

Aerodynamic Moments (i.e., Torques)

Robert Stengel, Aircraft Flight Dynamics, MAE 331, 2014

Learning Objectives

- Expressions for aerodynamic balance and moment
- Concepts of aerodynamic center, center of pressure, and static margin
- Configuration and angle-of-attack effects on pitching moment and stability
- Calculate configuration and sideslipangle effects on lateral-directional (i.e., rolling and yawing) aerodynamic moments
- Tail design effects on airplane aerodynamics

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

1

Assignment #3 due: End of day, Oct 3, 2014

- Estimate and plot the non-dimensional force and moment aerodynamic coefficients and control effects for the Cessna Citation Mustang 510 in the Mach number range from 0 to 0.65
- 3- and 4-member teams

Handbook Approach to Aerodynamic Estimation

- · Build estimates from component effects
 - USAF Stability and Control DATCOM (download at http://www.pdas.com/datcomb.html)
 - USAF Digital DATCOM (see Wikipedia page)
 - ESDU Data Sheets (see Wikipedia page)

Moments of the Airplane

Airplane Balance

- Conventional aft-tail configuration
 - c.m. near wing's aerodynamic center (point at which wing's pitching moment coefficient is invariant with angle of attack ~25% mac)
- <u>Tailless airplane</u>: c.m. ahead of the neutral point

5

Airplane Balance

- Canard configuration:
 - Neutral point moved forward by canard surfaces
 - Center of mass may be behind the neutral point, requiring closed-loop stabilization
- Fly-by-wire feedback control can expand envelope of allowable center-of-mass locations

Forces and Moments Acting on Entire Airplane

Aerodynamic Force and Moment Vectors of the Airplane

$$\mathbf{f}_{B} = \int_{Surface} \begin{bmatrix} f_{x} \\ f_{y} \\ f_{z} \end{bmatrix} dx \, dy \, dz = \begin{bmatrix} X_{B} \\ Y_{B} \\ Z_{B} \end{bmatrix}$$

$$\mathbf{m}_{B} = \int_{Surface} \begin{bmatrix} (yf_{z} - zf_{y}) \\ (zf_{x} - xf_{z}) \\ (xf_{y} - yf_{x}) \end{bmatrix} dx dy dz = \begin{bmatrix} L_{B} \\ M_{B} \\ N_{B} \end{bmatrix}$$

9

Pitching Moment of the Airplane

Body-Axis Reference Frames

 Reference frame origin is arbitrary; it is a fiducial point

x axis along centerline

Tip of nose: All values of x on airframe are negative, but nose shape could change

Foreward-most bulkhead: Fixed for all manufacturing measurements

Center of mass:
 Rotational center, but changes with fuel use, payload, etc.

11

Pitching Moment (moment about the *y* axis)

 Pressure and shear stress differentials times moment arms integrate over the airplane surface to produce a net pitching moment

$$Body - Axis Pitching Moment = M_B$$

$$= -\iint_{surface} \left[\Delta p_z(x, y) + \Delta s_z(x, y) \right] (x - x_{cm}) dx dy$$

$$+\iint_{surface} \left[\Delta p_x(y, z) + \Delta s_x(y, z) \right] \Delta p_x(z - z_{cm}) dy dz$$

Pitching Moment (moment about the *y* axis)

 Distributed effects can be aggregated to local centers of pressure

$$M_{B} \approx -\sum_{i=1}^{I} Z_{i} (x_{i} - x_{cm}) + \sum_{i=1}^{I} X_{i} (z_{i} - z_{cm})$$
+Interference Effects + Pure Couples

Net effect expressed as

$$M_B = C_m \overline{q} \, S \overline{c}$$

13

Pure Couple

Net force = 0
 Net moment ≠ 0

Rockets

Cambered Lifting Surface

- Cross-sectional area, A
- x positive to the right
- At small a
 - Positive lift slope with dA/dx > 0
 - Negative lift slope with dA/dx < 0
- Fuselage typically produces a destabilizing (positive) pitching moment

Net Center of Pressure

Local centers of pressure can be aggregated at a net center of pressure (or neutral point) along the body x axis

Static Margin

- Static margin (SM) reflects the distance between the center of mass (cm) and the net center of pressure (cp)
 - Body axes
 - Normalized by mean aerodynamic chord
 - Does not reflect z position of center of pressure
- Positive SM if cp is behind cm

Static Margin
$$\triangleq SM = \frac{100(x_{cm} - x_{cp_{net}})_B}{\overline{c}}, \%$$

$$\equiv 100(h_{cm} - h_{cp_{net}})\%$$

Static Margin

17

Pitch-Moment Coefficient Sensitivity to Angle of Attack

For small angle of attack and no control deflection

$$M_{B} = C_{m}\overline{q} \, S\overline{c} \approx \left(C_{m_{o}} + C_{m_{\alpha}}\alpha\right)\overline{q} \, S\overline{c}$$

Pitch-Moment Coefficient Sensitivity to Angle of Attack

· For small angle of attack and no control deflection

$$C_{m_{\alpha}} \approx -C_{N_{\alpha_{net}}} \left(h_{cm} - h_{cp_{net}} \right) \approx -C_{L_{\alpha_{net}}} \left(h_{cm} - h_{cp_{net}} \right)$$

$$\approx -C_{L_{\alpha_{wing}}} \left(\frac{x_{cm} - x_{cp_{wing}}}{\overline{c}} \right) - C_{L_{\alpha_{ht}}} \left(\frac{x_{cm} - x_{cp_{ht}}}{\overline{c}} \right)$$

referenced to wing area, S

19

Horizontal Tail Lift Sensitivity to Angle of Attack

$$\left[\left(C_{L_{\alpha_{ht}}}\right)_{\substack{horizontal\\tail}}\right]_{ref=\;S} = \left(C_{L_{\alpha_{ht}}}\right)_{ref=\;S_{ht}} \left(1 - \frac{\partial \varepsilon}{\partial \alpha}\right) \eta_{elas} \left(\frac{S_{ht}}{S}\right) \left(\frac{V_{ht}}{V_{N}}\right)^{2}$$

 V_{ht} : Airspeed at horizontal tail

ε: Downwash angle due to wing at tail

 $\partial \varepsilon / \partial \alpha$: Sensitivity of downwash to angle of attack

 η_{elas} : Aeroelastic effect

- Downwash effect on aft horizontal tail
- <u>Upwash</u> effect on a canard (i.e., forward) surface

Aerodynamic Center of a Wing

$$x_{ac} = x$$
 for which $\frac{\partial C_m}{\partial \alpha} \equiv 0$
= x_{cp} for a symmetric airfoil
 $\neq x_{cp}$ for an asymmetric airfoil

http://airfoiltools.com

21

Effect of Static Margin on Pitching Moment

For small angle of attack and no control deflection

$$M_{B} = C_{m} \overline{q} S \overline{c} \approx \left[C_{m_{o}} - C_{N_{\alpha}} \left(h_{cm} - h_{cp_{net}} \right) \alpha \right] \overline{q} S \overline{c}$$

$$\approx \left[C_{m_{o}} - C_{L_{\alpha}} \left(h_{cm} - h_{cp_{net}} \right) \alpha \right] \overline{q} S \overline{c}$$

Effect of Static Margin on Pitching Moment

· Sum of moments is zero in trimmed condition

$$M_{B} = \left(C_{m_{o}} + C_{m_{\alpha}}\alpha\right)\overline{q}\,S\overline{c}$$

$$= 0 \quad in \ trimmed \ (equilibrium) \ flight$$

• Typically, static margin is positive and $\partial C_m/\partial a$ is negative for static pitch stability

23

Effect of Static Margin on Pitching Coefficient

- Zero crossing determines trim angle of attack, i.e., sum of moments = 0
- Negative slope required for static stability
- Slope, ∂C_m/∂α, varies with static margin

Effect of Elevator Deflection on Pitching Coefficient

 Control deflection shifts curve up and down, affecting trim angle of attack

25

Lateral-Directional Effects of Sideslip Angle

Rolling and Yawing Moments of the Airplane

Distributed effects can be aggregated to local centers of pressure

Rolling Moment

$$L_{B} \approx \sum_{i=1}^{I} Z_{i} (y_{i} - y_{cm}) - \sum_{i=1}^{I} Y_{i} (z_{i} - z_{cm})$$

+Interference Effects + Pure Couples

Yawing Moment

$$N_B \approx \sum_{i=1}^{I} Y_i (x_i - x_{cm}) - \sum_{i=1}^{I} X_i (y_i - y_{cm})$$

+Interference Effects + Pure Couples

27

Sideslip Angle Produces Side Force, Yawing Moment, and Rolling Moment

Side Force due to Sideslip Angle

$$Y \approx \frac{\partial C_Y}{\partial \beta} \overline{q} S \bullet \beta = C_{Y_\beta} \overline{q} S \bullet \beta$$

· Fuselage, vertical tail, and wing are main contributors

S = reference area

29

Side Force due to Sideslip Angle

$$\begin{split} \left(C_{Y_{\beta}}\right)_{Vertical\ Tail} &\approx \left(\frac{\partial C_{Y}}{\partial \beta}\right)_{ref=\ S_{vt}} \eta_{vt} \left(\frac{S_{vt}}{S}\right) \\ \left(C_{Y_{\beta}}\right)_{Fuselage} &\approx -2\frac{S_{Base}}{S}; \quad S_{B} = \frac{\pi d_{Base}^{2}}{4} \\ \left(C_{Y_{\beta}}\right)_{Wing} &\approx -C_{D_{Parasite}, Wing} - k\Gamma^{2} \end{split}$$

$$\eta_{vt}$$
 = Vertical tail efficiency
$$k = \frac{\pi AR}{1 + \sqrt{1 + AR^2}}$$

$$\Gamma = \text{Wing dihedral angle, rad}$$

30

Yawing Moment due to Sideslip Angle

$$N \approx \frac{\partial C_n}{\partial \beta} \left(\frac{\rho V^2}{2} \right) Sb \bullet \beta = C_{n_\beta} \left(\frac{\rho V^2}{2} \right) Sb \bullet \beta$$

- Side force contributions times respective moment arms
 - Non-dimensional stability derivative

$$C_{n_{\beta}} \approx \left(C_{n_{\beta}}\right)_{Vertical\ Tail} + \left(C_{n_{\beta}}\right)_{Fuselage} + \left(C_{n_{\beta}}\right)_{Wing} + \left(C_{n_{\beta}}\right)_{Propeller}$$

S = reference area

31

Rolling Moment due to Sideslip Angle Dihedral effect

$$L \approx C_{l_{\beta}} \overline{q} Sb \cdot \beta$$

S = reference area

Unequal lift on left and right wings induces rolling motion

32

Rolling Moment due to Sideslip Angle

- Wing vertical location effect: Crossflow produces up- and down-wash
 - Rolling effect depends on vertical location of the wing

Vertical tail effect

Tail Design Effects

Tail Design Effects

- Aerodynamics analogous to those of the wing
- Longitudinal stability
 - Horizontal stabilizer
 - Short period natural frequency and damping
- Directional stability
 - Vertical stabilizer (fin)
 - Ventral fins
 - Strakes
 - Leading-edge extensions
 - Multiple surfaces
 - · Butterfly (V) tail
 - Dutch roll natural frequency and damping
- Stall or spin prevention/ recovery
- Avoid rudder lock (TBD)

35

Horizontal Tail Location and Size

- 15-30% of wing area
- ~ wing semi-span behind the c.m.
- Must trim neutrally stable airplane at maximum lift in ground effect
- Effect on short period mode
- Horizontal Tail Volume: Typical value = 0.48

$$V_{HT} = \frac{S_{ht}}{S} \frac{l_{ht}}{\overline{c}}$$

Pitching Moment due to Elevator Deflection

Normal force coefficient variation due to elevator deflection

$$C_{L_{\delta E}} \triangleq \frac{\partial C_{L}}{\partial \delta E} = \tau_{ht} \eta_{ht} \left(C_{L_{\alpha}} \right)_{ht} \frac{S_{ht}}{S} \approx C_{N_{\delta E}}$$
$$\Delta C_{N} = C_{N_{\delta E}} \delta E$$

Pitching moment coefficient variation due to elevator deflection

$$egin{aligned} C_{m_{\delta E}} &= C_{N_{\delta E}} rac{l_{ht}}{\overline{c}} pprox - au_{ht} \eta_{ht} \left(C_{L_{lpha}}
ight)_{ht} rac{S_{ht}}{S} rac{l_{ht}}{\overline{c}} \ &= - au_{ht} \eta_{ht} \left(C_{L_{lpha}}
ight)_{ht} alla_{HT} \end{aligned}$$

37

Downwash and Elasticity Also Effect Elevator Sensitivity

$$\left[\left(\frac{\partial C_L}{\partial \delta E} \right)_{ht} \right]_{ref = S} = \left(C_{L_{\delta E}} \right)_{ref = S} = \left(C_{L_{\delta E}} \right)_{ref = S_{ht}} \left(\frac{V_{tail}}{V_N} \right)^2 \left(1 - \frac{\partial \varepsilon}{\partial \alpha} \right) \eta_{elas} \left(\frac{S_{ht}}{S} \right)$$

38

Vertical Tail Location and Size

- · Analogous to horizontal tail volume
- · Effect on Dutch roll mode
- Powerful rudder for spin recovery
 - Full-length rudder located behind the elevator
 - High horizontal tail so as not to block the flow over the rudder
- Vertical Tail Volume: Typical value = 0.18

Otto Koppen http://en.wikipedia.org/wiki/Otto_C._Koppen

$$V_{VI} = \frac{S_{vt}}{S} \frac{l_{vt}}{b}$$

30

Lateral-Directional Control Surfaces

Yawing Moment due to Rudder Deflection

Side force coefficient variation due to rudder deflection

$$\left(C_{Y_{\delta R}}\right)_{ref=S} \triangleq \left(\frac{\partial C_{Y}}{\partial \delta R}\right)_{ref=S} = \left[\left(C_{L_{\alpha}}\right)_{vt}\right]_{ref=S_{vt}} \tau_{vt} \eta_{vt} \frac{S_{vt}}{S}$$

$$\Delta C_{Y} = C_{Y_{\delta R}} \delta R$$

Yawing moment coefficient variation due to rudder deflection

$$\begin{split} \left(C_{n_{\delta R}}\right)_{ref=S} &= -\left(C_{Y_{\delta R}}\right)_{ref=S} \frac{l_{vt}}{b} \approx -\left[\left(C_{L_{\alpha}}\right)_{vt}\right]_{ref=S_{vt}} \tau_{vt} \eta_{vt} \frac{S_{vt}}{S} \frac{l_{vt}}{\overline{c}} \\ &= -\tau_{vt} \eta_{vt} \left[\left(C_{L_{\alpha}}\right)_{vt}\right]_{ref=S_{vt}} \mathbf{V}_{\mathbf{VT}} \end{split}$$

41

Rolling Moment due to Aileron Deflection

$$L \approx C_{l_{L_{\delta A}}} \overline{q} Sb \bullet \delta A$$

• For a trapezoidal planform, subsonic flow

$$\left(C_{l_{\delta A}}\right)_{3D} \simeq \left(\frac{C_{L_{\delta}}}{C_{L_{a}}}\right)_{2D} \frac{\left(C_{L_{a}}\right)_{3D}}{1+\lambda} \left[\frac{1-k^{2}}{3} - \frac{1-k^{3}}{3}(1-\lambda)\right]$$

 $k \triangleq \frac{y}{b/2}$, $y = \text{Inner edge of aileron}, \lambda = \text{Taper ratio}$

Next Time: Aircraft Performance

Reading:
Flight Dynamics
Aerodynamic Coefficients, 118–130
Airplane Stability and Control
Chapter 6

43

Supplemental Material

Planform Effect on Center of Pressure Variation with Mach Number

Straight Wing

- Subsonic center of pressure (c.p.) at ~1/4 mean aerodynamic chord (m.a.c.)
- Transonic-supersonic c.p. at ~1/2 m.a.c.

Delta Wing

 Subsonic-supersonic c.p. at ~2/3 m.a.c.

Subsonic Pitching Coefficient vs. Angle of Attack ($0^{\circ} < \alpha < 90^{\circ}$)

"Pitch Up" and Deep Stall

- Possibility of 2 stable equilibrium (trim) points with same control setting
 - Low α
 - High α
- High-angle trim is called deep stall
 - Low lift
 - High drag
 - Large control moment required to regain low-angle trim

TU-154 Pitch Up Accident http://www.youtube.com/watch?v=IpZ8YukAwwl&feature=related

BAC 1-11 Deep Stall Flight Testing Accident http://en.wikipedia.org/wiki/BAC_One-Eleven

47

Pitch Up and Deep Stall, C_m vs. a

- Possibility of 2 stable equilibrium (trim) points with same control setting
 - Low α
 - High α
- High-angle trim is called deep stall
 - Low lift
 - High drag
- Large control moment required to regain low-angle trim

48

Sweep Effect on Pitch Moment Coefficient, C_L vs. C_m

Pitch Up: Explanation of C_L vs. C_m Cross-plot

- Crossplot C_L vs. C_m to obtain plots such as those shown on previous slide
- Positive break in C_m is due to forward movement of net center of pressure, decreasing static margin

Shortal-Maggin Longitudinal Stability Boundary for Swept Wings

- Stable or unstable pitch break at the stall
- Stability boundary is expressed as a function of
 - Aspect ratio
 - Sweep angle of the quarter chord
 - Taper ratio

51

Horizontal Tail Location

- Horizontal tail and elevator in wing wake at selected angles of attack
- Effectiveness of high-mounted elevator is unaffected by wing wake at low to moderate angle of attack
- Effectiveness of low tail is unaffected by wing wake at high angle of attack

Effects of Wing Aspect Ratio and Sweep Angle

- Lift slope
- · Pitching moment slope
- Lift-to-drag ratio
- · All contribute to
 - Phugoid damping
 - Short period natural frequency and damping
 - Roll damping

53

Effects of Wing Aspect Ratio

- Neglecting air compressibility
- Angles of attack below stall
- Lift slope

$$C_{L_{u_{wing}}} = \frac{\pi AR}{\left[1 + \sqrt{1 + \left(\frac{AR}{2}\right)^2}\right]}$$

Pitching moment slope

$$C_{m_{\alpha}} \approx -C_{L_{\alpha_{lotal}}} \left(\frac{\text{Static Margin (\%)}}{100} \right)$$

Lift-to-drag ratio

$$L/D = \frac{C_{L_{total}}}{\left(C_{D_o} + \varepsilon C_L^2\right)_{total}} = \frac{\left(C_{L_o} + C_{L_{\alpha}}\alpha\right)_{total}}{\left[C_{D_o} + \varepsilon C_L^2\right]_{total}}$$

Roll damping

Wing with taper

$$\left(C_{l_{\hat{p}}}\right)_{wing} = \frac{\partial \left(\Delta C_{l}\right)_{wing}}{\partial \hat{p}} = -\frac{C_{L_{\alpha_{wing}}}}{12} \left(\frac{1+3\lambda}{1+\lambda}\right)$$

Thin triangular wing

$$\left(C_{l_{\hat{p}}}\right)_{Wing} = -\frac{\pi AR}{32}$$

Tail Moment Sensitivity to Angle of Attack

$$\begin{split} C_{m_{\alpha_{ht}}} &= -\Big(C_{L_{\alpha_{ht}}}\Big)_{ht} \left(\frac{V_{ht}}{V_{N}}\right)^{2} \left(1 - \frac{\partial \varepsilon}{\partial \alpha}\right) \eta_{elas} \left(\frac{S_{ht}}{S}\right) \left(\frac{l_{ht}}{\overline{c}}\right) \\ &= -\Big(C_{L_{\alpha_{ht}}}\Big)_{ht} \left(\frac{V_{ht}}{V_{N}}\right)^{2} \left(1 - \frac{\partial \varepsilon}{\partial \alpha}\right) \eta_{elas} V_{HT} \end{split}$$

$$V_{HT} = \frac{S_{ht}l_{ht}}{S\overline{c}} =$$
 Horizontal Tail Volume Ratio

Yawing Moment due to Sideslip Angle

Vertical tail contribution

$$\left(C_{n_{\beta}}\right)_{Vertical\ Tail} \approx -C_{Y_{\beta_{vt}}} \eta_{vt} \frac{S_{vt} l_{vt}}{Sb} \triangleq -C_{Y_{\beta_{vt}}} \eta_{vt} V_{vT}$$

$l_{vt} \triangleq$ Vertical tail length (+)

- = distance from center of mass to tail center of pressure
- = $x_{cm} x_{cp_{vt}}$ [x is positive forward; both are negative numbers]

$$\eta_{vt} = \eta_{elas} \left(1 + \frac{\partial \sigma}{\partial \beta} \right) \left(\frac{V_{vt}^2}{V_N^2} \right)$$

$$V_{VT} = \frac{S_{vt}l_{vt}}{Sh} = Vertical Tail Volume Ratio$$

Yawing Moment due to Sideslip Angle

Fuselage contribution

$$\left(C_{n_{\beta}}\right)_{Fuselage} = \frac{-2K \ Volume_{Fuselage}}{Sb}$$

$$K = \left(1 - \frac{d_{max}}{Length_{fuselage}}\right)^{1.3}$$

Wing (differential lift and induced drag) contribution

Seckel, from NACA TR-1098, 1950

57

Ventral Fin Effects

- · Increase directional stability
- Counter roll due to sideslip of the dorsal fin

V (Butterfly) Tails

- Analogous to conventional tail at low angles of attack and sideslip
- Control surface deflection

Sum: Pitch controlDifference: Yaw control

 Nonlinear effects at high angle of attack are quite different from conventional tail

59

Twin and Triple Vertical Tails

- · Increased tail area with no increase in vertical height
- End-plate effect for horizontal tail improves effectiveness
- Proximity to propeller slipstream

Propeller Effects

- · Slipstream over wing, tail, and fuselage
 - Increased dynamic pressure
 - Swirl of flow
 - Downwash and sidewash at the tail
- DH-2 unstable with engine out
- · Single- and multi-engine effects
- Design factors: fin offset (correct at one airspeed only), c.m. offset
- Propeller fin effect: Visualize lateral/ horizontal projections of the propeller as forward surfaces
- Counter-rotating propellers minimize torque and swirl

61

Jet Effects on Rigid-Body Motion

- Normal force at intake (analogous to propeller fin effect) (F-86)
- Deflection of airflow past tail due to entrainment in exhaust (F/A-18)
- Pitch and yaw damping due to internal exhaust flow
- Angular momentum of rotating machinery

Loss of Engine

- Loss of engine produces large yawing (and sometimes rolling) moment(s), requiring major application of controls
- Engine-out training can be as hazardous, especially during takeoff, for both propeller and jet aircraft
- Acute problem for general-aviation pilots graduating from single-engine aircraft

63

Configurational Solutions to the Engine-Out Problem

- Engines on the centerline (Cessna 337 Skymaster)
- More engines (B-36)
- Cross-shafting of engines (V-22)
- Large vertical tail (Boeing 737)

Anatomy of a Cirrus Stall Accident

http://www.youtube.com/watch?v=7nm_hoHhbFo

65

Some Videos

XF-92A, 1948

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

First flight of B-58 Hustler, 1956

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

Century series fighters, bombers, 1959

http://www.youtube.com/watch?v=WmseXJ7DV4c&feature=related

Bird of Prey, 1990s, and X-45, 2000s

http://www.youtube.com/watch?v=BMcuVhzCrX8&feature=related

YF-12A supersonic flight past the sun

http://www.youtube.com/watch?v=atltRcfFwgw&feature=related
Supersonic flight, sonic booms

http://www.youtube.com/watch? v=gWGLAAYdbbc&list=LP93BKTqpxbQU&index=1&feature=plcp