langley) and Wallace Hayes (Princeton)
- YF-102A (left) could not break the speed of sound in level flight;
 F-102A (right) could

31

Transonic Drag Rise and the Area Rule

• <u>Cross-sectional area</u> of the total configuration should gradually increase and decrease to minimize transonic drag

Newtonian Flow and High-Angle-of-Attack Lift and Drag

35

Newtonian Flow

Newtonian Flow

$$N = (\rho V)(V)(S \sin \alpha)(\sin \alpha)$$

$$= (\rho V^2)(S \sin^2 \alpha)$$

$$= (2 \sin^2 \alpha)(\frac{1}{2}\rho V^2)S$$

$$= C_N(\frac{1}{2}\rho V^2)S = C_N \overline{q}S$$

Lift and drag coefficients

$$Lift = N\cos\alpha$$

$$C_L = (2\sin^2\alpha)\cos\alpha$$

$$Drag = N \sin \alpha$$

$$C_D = 2 \sin^3 \alpha$$

37

Newtonian Lift and Drag Coefficients

Application of Newtonian Flow

- Hypersonic flow (M ~> 5)
 - Shock wave close to surface (thin shock layer), merging with the boundary layer
 - Flow is ~ parallel to the surface
 - Separated upper surface flow
- Space Shuttle in Supersonic Flow
- All Mach numbers at high angle of attack
 - Separated flow on upper (leeward) surfaces

30

Next Time: Aerodynamic Moments (i.e., Torques)

Reading:
Flight Dynamics
Aerodynamic Coefficients, 96–118
Airplane Dynamics and Control
Chapter 6

Straight, Swept, and Tapered Wings

- Straight at the quarter chord
- Swept at the quarter chord
- Progression of separated flow from trailing edge with increasing angle of attack

41

Spanwise Lift Distribution of 3-D Wings

- Wing does not have to have a geometrically elliptical planform to have a nearly elliptical lift distribution
- Sweep moves lift distribution toward tips

Transonic Sweep Effects on 3-D Wing Lift Slope

• Subsonic 3-D wing, M = 0.85

plot(pi A / $(1+sqrt(1 + ((A / 2 cos(L)) ^2) (1 - cos(L) 0.85^2)))$, A=1 to 20, L = 0 to (pi / 3))

Sweep Reduces Subsonic Lift Slope

Swept Wing

$$C_{L_{\alpha}} = \frac{\pi AR}{\left[1 + \sqrt{1 + \left(\frac{AR}{2\cos\Lambda_{1/4}}\right)^{2} \left(1 - M^{2}\cos\Lambda_{1/4}\right)}\right]}$$

$$= \frac{\pi AR}{\left[1 + \sqrt{1 + \left(\frac{AR}{2\cos\Lambda_{1/4}}\right)^{2}}\right]}$$
 [Incompressible flow]

Triangular Wing

$$C_{L_{\alpha}} = \frac{2\pi^2 \cot \Lambda_{LE}}{(\pi + \lambda)}$$
where $\lambda = m(0.38 + 2.26m - 0.86m^2)$

$$m = \cot \Lambda_{LE}/\cot \sigma$$

$$\Lambda_{LE}, \sigma : \text{ measured from } y \text{ axis}$$

P-51 Mustang

Wing Span = 37 ft (9.83 m)

Wing Area = 235 ft (21.83
$$m^2$$
)

Loaded Weight = 9,200 lb (3,465 kg)

Maximum Power = 1,720 hp (1,282 kW)

 $C_{D_o} = 0.0163$
 $AR = 5.83$
 $\lambda = 0.5$

http://en.wikipedia.org/wiki/P-51_Mustang

45

P-51 Mustang Example

$$C_{L_{\alpha}} = \frac{\pi AR}{\left[1 + \sqrt{1 + \left(\frac{AR}{2}\right)^{2}}\right]} = 4.49 \text{ per rad (wing only)}$$

$$e = 0.947$$

$$\delta = 0.0557$$

$$\varepsilon = 0.0576$$

$$C_{D_{i}} = \varepsilon C_{L}^{2} = \frac{C_{L}^{2}}{\pi e AR} = \frac{C_{L}^{2}(1 + \delta)}{\pi AR}$$

http://www.youtube.com/watch?v=WE0sr4vmZtU

Secondary Wing Structures

- Vortex generators, fences, vortilons, notched or dog-toothed wing leading edges
 - Boundary layer control
 - Maintain attached flow with increasing a
 - Avoid tip stall

Leading-Edge Extensions

- · Strakes or leading edge extensions
 - Maintain lift at high α
 - Reduce c.p. shift at high Mach number

Wingtip Design

- Winglets, rake, and Hoerner tip reduce induced drag by controlling the tip vortices
- End plate, wingtip fence straightens flow, increasing apparent aspect ratio (L/D)
- Chamfer produces favorable roll w/ sideslip

49

Design for Satisfactory Stalls

- Marked by noticeable, uncommanded changes in pitch, yaw, or roll and/or by a marked increase in buffet
- Stall must be detectable
- Aircraft must pitch down when it occurs
- Up to the stall break, ailerons and rudder should operate properly
- Inboard <u>stall strips</u> to prevent tip stall and loss of roll control before the stall
- Strakes for improved high- α flight

Low Aspect Ratio Configurations

Typical for supersonic aircraft

Variable Aspect Ratio Configurations

Aerodynamic efficiency at sub- and supersonic speeds

Sweep Effect on Thickness Ratio

53

Lifting Body Re-Entry Vehicles

http://www.youtube.com/watch?v=YCZNW4NrLVY

54

Reconnaissance Aircraft

Lockheed U-2 (ER-2)

Subsonic, high-altitude flight

Lockheed SR-71 Trainer

Supersonic, high-altitude flight

54

Supersonic Biplane

- 0.40
- Concept of Adolf Busemann (1935)
 - Shock wave cancellation at one specific Mach number
 - · 2-D wing

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

- Kazuhiro Kusunose *et al*, Tohoku U (PAS, 47, 2011, 53-87)
 - · Adjustable flaps
 - Tapered, variably spaced3-D wings
 - Fuselage added

Supersonic Transport Concept

- Rui Hu, Qiqi Wang (MIT), Antony Jameson (Stanford), AIAA-2011-1248
 - Optimization of biplane aerodynamics
 - Sketch of possible configuration

57