Gliding, Climbing, and Turning Flight Performance

Robert Stengel, Aircraft Flight Dynamics,

MAE 331, 2014

Learning Objectives

- · Conditions for gliding flight
- · Parameters for maximizing climb angle and rate
- · Review the V-n diagram
- Energy height and specific excess power
- · Alternative expressions for steady turning flight
- The Herbst maneuver

Reading:
Flight Dynamics
Aerodynamic Coefficients, 130–141

Togo Arrigined

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

Gliding Flight

Equilibrium Gliding Flight

$$D = C_D \frac{1}{2} \rho V^2 S = -W \sin \gamma$$

$$C_L \frac{1}{2} \rho V^2 S = W \cos \gamma$$

$$\dot{h} = V \sin \gamma$$

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

3

Gliding Flight

- Thrust = 0
- Flight path angle < 0 in gliding flight
- · Altitude is decreasing
- Airspeed ~ constant
- Air density ~ constant

Gliding flight path angle

$$\tan \gamma = -\frac{D}{L} = -\frac{C_D}{C_L} = \frac{\dot{h}}{\dot{r}} = \frac{dh}{dr}; \quad \gamma = -\tan^{-1}\left(\frac{D}{L}\right) = -\cot^{-1}\left(\frac{L}{D}\right)$$

Corresponding airspeed

$$V_{glide} = \sqrt{\frac{2W}{\rho S \sqrt{C_D^2 + C_L^2}}}$$

Maximum Steady Gliding Range

- Glide range is maximum when γ is least negative, i.e., most positive
- This occurs at (L/D)_{max}

5

Maximum Steady Gliding Range

- Glide range is maximum when γ is least negative, i.e., most positive
- This occurs at (L/D)_{max}

$$\gamma_{\text{max}} = -\tan^{-1} \left(\frac{D}{L}\right)_{\text{min}} = -\cot^{-1} \left(\frac{L}{D}\right)_{\text{max}}$$

$$\tan \gamma = \frac{\dot{h}}{\dot{r}} = negative \ constant = \frac{(h - h_o)}{(r - r_o)}$$

$$\Delta r = \frac{\Delta h}{\tan \gamma} = \frac{-\Delta h}{-\tan \gamma} = maximum \ when \ \frac{L}{D} = maximum$$

Sink Rate, m/s

• Lift and drag define γ and V in gliding equilibrium

$$D = C_D \frac{1}{2} \rho V^2 S = -W \sin \gamma$$

$$\sin \gamma = -\frac{D}{W}$$

$$L = C_L \frac{1}{2} \rho V^2 S = W \cos \gamma$$

$$V = \sqrt{\frac{2W \cos \gamma}{C_L \rho S}}$$

$$L = C_L \frac{1}{2} \rho V^2 S = W \cos \gamma$$
$$V = \sqrt{\frac{2W \cos \gamma}{C_L \rho S}}$$

Sink rate = altitude rate, dh/dt (negative)

$$\begin{split} \dot{h} &= V \sin \gamma \\ &= -\sqrt{\frac{2W \cos \gamma}{C_L \rho S}} \left(\frac{D}{W}\right) = -\sqrt{\frac{2W \cos \gamma}{C_L \rho S}} \left(\frac{L}{W}\right) \left(\frac{D}{L}\right) \\ &= -\sqrt{\frac{2W \cos \gamma}{C_L \rho S}} \cos \gamma \left(\frac{1}{L/D}\right) \end{split}$$

Conditions for Minimum Steady Sink Rate

- Minimum sink rate provides maximum endurance
- Minimize sink rate by setting $\partial (dh/dt)/\partial C_1 = 0$ (cos $\gamma \sim 1$)

$$\begin{split} \dot{h} &= -\sqrt{\frac{2W\cos\gamma}{C_L \rho S}}\cos\gamma\left(\frac{C_D}{C_L}\right) \\ &= -\sqrt{\frac{2W\cos^3\gamma}{\rho S}}\left(\frac{C_D}{C_L^{3/2}}\right) \approx -\sqrt{\frac{2}{\rho}}\left(\frac{W}{S}\right)\left(\frac{C_D}{C_L^{3/2}}\right) \end{split}$$

$$C_{L_{ME}} = \sqrt{\frac{3C_{D_o}}{\varepsilon}}$$
 and $C_{D_{ME}} = 4C_{D_o}$

L/D and V_{ME} for Minimum Sink Rate

$$\left(\frac{L_{D}}{D}\right)_{ME} = \frac{1}{4} \sqrt{\frac{3}{\varepsilon C_{D_o}}} = \frac{\sqrt{3}}{2} \left(\frac{L_{D}}{D}\right)_{\text{max}} \approx 0.86 \left(\frac{L_{D}}{D}\right)_{\text{max}}$$

$$V_{ME} = \sqrt{\frac{2W}{\rho S \sqrt{C_{D_{ME}}^2 + C_{L_{ME}}^2}}} \approx \sqrt{\frac{2(W/S)}{\rho}} \sqrt{\frac{\varepsilon}{3C_{D_o}}} \approx 0.76 V_{L/D_{\text{max}}}$$

9

L/D for Minimum Sink Rate

- For L/D < L/D_{max}, there are two solutions
- Which one produces minimum sink rate?

 $\begin{pmatrix} L/D \end{pmatrix}_{ME} \approx 0.86 \begin{pmatrix} L/D \end{pmatrix}_{\text{max}}$ $V_{ME} \approx 0.76 V_{L/D_{\text{max}}}$

Climbing Flight

Δr

Flight path angle

$$\dot{V} = 0 = \frac{\left(T - D - W \sin \gamma\right)}{m}$$

$$\sin \gamma = \frac{\left(T - D\right)}{W}; \quad \gamma = \sin^{-1} \frac{\left(T - D\right)}{W}$$

Climbing Flight

Required lift

$$\dot{\gamma} = 0 = \frac{\left(L - W \cos \gamma\right)}{mV}$$

$$L = W \cos \gamma$$

• Rate of climb, dh/dt = Specific Excess Power

$$\dot{h} = V \sin \gamma = V \frac{\left(T - D\right)}{W} = \frac{\left(P_{thrust} - P_{drag}\right)}{W}$$

$$Specific Excess Power (SEP) = \frac{Excess Power}{Unit Weight} \equiv \frac{\left(P_{thrust} - P_{drag}\right)}{W}$$

Steady Rate of Climb

Climb rate

$$\dot{h} = V \sin \gamma = V \left[\left(\frac{T}{W} \right) - \frac{\left(C_{D_o} + \varepsilon C_L^2 \right) \overline{q}}{\left(W/S \right)} \right]$$

$$C_L = \left(\frac{W}{S} \right) \frac{\cos \gamma}{\overline{q}}$$

$$V = \sqrt{2 \left(\frac{W}{S} \right) \frac{\cos \gamma}{\overline{Q}}}$$

$$L = C_L \overline{q} S = W \cos \gamma$$

$$C_L = \left(\frac{W}{S}\right) \frac{\cos \gamma}{\overline{q}}$$

$$V = \sqrt{2\left(\frac{W}{S}\right) \frac{\cos \gamma}{C_L \rho}}$$

Note significance of thrust-to-weight ratio and wing loading

$$\dot{h} = V \left[\left(\frac{T}{W} \right) - \frac{C_{D_o} \overline{q}}{(W/S)} - \frac{\varepsilon (W/S) \cos^2 \gamma}{\overline{q}} \right]$$

$$= V \left(\frac{T(h)}{W} \right) - \frac{C_{D_o} \rho(h) V^3}{2(W/S)} - \frac{2\varepsilon (W/S) \cos^2 \gamma}{\rho(h) V}$$

13

Condition for Maximum Steady Rate of Climb

$$\dot{h} = V \left(\frac{T}{W}\right) - \frac{C_{D_o} \rho V^3}{2(W/S)} - \frac{2\varepsilon (W/S) \cos^2 \gamma}{\rho V}$$

Necessary condition for a maximum with respect to airspeed

$$\frac{\partial \dot{h}}{\partial V} = 0 = \left[\left(\frac{T}{W} \right) + V \left(\frac{\partial T / \partial V}{W} \right) \right] - \frac{3C_{D_o} \rho V^2}{2(W/S)} + \frac{2\varepsilon (W/S) \cos^2 \gamma}{\rho V^2}$$

Maximum Steady Rate of Climb:

Propeller-Driven Aircraft

True Airspeed

At constant power

$$\boxed{\frac{\partial P_{thrust}}{\partial V} = 0 = \left[\left(\frac{T}{W} \right) + V \left(\frac{\partial T / \partial V}{W} \right) \right]}$$

• With $\cos^2 \gamma \sim 1$, optimality condition reduces to

$$\frac{\partial \dot{h}}{\partial V} = 0 = -\frac{3C_{D_o}\rho V^2}{2(W/S)} + \frac{2\varepsilon(W/S)}{\rho V^2}$$

Airspeed for maximum rate of climb at maximum power, P_{max}

$$V^{4} = \left(\frac{4}{3}\right) \frac{\varepsilon \left(W/S\right)^{2}}{C_{D_{o}} \rho^{2}}; \quad V = \sqrt{2 \frac{\left(W/S\right)}{\rho} \sqrt{\frac{\varepsilon}{3C_{D_{o}}}}} = V_{ME}$$

15

Maximum Steady Rate of Climb: Jet-Driven Aircraft

True Airspeed

• Condition for a maximum at constant thrust and $\cos^2 \gamma \sim 1$

$$\frac{\partial \dot{h}}{\partial V} = 0$$

$$= -\frac{3C_{D_o}\rho}{2(W/S)}V^4 + \left(\frac{T}{W}\right)V^2 + \frac{2\varepsilon(W/S)}{\rho}$$

$$= -\frac{3C_{D_o}\rho}{2(W/S)}(V^2)^2 + \left(\frac{T}{W}\right)(V^2) + \frac{2\varepsilon(W/S)}{\rho}$$
peed for maximum rate of climb at maximum thrust

• Airspeed for maximum rate of climb at maximum thrust, T_{max}

$$0 = ax^2 + bx + c \text{ and } V = +\sqrt{x}$$

Optimal Climbing Flight

17

What is the Fastest Way to Climb from One Flight Condition to Another?

Energy Height

- Specific Energy
 - = (Potential + Kinetic Energy) per Unit Weight
 - = Energy Height

$$\frac{Total\ Energy}{Unit\ Weight} = Specific\ Energy = \frac{mgh + mV^2/2}{mg} = h + \frac{V^2}{2g}$$
$$= Energy\ Height, E_h, \quad ft\ or\ m$$

 Could trade altitude with airspeed with no change in energy height if thrust and drag were zero

Specific Excess Power

Rate of change of Specific Energy

$$\frac{dE_h}{dt} = \frac{d}{dt} \left(h + \frac{V^2}{2g} \right) = \frac{dh}{dt} + \left(\frac{V}{g} \right) \frac{dV}{dt}$$

$$= V \sin \gamma + \left(\frac{V}{g}\right) \left(\frac{T - D - mg \sin \gamma}{m}\right) = V \frac{\left(T - D\right)}{W} = V \frac{\left(C_T - C_D\right) \frac{1}{2} \rho(h) V^2 S}{W}$$

$$= \frac{Specific \ Excess \ Power}{Unit \ Weight} = \frac{\left(P_{thrust} - P_{drag}\right)}{W}$$

Contours of Constant Specific Excess Power

- Specific Excess Power is a function of altitude and airspeed
- SEP is maximized at each altitude, h, when

21

Subsonic Energy Climb

 Objective: Minimize time or fuel to climb to desired altitude and airspeed

Supersonic Energy Climb

 Objective: Minimize time or fuel to climb to desired altitude and airspeed

The Maneuvering Envelope

23

Typical Maneuvering Envelope: V-n Diagram

- Maneuvering envelope: limits on normal load factor and allowable equivalent airspeed
 - Structural factors
 - Maximum and minimum achievable lift coefficients
 - Maximum and minimum airspeeds
 - Protection against overstressing due to gusts
 - Corner Velocity: Intersection of maximum lift coefficient and maximum load factor

- Typical positive load factor limits
 - Transport: > 2.5
 - Utility: > 4.4
 - Aerobatic: > 6.3
 - Fighter: > 9

- Typical negative load factor limits
 - − Transport: < −1</p>
 - Others: < -1 to -3

C-130 exceeds maneuvering envelope

http://www.youtube.com/watch?v=4bDNCac2N1o&feature=related

25

Maneuvering Envelopes (*V-n Diagrams*) for Three Fighters of the Korean War Era

Turning Flight

27

Level Turning Flight

- Level flight = constant altitude
- Sideslip angle = 0
- · Vertical force equilibrium

$$L\cos\mu = W$$

Load factor

$$n = L/W = L/mg = \sec \mu, "g"s$$

· Thrust required to maintain level flight

$$T_{req} = \left(C_{D_o} + \varepsilon C_L^2\right) \frac{1}{2} \rho V^2 S = D_o + \frac{2\varepsilon}{\rho V^2 S} \left(\frac{W}{\cos \mu}\right)^2$$
$$= D_o + \frac{2\varepsilon}{\rho V^2 S} (nW)^2$$

Maximum Bank Angle in Level Flight

Bank angle

$$\cos \mu = \frac{W}{C_L \overline{q}S} = \frac{1}{n} = W \sqrt{\frac{2\varepsilon}{\left(T_{req} - D_o\right)\rho V^2 S}}$$

$$\mu = \cos^{-1}\left(\frac{W}{C_L \overline{q}S}\right) = \cos^{-1}\left(\frac{1}{n}\right) = \cos^{-1}\left[W \sqrt{\frac{2\varepsilon}{\left(T_{req} - D_o\right)\rho V^2 S}}\right]$$

Bank angle is limited by

$$C_{L_{\max}}$$
 or T_{\max} or n_{\max}

29

Turning Rate and Radius in Level Flight

Turning rate

$$\dot{\xi} = \frac{C_L \overline{q} S \sin \mu}{mV} = \frac{W \tan \mu}{mV} = \frac{g \tan \mu}{V} = \frac{\sqrt{L^2 - W^2}}{mV}$$
$$= \frac{W \sqrt{n^2 - 1}}{mV} = \frac{\sqrt{\left(T_{req} - D_o\right)\rho V^2 S / 2\varepsilon - W^2}}{mV}$$

· Turning rate is limited by

$$C_{L_{\max}}$$
 or T_{\max} or n_{\max}

Turning radius

$$R_{turn} = \frac{V}{\dot{\xi}} = \frac{V^2}{g\sqrt{n^2 - 1}}$$

Maximum Turn Rates

31

Corner Velocity Turn

Corner velocity

$$V_{corner} = \sqrt{\frac{2n_{\text{max}}W}{C_{L_{mas}}\rho S}}$$

 For steady climbing or diving flight

$$\sin \gamma = \frac{T_{\text{max}} - D}{W}$$

Turning radius

$$R_{turn} = \frac{V^2 \cos^2 \gamma}{g \sqrt{n_{\text{max}}^2 \cos^2 \gamma}}$$

Corner Velocity Turn

Turning rate

$$\dot{\xi} = \sqrt{\frac{g(n_{\text{max}}^2 \cos^2 \gamma)}{V \cos \gamma}}$$

Time to complete a full circle

$$t_{2\pi} = \frac{V \cos \gamma}{g \sqrt{n_{\text{max}}^2 - \cos^2 \gamma}}$$

Altitude gain/loss

$$\Delta h_{2\pi} = t_{2\pi} V \sin \gamma$$

33

Herbst Maneuver

- Minimum-time reversal of direction
- Kinetic-/potential-energy exchange
- Yaw maneuver at low airspeed
- X-31 performing the maneuver

Next Time: Aircraft Equations of Motion

Reading: Flight Dynamics,

Section 3.1, 3.2, pp. 155-161
Airplane Stability and Control
Chapter 5

35

Supplemental Material

Gliding Flight of the P-51 Mustang

Maximum Range Glide

Loaded Weight = 9,200 lb (3,465 kg)
$$(L/D)_{\text{max}} = \frac{1}{2\sqrt{\varepsilon C_{D_o}}} = 16.31$$

$$\gamma_{MR} = -\cot^{-1}\left(\frac{L}{D}\right)_{\text{max}} = -\cot^{-1}(16.31) = -3.51^{\circ}$$

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

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

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

$$\dot{h}_{L/D_{\text{max}}} = V \sin \gamma = -\frac{4.68}{\sqrt{\rho}} \, m/s$$

$$R_{h_o=10 \, km} = (16.31)(10) = 163.1 \, km$$

Maximum Endurance Glide

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

$$S = 21.83 m^{2}$$

$$C_{D_{ME}} = 4C_{D_{o}} = 4 (0.0163) = 0.0652$$

$$C_{L_{ME}} = \sqrt{\frac{3C_{D_{o}}}{\varepsilon}} = \sqrt{\frac{3(0.0163)}{0.0576}} = 0.921$$

$$(L/D)_{ME} = 14.13$$

$$\dot{h}_{ME} = -\sqrt{\frac{2}{\rho} \left(\frac{W}{S}\right)} \left(\frac{C_{D_{ME}}}{C_{L_{ME}}^{3/2}}\right) = -\frac{4.11}{\sqrt{\rho}} m/s$$

$$\gamma_{ME} = -4.05^{\circ}$$

$$V_{ME} = \frac{58.12}{\sqrt{\rho}} m/s$$