

Cruising Flight Performance

Robert Stengel, Aircraft Flight Dynamics, MAE 331, 2014

Learning Objectives

- · Definitions of airspeed
- Performance parameters
- · Steady cruising flight conditions
- · Breguet range equations
- Optimize cruising flight for minimum thrust and power
- · Flight envelope

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

Copyright 2014 by Robert Stengel. All rights reserved. For educational use only.

http://www.princeton.edu/~stengel/FlightDynamics.html

1

U.S. Standard Atmosphere, 1976

http://en.wikipedia.org/wiki/U.S. Standard Atmosphere

Dynamic Pressure and Mach Number

3

Definitions of Airspeed

- Airspeed is speed of aircraft measured with respect to air mass
 - Airspeed = Inertial speed if wind speed = 0
 - Indicated Airspeed (IAS)

$$IAS = \sqrt{2(p_{stagnation} - p_{ambient})/\rho_{SL}} = \sqrt{\frac{2(p_{total} - p_{static})}{\rho_{SL}}}$$
$$= \sqrt{\frac{2q_c}{\rho_{SL}}}, \text{ with } q_c \triangleq \text{impact pressure}$$

Calibrated Airspeed (CAS)*

CAS = IAS corrected for instrument and position errors
$$= \sqrt{\frac{2(q_c)_{corr-1}}{\rho_{SL}}}$$

Definitions of Airspeed

- · Airspeed is speed of aircraft measured with respect to air mass
 - Airspeed = Inertial speed if wind speed = 0
 - Equivalent Airspeed (EAS)*

EAS = CAS corrected for compressibility effects =
$$\sqrt{\frac{2(q_c)_{corr-2}}{\rho_{SL}}}$$

- True Airspeed (TAS)*
- $V \triangleq TAS = EAS\sqrt{\frac{\rho_{SL}}{\rho(z)}} = IAS_{corrected}\sqrt{\frac{\rho_{SL}}{\rho(z)}}$
- Mach number

$$M = \frac{TAS}{a}$$

* Kayton & Fried, 1969; NASA TN-D-822, 1961

5

Flight in the Vertical Plane

Longitudinal Variables

7

Longitudinal Point-Mass Equations of Motion

- Assume thrust is aligned with the velocity vector (small-angle approximation for α)
- Mass = constant

$$\dot{V} = \frac{\left(C_{T} \cos \alpha - C_{D}\right) \frac{1}{2} \rho V^{2} S - mg \sin \gamma}{m} \approx \frac{\left(C_{T} - C_{D}\right) \frac{1}{2} \rho V^{2} S - mg \sin \gamma}{m}$$

$$\dot{\gamma} = \frac{\left(C_{T} \sin \alpha + C_{L}\right) \frac{1}{2} \rho V^{2} S - mg \cos \gamma}{mV} \approx \frac{C_{L} \frac{1}{2} \rho V^{2} S - mg \cos \gamma}{mV}$$

$$\dot{h} = -\dot{z} = -v_{z} = V \sin \gamma$$

$$\dot{r} = \dot{x} = v_{x} = V \cos \gamma$$

$$V = velocity = \text{Earth-relative airspeed}$$

$$= \text{True airspeed with zero wind}$$

$$\gamma = \text{flight path angle}$$

$$h = height (altitude)$$

$$r = range$$

Conditions for Steady, Level Flight

- Flight path angle = 0
- Altitude = constant
- Airspeed = constant
- Dynamic pressure = constant

$$0 = \frac{\left(C_T - C_D\right) \frac{1}{2} \rho V^2 S}{m}$$

$$0 = \frac{C_L \frac{1}{2} \rho V^2 S - mg}{mV}$$

$$\dot{h} = 0$$

$$\dot{r} = V$$
• Thrust = Drag
• Lift = Weight

Power and Thrust

Propeller

Power =
$$P = T \times V = C_T \frac{1}{2} \rho V^3 S \approx independent of airspeed$$

Turbojet

Thrust =
$$T = C_T \frac{1}{2} \rho V^2 S \approx independent \ of \ airspeed$$

Throttle Effect

$$T = T_{\text{max}} \delta T = C_{T_{\text{max}}} \delta T \overline{q} S, \quad 0 \le \delta T \le 1$$

Typical Effects of Altitude and Velocity on Power and Thrust

Models for Altitude Effect on Turbofan Thrust

From Flight Dynamics, pp.117-118

Thrust =
$$C_T(V, \delta T) \frac{1}{2} \rho(h) V^2 S$$

= $(k_o + k_1 V^{\eta}) \frac{1}{2} \rho(h) V^2 S \delta T$, N

 k_o = Static thrust coefficient at sea level k_1 = Velocity sensitivity of thrust coefficient η = Exponent of velocity sensitivity = -2 for turbojet δT = Throttle setting, (0,1) $\rho(h) = \rho_{SL} e^{-\beta h}$, $\rho_{SL} = 1.225 \, kg \, / \, m^3$, $\beta = (1/9,042) m^{-1}$

Models for Altitude Effect on Turbofan Thrust

From AeroModelMach.m in FLIGHT.m, Flight Dynamics, http://www.princeton.edu/~stengel/AeroModelMach.m

[airDens,airPres,temp,soundSpeed] = Atmos(-x(6)); Thrust = u(4) * StaticThrust * (airDens / 1.225)^0.7 * (1 - exp((-x(6) - 17000)/2000));

Atmos(-x(6)): 1976 U.S. Standard Atmosphere function -x(6) = h = Altitude, m airDens = $\rho = \text{Air density at altitude } h, \text{kg/m}^3$ $u(4) = \delta T = \text{Throttle setting, } (0,1)$

Empirical fit to match known characteristics of powerplant for generic business jet

(airDens / 1.225)^0.7 * (1 - exp((-x(6) - 17000)/2000))

13

Thrust of a Propeller-Driven Aircraft

· With constant rpm, variable-pitch propeller

$$T = \eta_P \eta_I \frac{P_{engine}}{V} = \eta_{net} \frac{P_{engine}}{V}$$

where

 $\eta_P = propeller efficiency$ $\eta_I = ideal propulsive efficiency$ $\eta_{net_{max}} \approx 0.85 - 0.9$

- Efficiencies decrease with airspeed
- Engine power decreases with altitude
 - Proportional to air density, w/o supercharger

14

Propeller Efficiency, η_P , and Advance Ratio, J

Advance Ratio

$$J = \frac{V}{nD}$$

where

V = airspeed, m/s

 $n = rotation \ rate, revolutions / s$

D = propeller diameter, m

Effect of propeller-blade pitch angle

Figure 6.19 Estimated propeller efficiency for the Piper Cherokee Arrow PA-28R.

from McCormick

15

Thrust of a Turbojet Engine

$$T = \dot{m}V \left\{ \left[\left(\frac{\theta_o}{\theta_o - 1} \right) \left(\frac{\theta_t}{\theta_t - 1} \right) (\tau_c - 1) + \frac{\theta_t}{\theta_o \tau_c} \right]^{1/2} - 1 \right\}$$

$$\dot{m} = \dot{m}_{air} + \dot{m}_{fuel}$$

$$\theta_o = (p_{stag}/p_{ambient})^{(\gamma-1)/\gamma}; \quad \gamma = ratio \ of \ specific \ heats \approx 1.4$$

 $\theta_t = (turbine\ inlet\ temp./\ freestream\ ambient\ temp.)$

 $\tau_c = (compressor\ outlet\ temp./compressor\ inlet\ temp.)$

from Kerrebrock

- Little change in thrust with airspeed below M_{crit}
- Decrease with increasing altitude

Performance Parameters

Lift-to-Drag Ratio

$$L/D = C_L/C_D$$

Load Factor

$$n = L/W = L/mg, "g"s$$

• Thrust-to-Weight Ratio $T_W = T_{mg}$, "g"s

$$T/W = T/mg$$
, "g"s

Wing Loading

$$W_S$$
, N/m^2 or lb/ft^2

17

Steady, Level Flight

Trimmed Lift Coefficient, C_L

- Trimmed lift coefficient, C_L
 - Proportional to weight and wing loading factor
 - Decreases with V²
 - At constant true airspeed, increases with altitude

$$W = C_{L_{trim}} \left(\frac{1}{2} \rho V^2 \right) S = C_{L_{trim}} \overline{q} S$$

$$C_{L_{trim}} = \frac{1}{\overline{q}} (W/S) = \frac{2}{\rho V^2} (W/S) = \left(\frac{2 e^{\beta h}}{\rho_0 V^2}\right) (W/S)$$

19

Trimmed Angle of Attack, α

- Trimmed angle of attack, α
 - Constant if dynamic pressure and weight are constant
 - If dynamic pressure decreases, angle of attack must increase

$$lpha_{\scriptscriptstyle trim} = rac{2W/
ho V^2 S - C_{\scriptscriptstyle L_o}}{C_{\scriptscriptstyle L_lpha}} = rac{rac{1}{\overline{q}} ig(W/Sig) - C_{\scriptscriptstyle L_o}}{C_{\scriptscriptstyle L_lpha}}$$

Thrust Required for Steady, Level Flight

21

Thrust Required for Steady, Level Flight

Trimmed thrust

$$T_{trim} = D_{cruise} = C_{D_o} \left(\frac{1}{2} \rho V^2 S \right) + \varepsilon \frac{2W^2}{\rho V^2 S}$$

Minimum required thrust conditions

Necessary Condition = Zero Slope

$$\frac{\partial T_{trim}}{\partial V} = C_{D_o}(\rho VS) - \frac{4\varepsilon W^2}{\rho V^3 S} = 0$$

Necessary and Sufficient Conditions for Minimum Required Thrust

Necessary Condition = Zero Slope

$$C_{D_o}(\rho VS) = \frac{4\varepsilon W^2}{\rho V^3 S}$$

Sufficient Condition for a Minimum = Positive Curvature when slope = 0

$$\frac{\partial^2 T_{trim}}{\partial V^2} = C_{D_o}(\rho S) + \frac{12\varepsilon W^2}{\rho V^4 S} > 0$$
(+) (+)

23

Airspeed for Minimum Thrust in Steady, Level Flight

Satisfy necessary condition

$$V^{4} = \left(\frac{4\varepsilon}{C_{D_{o}}\rho^{2}}\right) (W/S)^{2}$$

- Fourth-order equation for velocity
 - Choose the positive root

$$V_{MT} = \sqrt{\frac{2}{\rho} \left(\frac{W}{S}\right) \sqrt{\frac{\varepsilon}{C_{D_o}}}}$$

Lift, Drag, and Thrust Coefficients in Minimum-Thrust Cruising Flight

Lift coefficient

$$C_{L_{MT}} = \frac{2}{\rho V_{MT}^{2}} \left(\frac{W}{S}\right)$$
$$= \sqrt{\frac{C_{D_{o}}}{\varepsilon}} = \left(C_{L}\right)_{(L/D)_{\text{max}}}$$

Drag and thrust coefficients

$$C_{D_{MT}} = C_{D_o} + \varepsilon C_{L_{MT}}^2 = C_{D_o} + \varepsilon \frac{C_{D_o}}{\varepsilon}$$
$$= 2C_{D_o} \equiv C_{T_{MT}}$$

25

Power Required for Steady, Level Flight

Power Required for Steady, Level Flight

Trimmed power

Parasitic Drag

Induced Drag

$$P_{trim} = T_{trim}V = D_{cruise}V = \left[C_{D_o}\left(\frac{1}{2}\rho V^2 S\right) + \frac{2\varepsilon W^2}{\rho V^2 S}\right]V$$

Minimum required power conditions

$$\frac{\partial P_{trim}}{\partial V} = C_{D_o} \frac{3}{2} (\rho V^2 S) - \frac{2\varepsilon W^2}{\rho V^2 S} = 0$$

27

Airspeed for Minimum Power in Steady, Level Flight

· Satisfy necessary condition

$$C_{D_o} \frac{3}{2} \left(\rho V^2 S \right) = \frac{2\varepsilon W^2}{\rho V^2 S}$$

- Fourth-order equation for velocity
 - Choose the positive root

$$V_{MP} = \sqrt{\frac{2}{\rho} \left(\frac{W}{S}\right) \sqrt{\frac{\varepsilon}{3C_{D_o}}}}$$

Corresponding lift and drag coefficients

$$C_{L_{MP}} = \sqrt{\frac{3C_{D_o}}{\varepsilon}}$$

$$C_{D_{MP}} = 4C_{D_o}$$
28

Achievable Airspeeds in Constant-Altitude Flight

True Airspeed

- Two equilibrium airspeeds for a given thrust or power setting
 - Low speed, high C_l , high α
 - High speed, low C_L , low α
- Achievable airspeeds between minimum and maximum values with maximum thrust or power

29

Achievable Airspeeds for Jet in Cruising Flight

Thrust = constant

$$T_{avail} = C_D \overline{q} S = C_{D_o} \left(\frac{1}{2} \rho V^2 S \right) + \frac{2\varepsilon W^2}{\rho V^2 S}$$

$$C_{D_o}\left(\frac{1}{2}\rho V^4S\right) - T_{avail}V^2 + \frac{2\varepsilon W^2}{\rho S} = 0$$

$$V^{4} - \frac{T_{avail}}{C_{D_{o}} \rho S} V^{2} + \frac{4 \varepsilon W^{2}}{C_{D_{o}} (\rho S)^{2}} = 0$$

4th-order algebraic equation for *V*

Achievable Airspeeds for Jet in Cruising Flight

Solutions for V^2 can be put in quadratic form and solved easily

$$V^2 \triangleq x; \quad V = \pm \sqrt{x}$$

$$V^{4} - \frac{T_{avail}}{C_{D_{o}}\rho S}V^{2} + \frac{4\varepsilon W^{2}}{C_{D_{o}}(\rho S)^{2}} = 0$$
$$x^{2} + bx + c = 0$$

$$x = -\frac{b}{2} \pm \sqrt{\left(\frac{b}{2}\right)^2 - c} = V^2$$

31

Thrust Required and Thrust Available for a Typical Bizjet

- Available thrust decreases with altitude, and range of achievable airspeeds decreases
- Stall limitation at low speed
- Mach number effect on lift and drag increases thrust required at high speed

Typical Simplified Jet Thrust Model

$$T_{\max}(h) = T_{\max}(SL) \left[\frac{\rho(SL)e^{-\beta h}}{\rho(SL)} \right]^{x} = T_{\max}(SL) \left[e^{-\beta h} \right]^{x} = T_{\max}(SL)e^{-x\beta h}$$

With empirical correction to force thrust to zero at a given altitude,
 h_{max}. c is a convergence factor.

$$T_{\text{max}}(h) = T_{\text{max}}(SL)e^{-x\beta h} \left[1 - e^{-(h - h_{\text{max}})/c}\right]$$

Thrust Required and Thrust Available for a Typical Bizjet

33

Historical Factoid

Aircraft Flight Distance Records

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

Aircraft Flight Endurance Records

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

35

Flight Envelope Determined by Available Thrust

The Flight Envelope

· All altitudes and airspeeds at which an aircraft can fly

Additional Factors Define the Flight Envelope

37

Boeing 787 Flight Envelope (HW #5, 2008)

Historical Factoids Air Commerce Act of 1926

- Airlines formed to carry mail and passengers:
 - Northwest (1926)
 - Eastern (1927), bankruptcy
 - Pan Am (1927), bankruptcy
 - Boeing Air Transport (1927), became United (1931)
 - Delta (1928), consolidated with Northwest, 2010
 - American (1930)
 - TWA (1930), acquired by American
 - Continental (1934), consolidated with United, 2010

http://www.youtube.com/watch?v=3a8G87qnZz4

39

Commercial Aircraft of the 1930s

- Streamlining, engine cowlings
- Douglas DC-1, DC-2, DC-3

 Lockheed 14 Super Electra, Boeing 247, exterior and interior

Comfort and Elegance by the End of the Decade

 Boeing 307, 1st pressurized cabin (1936), flight engineer, B-17 pre-cursor, large dorsal fin (exterior and interior)

- Sleeping bunks on transcontinental planes (e.g., DC-3)
- · Full-size dining rooms on flying boats

11

Seaplanes Became the First TransOceanic Air Transports

- PanAm led the way
 - 1st scheduled TransPacific flights(1935)
 - 1st scheduled TransAtlantic flights(1938)
 - 1st scheduled non-stop Trans-Atlantic flights (VS-44, 1939)
- Boeing B-314, Vought-Sikorsky VS-44, Shorts Solent
- Superseded by more efficient landplanes (lighter, less drag)

http://www.youtube.com/watch?v=x8SkeE1h_-A

42

Optimal Cruising Flight

43

Maximum Lift-to-Drag Ratio

$$L/D = C_L/C_D = \frac{C_L}{C_{D_o} + \varepsilon C_L^2}$$

Satisfy necessary condition for a maximum

$$\frac{\partial \binom{C_L}{C_D}}{\partial C_L} = \frac{1}{C_{D_o} + \varepsilon C_L^2} - \frac{2\varepsilon C_L^2}{\left(C_{D_o} + \varepsilon C_L^2\right)^2} = 0$$

Lift coefficient for maximum L/D and minimum thrust are the same

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

Airspeed, Drag Coefficient, and Lift-to-Drag Ratio for L/D_{max}

$$\begin{array}{c|c} \hline \textbf{Airspeed} & V_{L/D_{\max}} = V_{MT} = \sqrt{\frac{2}{\rho} \bigg(\frac{W}{S}\bigg) \sqrt{\frac{\mathcal{E}}{C_{D_o}}}} \end{array}$$

$$(C_D)_{L/D_{\text{max}}} = C_{D_o} + C_{D_o} = 2C_{D_o}$$

Maximum
$$(L/D)_{\text{max}} = \frac{\sqrt{C_{D_o}/\varepsilon}}{2C_{D_o}} = \frac{1}{2\sqrt{\varepsilon C_{D_o}}}$$

- Maximum L/D depends only on induced drag factor and zero- α drag coefficient
- Induced drag factor and zero- α drag coefficient are functions of Mach number

45

Cruising Range and **Specific Fuel Consumption**

$$0 = \left(C_T - C_D\right) \frac{1}{2} \rho V^2 S / m$$

• Thrust = Drag
$$0 = (C_T - C_D) \frac{1}{2} \rho V^2 S / m$$
• Lift = Weight
$$0 = \left(C_L \frac{1}{2} \rho V^2 S - mg \right) / mV$$

Level flight

$$\dot{h} = 0$$

$$\dot{r} = V$$

- Thrust specific fuel consumption, $TSFC = c_{\tau}$
 - Fuel mass burned per sec per unit of thrust

$$c_T : \frac{kg/s}{kN} \qquad \dot{m}_f = -c_T T$$

- Power specific fuel consumption, PSFC = cp
 - · Fuel mass burned per sec per unit of power

$$c_P : \frac{kg/s}{kW} \qquad \dot{m}_f = -c_P P$$

$$\dot{m}_f = -c_P P$$

Historical Factoid

- Louis Breguet (1880-1955), aviation pioneer
 - Gyroplane (1905), flew vertically in 1907
 - Breguet Type 1 (1909), fixed-wing aircraft
 - Formed Compagnie des messageries aériennes (1919), predecessor of *Air France*
- Breguet Aviation manufactured numerous military and commercial aircraft until after World War II; teamed with BAC in SEPECAT
- Merged with Dassault in 1971

47

Breguet Range Equation for Jet Aircraft

Rate of change of range with respect to weight of fuel burned

$$\frac{dr}{dm} = \frac{dr/dt}{dm/dt} = \frac{\dot{r}}{\dot{m}} = \frac{V}{\left(-c_T T\right)} = -\frac{V}{c_T D} = -\left(\frac{L}{D}\right) \frac{V}{c_T mg}$$

$$dr = -\left(\frac{L}{D}\right)\frac{V}{c_T mg} dm$$

Range traveled

$$Range = R = \int_{0}^{R} dr = -\int_{W_{i}}^{W_{f}} \left(\frac{L}{D}\right) \left(\frac{V}{c_{T}g}\right) \frac{dm}{m}$$

48

Maximum Range of a **Jet Aircraft Flying at Constant Altitude**

At constant altitude

$$V_{cruise}(t) = \sqrt{\frac{2W(t)}{C_L \rho(h_{fixed})S}}$$

$$Range = -\int_{W_{i}}^{W_{f}} \left(\frac{C_{L}}{C_{D}}\right) \left(\frac{1}{c_{T}g}\right) \sqrt{\frac{2}{C_{L}\rho S}} \frac{dm}{m^{1/2}}$$
$$= \left(\frac{\sqrt{C_{L}}}{C_{D}}\right) \left(\frac{2}{c_{T}g}\right) \sqrt{\frac{2}{\rho S}} \left(m_{i}^{1/2} - m_{f}^{1/2}\right)$$

Range is maximized when

$$\left(\frac{\sqrt{C_L}}{C_D}\right) = maximum \quad and \begin{cases} \rho = minimum \\ h = maximum \end{cases}$$

49

Breguet Range Equation for Jet Aircraft

For constant true airspeed, $V = V_{cruise}$

$$R = -\left(\frac{L}{D}\right) \left(\frac{V_{cruise}}{c_T g}\right) \ln(m) \Big|_{m_i}^{m_f}$$
$$= \left(\frac{L}{D}\right) \left(\frac{V_{cruise}}{c_T g}\right) \ln\left(\frac{m_i}{m_f}\right)$$

$$R = \left(\frac{C_L}{C_D} \right) \left(\frac{1}{c_T g} \right) \ln \left(\frac{m_i}{m_f} \right)$$

$$= \frac{V_{cruise}}{C_D} \text{ as small as possible}$$

$$= \frac{\rho}{h} \text{ as high as possible}$$

- V_{cruise} as fast as possible
- - h as high as possible

Maximize Jet Aircraft Range Using Optimal Cruise-Climb

$$\frac{\partial R}{\partial C_L} \approx \frac{\partial \left(V_{cruise} \frac{C_L}{C_D}\right)}{\partial C_L} = \frac{\partial \left[V_{cruise} \frac{C_L}{C_{D_o}} + \varepsilon C_L^2\right)}{\partial C_L} = 0$$

$$V_{cruise} = \sqrt{2W/C_L \rho S}$$

Assume
$$\sqrt{2W(t)/\rho(h)S}$$
 = constant

i.e., airplane climbs at constant TAS as fuel is burned

51

Maximize Jet Aircraft Range Using Optimal Cruise-Climb

$$\frac{\partial \left[V_{cruise} C_L / \left(C_{D_o} + \varepsilon C_L^2 \right) \right]}{\partial C_L} = \sqrt{\frac{2W}{\rho S}} \frac{\partial \left[C_L^{1/2} / \left(C_{D_o} + \varepsilon C_L^2 \right) \right]}{\partial C_L} = 0$$

Optimal values: (see Supplemental Material)

$$C_{L_{MR}} = \sqrt{\frac{C_{D_o}}{3\varepsilon}}$$
: Lift Coefficient for Maximum Range

$$C_{D_{MR}} = C_{D_o} + \frac{C_{D_o}}{3} = \frac{4}{3}C_{D_o}$$

$$V_{cruise-climb} = \sqrt{2W(t)/C_{L_{MR}}\rho(h)S} = a(h)M_{cruise-climb}$$

a(h): Speed of sound; $M_{cruise-climb}$: Mach number

Step-Climb Approximates Optimal Cruise-Climb

- Cruise-climb usually violates air traffic control rules
- Constant-altitude cruise does not
- Compromise: Step climb from one allowed altitude to the next as fuel is burned

53

Next Time: Gliding, Climbing, and Turning Flight

Reading:
Flight Dynamics
Aerodynamic Coefficients, 130-141, 147-155

Supplemental Material

55

Lift-Drag Polar for a Typical Bizjet

- L/D equals slope of line drawn from the origin
 - Single maximum for a given polar
 - Two solutions for lower L/D (high and low airspeed)
 - Available L/D decreases with Mach number
- Intercept for L/D_{max} depends only on ε and zero-lift drag

Achievable Airspeeds in Propeller-Driven Cruising Flight

• Power = constant

$$\begin{aligned} P_{avail} &= T_{avail} V \\ V^4 &- \frac{P_{avail} V}{C_{D_o} \rho S} + \frac{4 \varepsilon W^2}{C_{D_o} (\rho S)^2} = 0 \end{aligned}$$

 Solutions for V cannot be put in quadratic form; solution is more difficult, e.g., Ferrari's method

$$aV^4 + (0)V^3 + (0)V^2 + dV + e = 0$$

• Best bet: roots in MATLAB

57

P-51 Mustang Minimum-Thrust Example

Wing Span = 37 ft (9.83 m)
Wing Area = 235 ft² (21.83 m²)
Loaded Weight = 9,200 lb (3,465 kg)

$$C_{D_o}$$
 = 0.0163
 ε = 0.0576
W / S = 39.3 lb / ft² (1555.7 N / m²)

Airspeed for minimum thrust

$$V_{MT} = \sqrt{\frac{2}{\rho} \left(\frac{W}{S}\right) \sqrt{\frac{\varepsilon}{C_{D_o}}}} = \sqrt{\frac{2}{\rho} (1555.7) \sqrt{\frac{0.947}{0.0163}}} = \frac{76.49}{\sqrt{\rho}} m/s$$

	Air Density,	
Altitude, m	kg/m^3	VMT, m/s
0	1.23	69.11
2,500	0.96	78.20
5,000	0.74	89.15
10,000	0.41	118.87

Wing Span = 37 ft (9.83 m) Wing Area = 235 ft (21.83 m^2) Loaded Weight = 9,200 lb (3,465 kg) $C_{D_o} = 0.0163$ $\varepsilon = 0.0576$ $W / S = 1555.7 N / m^2$

P-51 Mustang Maximum L/D Example

$$(C_D)_{L/D_{\text{max}}} = 2C_{D_o} = 0.0326$$

$$(C_L)_{L/D_{\text{max}}} = \sqrt{\frac{C_{D_o}}{\varepsilon}} = C_{L_{MT}} = 0.531$$

$$\left(L/D\right)_{\text{max}} = \frac{1}{2\sqrt{\varepsilon C_{D_o}}} = 16.31$$

$$V_{L/D_{\text{max}}} = V_{MT} = \frac{76.49}{\sqrt{\rho}} \, m \, / \, s$$

	Air Density,	
Altitude, m	kg/m^3	VMT, m/s
0	1.23	69.11
2,500	0.96	78.20
5,000	0.74	89.15
10,000	0.41	118.87

59

Breguet Range Equation for Propeller-Driven Aircraft

Rate of change of range with respect to weight of fuel burned

$$\frac{dr}{dw} = \frac{\dot{r}}{\dot{w}} = \frac{V}{\left(-c_{P}P\right)} = -\frac{V}{c_{P}TV} = -\frac{V}{c_{P}DV} = -\left(\frac{L}{D}\right)\frac{1}{c_{P}W}$$

Range traveled

$$Range = R = \int_{0}^{R} dr = -\int_{W_{i}}^{W_{f}} \left(\frac{L}{D}\right) \left(\frac{1}{c_{P}}\right) \frac{dw}{w}$$

Breguet Range Equation for Propeller-Driven Aircraft

• For constant true airspeed, $V = V_{cruise}$

$$R = -\left(\frac{L}{D}\right) \left(\frac{1}{c_P}\right) \ln\left(w\right) \Big|_{W_i}^{W_f}$$
$$= \left(\frac{C_L}{C_D}\right) \left(\frac{1}{c_P}\right) \ln\left(\frac{W_i}{W_f}\right)$$

Range is maximized when

$$\left(\frac{C_L}{C_D}\right) = maximum = \left(\frac{L}{D}\right)_{max}$$

61

P-51 Mustang Maximum Range (Internal Tanks only)

$$\overline{W} = C_{L_{trim}} \overline{q} S$$

$$C_{L_{trim}} = \frac{1}{\overline{q}} (W/S) = \frac{2}{\rho V^2} (W/S) = \left(\frac{2 e^{\beta h}}{\rho_0 V^2}\right) (W/S)$$

$$R = \left(\frac{C_L}{C_D}\right)_{\text{max}} \left(\frac{1}{c_P}\right) \ln\left(\frac{W_i}{W_f}\right)$$
$$= (16.31) \left(\frac{1}{0.0017}\right) \ln\left(\frac{3,465+600}{3,465}\right)$$
$$= 1,530 \text{ km } ((825 \text{ nm}))$$

Maximize Jet Aircraft Range Using Optimal Cruise-Climb

$$\frac{\partial \left[V_{cruise} C_L / \left(C_{D_o} + \varepsilon C_L^2 \right) \right]}{\partial C_L} = \sqrt{\frac{2w}{\rho S}} \frac{\partial \left[C_L^{1/2} / \left(C_{D_o} + \varepsilon C_L^2 \right) \right]}{\partial C_L} = 0$$

$$\sqrt{\frac{2w}{\rho S}} = \text{Constant; let } C_L^{1/2} = x, \quad C_L = x^2$$

$$\frac{\partial}{\partial x} \left[\frac{x}{\left(C_{D_o} + \varepsilon x^4 \right)} \right] = \frac{\left(C_{D_o} + \varepsilon x^4 \right) - x \left(4\varepsilon x^3 \right)}{\left(C_{D_o} + \varepsilon x^4 \right)^2} = \frac{\left(C_{D_o} - 3\varepsilon x^4 \right)}{\left(C_{D_o} + \varepsilon x^4 \right)^2}$$

Optimal values:
$$C_{L_{MR}} = \sqrt{\frac{C_{D_o}}{3\varepsilon}}: C_{D_{MR}} = C_{D_o} + \frac{C_{D_o}}{3} = \frac{4}{3}C_{D_o}$$

63