Section 1 General Information

1.1 Unit Conversions

Prefix Multipliers

Time

Temperature

Length

Velocity

Linear Acceleration

Mass

Area

Volume

Density

Force

Pressure

Energy / Work

Torque

Power

Angles

Angular Velocity

Angular Acceleration

Electrical Quantities

Viscosity

Illumination

Inertia

- 1.2 Greek Alphabet
- 1.3 Greek Symbols used for Aircraft
- 1.4 Common Subscripts
- 1.5 Common Abbreviations
- 1.6 Sign Conventions
- 1.7 Thermodynamic Relations
- 1.8 Mechanics Relations

1.1 Unit Conversions

(references 1.1, 1.2)

Prefix Multipliers

10^{18}	exa	Е
10^{15}	peta	P
10^{12}	tera	T
10^{9}	giga	G
10^{6}	mega	M
10^{3}	kilo	k
10^{2}	hecto	h
10	deka	da
10^{-1}	deci	d
10^{-2}	centi	c
10^{-3}	milli	m
10^{-6}	micro	μ
10^{-9}	nano	n
10^{-12}	pico	p
10^{-15}	femto	f
10^{-18}	atto	a

(common FTE conversions in boldface)

Time

24	hours
23.934	hours
1.0027	days (sidereal)
60	minutes
60	seconds
27d + 7hr + 43m	nin +11.47sec
29d +12hr +44r	min + 2.78sec
365.24219879	days
	23.934 1.0027 60

Temperature Kelvin = ${}^{\circ}C+273.15^{\circ}$

Rankin = ${}^{\circ}F + 459.67^{\circ}$

 $^{\circ}$ Centigrade = $[^{\circ}F - 32^{\circ}] 5/9$

 $^{\circ}$ Fahrenheit = $(9/5)^{\circ}C + 32$

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Length	angstroms	10 ⁻¹⁰	meters
9	astronmel units	1.496×10^{11}	meters
	cable lengths	120	fathoms
	caliber	0.01	inches
	cubit	0.4572	meters
	fermi	10^{-15}	meters
	fathoms	6	feet
	feet	12	inches
	furlongs	40	rods
	hands	4	inches
	inches	2.54	cm
	kilometers	3281	feet
	kilometers	0.53996	nautical miles
	leagues (U.S.)	3	nautical miles
	light years	5.88×10^{12}	statute miles
	links (engnr's)	12	inches
	links (srvyr's)	7.92	inches
	meters	3.28084	feet
	meters	39.370079	inches
	microns	0.1^{6}	meters
	mils	0.001	inches
	nautical miles		statute miles
	nautical miles	•	meters
	nautical miles	6,076.115486	feet
	paces	0.762	meters
	parsec	1.9163×10^{13}	statute miles
	perch	5.0292	meters
	pica (printers)	0.0042175176	meters
	point (printers)		meters
	pole (=rod)	5.0292	meters
	skein	109.728	meters
	statute miles	5,280	feet
	statute miles	1.609344	kilometers
	statute miles	8	furlongs
	yards	3	feet

	<u>Multiply</u>	<u>by</u>	To Obtain
Velocity	inches/sec knots km/hr km/hr Knots (kts) Knots (kts) Knots (kts) meters/sec meters/sec mph	0.0254 1.68781 0.621371 0.9113 1.15078 1.852 0.51444 3.281 3.6 196,85 1.466667	meters/sec feet/sec mph feet/sec mph km/hr meters/sec ft/sec km/hr feet/min feet/sec
Linear Acceleration	feet/sec ² feet/sec ² feet/sec ² g g gals (Galileo) knots/sec meters/sec ² mph/sec mph/sec	1.09728 0.3048 0.6818 32.174049 9.80665 0.01 1.6878 3.6 0.447 1.609	kilometers/hr/sec meters/sec ² mph/sec feet/sec ² meters/sec ² meters/sec ² kilometers/hr/sec meters/sec ² kilometers/hr/sec
Mass	carats grams grains hndrdwght long hndrdwght shrt kilograms kilograms		milligrams ounces* kilograms kilograms kilograms slugs atomic mass units pounds*

	<u>Multiply</u>	<u>by</u>	To Obtain
Mass	ounces (avd)*	28.349523125	grams
cont.	ounces (troy)*	31.1034768	grams
	pounds (mass)	1	pounds (force)*
	pounds (mass)	0.45359237	kilograms
	pounds (mass)	0.031081	slugs
	scuples (apoth)	0.0012959782	kilograms
	slugs	32.174	pounds *
	slugs	14.594	kilograms
	tons (long)	1016.047	kilograms
	tons (assay)	0.02916	kilograms
	tons (metric)	1000	kilograms
	tons (short)	907.1847	kilograms
			2
Area	acres	43,560	ft^2
	ares	100	m^2
	barn	10^{-28}	m^2
	centares	1	m^2
	circular mils	7.854×10^{-7}	in ²
	cm ²	100	mm^2
	\mathbf{ft}^2	144	in ²
	ft ²	0.09290304	m ²
	in ²	6.452	cm ²
	in ²	10^{6}	mils ²
	m^2	10.76	ft^2
	section	2,589,988.1	m^2
	st. mile ²	27,780,000	ft^2
	st. mile ²	2.590	km ²
	township	93,239,572	m^2
	yd^2	9	ft^2
	yd^2	0.8361	m^2

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Volume	acre-feet	43,560	ft ³
	acre-feet	1,233	m^3
	acre-feet	3.259×10^5	gals (U.S.)
	barrels	31.5	gals (U.S.)
	board-feet	144	in ³
	bushels	1.244	ft ³
	bushels	32	quarts (dry)
	bushels	4	pecks
	cm ³	0.001	liters
	cm ³	0.03381	fluid ounces
	cm ³	0.06102	in ³
	cord-feet	4x4x1	ft^3
	cords	128	ft ³
	cups	0.5	pints (liquid)
	dram (fluid)	3.69669×10^{-6}	m^3
	ft ³	0.0283167	\mathbf{m}^3
	ft^3	1728	in ³
	ft ³	28.32	liters
	ft ³	7.481	gals (U.S.)
	gals (Imperial)	1.2009	gals (U.S.)
	gals (Imperial)	277.42	in ³
	gals (U.K.)	4546.1	cm ³
	gals (U.S.)	231	in ³
	gals (U.S.)	0.003785	m ³
	gals (U.S.)	3.785	liters
	gals (U.S.)	4	quarts (liquid)
	gals (U.S.)	0.0238095	barrels (U.S.)
	gils	7.219	in ³
	hogshead	2	barrels
	in ³	16.39	cm ³
	liters	0.02838	bushels
	liters	0.9081	quarts (dry)
	liters	1.057	quarts (liquid)
	liters	1000	cm ³

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Volume	liters	61.03	in^3
cont.	m^3	1.308	yd^3
	m^3	1000	liters
	m^3	264.2	gals (U.S.)
	m^3	35.314667	ft ³
	mil-feet (circ.)	0.0001545	cm ³
	ounces (U.K.)	28.413	cm ³
	ounces (U.S.)	29.574	cm ³
	pecks	8	quarts (dry)
	pecks	8.81	liters
	perches	0.7008	m^3
	perches	24.75	ft ³
	pints (dry)	33.60	in ³
	pints (liquid)	28.88	in ³
	pints (liquid)	4	gals
	quarts (dry)	1.164	quarts (liquid)
	quarts	2	pints
	register tons	100	ft ³
	shipping ton (U.S.) 40		ft ³
	shipping ton (E	Br.) 42	ft ³
	steres	1000	liters
	tablespoons	0.0625	cups
	teaspoons	0.3333	tablespoons
Density	grams/cm ³	0.03613	pounds/in ³ *
-	grams/cm ³	62.43	pounds/ft ³ *
	kg/m ³	16.02	pounds/ft ³ *
	slugs/ft ³	515.4	kg/m ³
	pounds/in ³ *	1728	pounds/ft ³ *
	slugs/ft ³	1.94	grams/cm ³

^{*} conversion from pounds force to pounds mass assumes $g = 32.174 \text{ ft/s}^2$

	<u>Multiply</u>	<u>by</u>	To Obtain
Force	dynes	3.597x10 ⁻⁵	ounces
	kilogram force	e 9.80665	Newtons
	kilopond force	9.80665	Newtons
	kip	4,448.221	Newtons
	Newtons	0.224808931	pounds
	Newtons	100,000	dynes
	ounce	20	pennyweights
	ounces (troy)	480	grains
	pennyweights	24	grains
	pound	12	ounces
	pounds	32.174	poundals
	pounds	4.4482216	Newtons
	pounds	5760	grains
	quintals (long)	112	pounds
	quintals (met.)	100	kilograms
	stones	14	pounds
	tons (long)	2,240	pounds
	tons (metric)*	1.102	tons (short)
	tons (short)	2000	pounds
Pressure	atmospheres	14.696	pounds/in ²
	atmospheres	29.92	inches of Hg
	atmospheres	76	cm of Hg
	bars	1,000,000	dynes/cm ²
	bars	29.52	inches of Hg
	barye	0.1	Newtons/m ²
	dynes/cm ²	10	Newtons/m ²
	inches of H ₂ O	5.20237	pound/ft ²
	inches of Hg	70.72619	pounds/ft ²
	inches of Hg	0.491154	pounds/in ²
	inches of Hg	13.595	inches of H ₂ O
	kiloPascals	100	bars
	pounds/ft ²	47.88	Pa
	pounds/in ²	0.3325	Pa

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Pressure	hectoPascals	1	millibars
cont.	watt-second	0.73756	foot-pounds
	millibars	0.02953	inches of Hg
	mm of Hg	0.019337	pounds/in ²
	mm of Hg	133.32	Newtons/m ²
	Pascals	1	Newton/m ²
	pieze	1000	Newtons/m ²
	pounds/ft ²	0.01414	inches of Hg
	pounds/ft ²	47.88	Newtons/m ²
	pounds/in ²	2.036	inches of Hg
	pounds/in ²	27.681	inches of H ₂ O
	torrs	133.32	Newtons/m ²
Energy/	Btu	$1.055 x 10^{10}$	ergs
Work	Btu	1055.1	Joules (Newton-
			meters)
	Btu	2.9302x10 ⁻⁴	kilowatt-hours
	Btu	251.99	calories (gram)
	Btu	778.03	foot-pounds
	calories	4.1868	watt-seconds
	calories	3.088	foot-pounds
	electron volt	1.519×10^{-22}	Btu
	ergs	1	dyne-centimeters
	ergs	7.376×10^8	foot-pounds
	foot-pounds	1.3558	Joules (N-m)
	foot-pounds	3.766×10^{-7}	kilowatt-hours
	foot-pounds	5.051×10^{-7}	horsepower-hours
	hp-hours	0.7457	kilowatt-hours
	hp-hours	2546.1	Btu
	Joules	0.23889	calories
	Joules	1	Newton-meters
	Joules	1	watt-seconds
	Joules	10^{7}	ergs

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
	kilowatt-hour	s 3.6x10 ⁶	Joules
	thermies	4.1868×10^6	Joules
	watt-second	0.73756	foot-pounds
Torque	foot-pounds	1.3558	Newton-meters
	foot-pounds	0.1383	kilogram-meters*
	ounce-inches	72.008	gram-centimeters*
	pound-inches	1129800	dyne-centimeters

^{*} conversion from kg mass to kg force assumes $g = 32.174 \text{ ft/s}^2$

Power	btu/min	0.01758	kilowatts
	calories(kg)/mi	in 3087.46	foot-pounds/min
	ergs/sec	7.376x10 ⁻⁸	foot-pounds/sec
	ft(lbs)/min	2.260×10^{-5}	kilowatts
	ft(lbs)/sec	0.07712	btu/min
	ft(lbs)/sec	1.356	watts
	hp	550	ft(lb)/sec
	hp	33,000	ft(lbs)/min
	hp	10.69	calories (kg)/min
	hp	745.7	watts [J/sec]
	hp (metric)	735.5	watts
	hp	1.1014	horsepower (metric)
	kilowatts	1.341	horsepower
	watts	10^{7}	ergs/sec
	watts	1	Joules/sec
Fuel	gal	5.8	lbs (U.S. AV gas)
	gal	7. 5	lbs (U.S. oil)
	Liter (jet A)	0.812	kilograms
	Liter (jet A)	1.794	pounds

Note: Fuel densities are temperature dependent

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Angles	circles circles circles circles circles cirles degrees degrees degrees	1 12 21,600 2π 360 01111 3600 60	circumferences signs minutes radians degrees quadrants seconds minutes
	mils (Army) mils (Navy) quadrants radians revolutions sphere	.05625 .05729 90 57.2958 360 4π	degrees degrees degrees degrees steradians #
	#solid angle m	easurement	
Angular Velocity	cycles/sec rads/sec rads/sec rad/sec rpm rpm	6.2814 0.1592 9.549 57.296 0.01667 0.10472	rads/sec rev/sec (cycles/sec) rpm deg/sec rev/sec rad/sec
Angular Acceleration	rev/min ²	0.001745	rad/sec ²

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Electrical Quantities	amperes amperes amperes amperes amperes.cicmil ampere-hours ampere turn/cm ampere turn/cm coulombs coulombs coulombs faradays farads farads farads gausses gausses gilberts henries henries maxwells oersteds ohms ohms ohm-cm volts volts	0.1 1.0365x10 ⁻⁵ 2.998x10 ⁹ 1.973x10 ⁵ 3,600 1.079x10 ¹³ 1.257	abamperes faradays/sec statamperes amperes/cm² coulombs statcoulombs gilberts/cm oersteds abcoulombs electronic charges faradays statcoulombs apmere-hours abfarads microfarads statfarads maxwells/cm² lines/in² ampere turns abhenries stathenries lines statoersteds abohms statohms circ mil-ohms/ft abvolts statvolts
Viscosity	centistokes ft²/sec pound sec/ ft² poise rhe	10 ⁻⁶ 0.0929 47.880258 0.1	m²/sec m²/sec Newton secs/ m² Newton secs/ m² m²/Newton second

	<u>Multiply</u>	<u>by</u>	<u>To Obtain</u>
Illumination	candles candles/cm² candlepower foot-candles foot-candles foot-lamberts lamberts lumens lumens/in² lumens/m² lux lux meter-candles millilamberts millilamberts milliphots	by 1 π 12.566 1 10.764 1 295.72 929.03 0.001496 1 1 0.0001 1 0.2957 0.929 0.929 0.929	lumens/steradian lamberts lumens lumens/ft² lux lumen/ft² candles/ft² lumens/ft² watts fots lux meter-candles fots lumens/m² candles/ft² foot-lamberts foot-candles lumens/ft²
	milliphots	10	meter-candles
Moments of Inertia	gram-cm ² pound-ft ² * slug-in ² slug-ft ² slug-ft ² slug-ft ² slug-ft ²	0.737x10 ⁻⁷ 0.031081 0.0069444 1.3546 32.174 12.00 192.00	slug-ft ² slug-ft ² slug-ft ² kg-m ² pound-ft ² * pound-inch-sec ² * ounce-inch-sec ² *

^{*}converting from force to mass assumes $g=32.147 \text{ ft/sec}^2$

1.2 Greek Alphabet

- $A \quad \alpha \quad Alpha$
- B β Beta
- Γ γ Gamma
- Δ δ Delta
- E ε Epsilon
- Z ζ Zeta
- $H \eta Eta$
- Θ θ Theta
- I ι Iota
- К к Карра
- Λ λ Lambda
- $M \mu Mu$
- $N \quad \nu \quad Nu$
- Ξ ξ Xi
- O o Omicron
- $\Pi \quad \pi \quad Pi$
- $p \quad \rho \quad Rho$
- $\Sigma \quad \sigma \quad Sigma$
- $T \quad \tau \quad Tau$
- Y υ Upsilon
- $\Phi \quad \phi \quad Phi$
- $X \quad \chi \quad Chi$
- $\Psi \quad \psi \quad Psi$
- Ω ω Omega

1.3 Greek Symbols Used for Aircraft

- α angle of attack (degrees or radians) α_{τ} tail angle of attack α_{τ} angle of sideslip (degrees)
- β angle of sideslip (degrees)
- γ flight path angle relative to horizontal
- γ specific heat ratio (1.4 for air)
- δ relative pressure ratio (P_a/P_o)
- δ_a aileron deflection angle
- δ_r rudder deflection angle
- $\delta_{\rm e}$ elevator deflection angle
- ε downwash angle at tail (degrees)
- ζ damping ratio
- η efficiency
- θ body axis/pitch angle
- θ relative temperature ratio, T_a/T_o
- t angle of incidence
- ι_F thrust angle of incidence
- t_T horizontal tail angle of incidence
- λ pressure lag constant
- Λ wing sweep angle
- μ coefficient of absolute viscosity = ρv
- μ Mach cone angle
- v kinematic viscosity = μ/g
- π nondimensional parameter
- ρ density
- ρ_a ambient air density
- ρ_o standard atmospheric density (slugs/ft3)
- σ air density ratio (ρ_α / ρ_o)
- σ_{cr} critical density
- τ shear stress (pounds per square inch) psi
- τ_R Roll Mode Time Constant (sec)
- φ bank angle (degrees)
- ψ aircraft heading (degrees)
- ω frequency
- ω rotational velocity (radians per second)
- ω_d damped natural frequency
- ω_n natural undamped frequency

1.4 Common Subscripts

- a aileron
- a ambient
- alt at test altitude
- avg average
- c calibrated
- e elevator
- e equivalent
- E endurance leg of mission
- F final
- I initial
- *i* inbound leg of mission
- *i* indicated
- ic instrument corrected
- l subscript for coefficient of rolling moment
- *m* mission conditions
- m pitching moment
- *n* yawing moment
- O outbound leg of mission
- o sea-level standard day
- o sea level
- r reserve leg of mission
- r rudder
- S standard day
- s standard day at altitude
- SL sea level
- True
- t test day

1.5 Common Abbreviations

a lift curve slope

a linear acceleration (ft/sec² or m/sec²)

a speed of sound A/A air-to-air a/c aircraft

AAA anti aircraft artillery
AC aerodynamic center
ac alternating current
ACM air combat maneuvering

A/D analog to digital ADC air data computer

ADC analog-to-digital converter
ADF automatic direction finder
ADI attitude direction indicator
AFMC Air Force Materiel Command

AFOTEC Air Force Operational Test and Evaluation Center

A/G air-to-ground AGL above ground level

AHRS attitude heading reference system

AM amplitude modulation

AOA angle of attack

AOED age of ephemeris data APU auxiliary power unit AR air refuel (mode of flight) AR aspect ratio = b^2 / S

ARDP advanced radar data processor ARSP advanced radar signal processor ASPJ airborne self protection jammer

ATC air traffic control

avg average

ax longitudinal acceleration ay lateral acceleration

AZ azimuth

b span of wing (feet) B/N bombadier/navigator

bbl barrel

BHP brake horsepower

BICOMS bistatic coherent measurement system

BID bus interface device

BIT built-in test

BSFC brake specific fuel consumption

Btu British thermal unit

BW bandwidth

c

oC degrees centigrade...see *T* c aerodynamic chord of a wing

c brake specific fuel consumption (BSFC)

c speed of light in a vacuum

(186,282 miles/sec = 299,792,500 [m/s]) mean aerodynamic chord (MAC) of a wing

C/A coarse acquisition
C/N_o carrier to noise ratio
CADC central air data computer

CARD cost analysis requirement document

 C_D coefficient of drag $C_{D\,i}$ induced drag coefficient $C_{D\,0}$ zero lift drag coefficient

(also parasitic drag coefficient for symmetric

wing)

CDI course deviation indicator CDMA code division multiplex access

CDR critical design review

CDRL contracts data requirement list

CDU control display unit CEA circular error average CEP circular error probable C_f coefficient of friction

CFE contractor furnished equipment

CFT conformal fuel tank

cg center of gravity (normally in % MAC)

C_H hinge moment coefficient

cine cinetheodolite

 C_l rolling moment coefficient, airfoil section lift co

efficient

 C_L lift coefficient

CLHQ closed loop handling qualities C_{lp} roll damping coefficient

 C_{lr} roll moment due to yaw rate coefficient

 C_m pitching moment coefficient

 C_M moment coefficient

cm centimeters cos cosine cot cotangent

 $C_{l\beta}$ (dihedral) rolling moment due to sideslip

 $C_{l\delta a}$ aileron power coefficient Cm_q pitch damping coefficient

 Cm_{α} longitudinal static stability coefficient

 $Cm_{\tilde{\alpha}}$ elevator power coefficient Cn yawing moment coefficient Cn_r yaw damping coefficient

enst constant

 Cn_{β} directional stability coefficient

 $Cn_{\delta a}$ adverse yaw coefficient $Cn_{\delta r}$ rudder power coefficient COTS commercial, off-the-shelf

CP center of pressure

C_P propeller power coefficient CPU central processing unit

c_r wing root chord

CRM crew resource management

c_t wing tip chord CTF combined test force CY calendar year

 C_Y side force coefficient

 CY_{β} side force due to sideslip coefficient $CY_{\delta r}$ side force due to rudder coefficient

D diameter D drag

D/A digital/analog

DAC digital to analog converter

DAPS data acquisition and processing system

DARPA Defense Advanced Research Projects Agency

db decibel
DC direct current
deg degrees

DG directional gyro DGPS differential GPS

DMA Defense Mapping Agency
DME distance measuring equipment
DoD Department of Defense
DOP dilution of precision
DSN defense switched network

DT development test
DTC data transfer cartridge

DTIC Defense Technical Information Center

e Oswald efficiency factor

e natural mathematical constant = 2.718281828459

E energy

E lift-to-drag ratio (C_L/C_D , L/D)

EAS equivalent airspeed EC electronic combat

ECCM electronic counter countermeasures

ECM electronic countermeasures
ECP engineering change proposal
ECS environmental control system
EGT exhaust gas temperature

EL elevation

ELINT electronic intelligence ELV expendable launch vehicle

EM electromagnetic

 E_{\max} maximum lift-to-drag ratio EMC electromagnetic compatibility EMI electromagnetic interference

EMP electromagnetic pulse EO electro optical

EOM equations of motion EPR engine pressure ratio

EPROM electrically programmable read only memory

Es specific energy

ESA European Space Agency

ESD Electronic Systems Division
ESHP equivalent shaft horsepower
ETA estimate time of arrival
ETE estimate time en-route

EW early warning EW electronic warfare °F degrees Fahrenheit

f frequency...hertz (originally cycles per second)

F.S. fuselage station F_a aileron force

FAA Federal Aviation Administration
FAR Federal Aviation Regulation
FCF functional check flight
FDC flight data computer

 F_e elevator force F_{ex} excess thrust F_g gross thrust FL flight level

Flip flight information publication
FLIR forward-looking infra red
FM frequency modulation
FMC fully mission capable
FMS flight management system
FMS foreign military sales

Fn net thrust

 Fn/δ corrected thrust parameter

FOM figure of merit

FOT&E follow-on test & evaluation

FOUO for official use only

FOV field of view fpm feet per minute fps feet per second

FQT formal qualification test

Fr rudder force

FRD functional requirements document

FRL fuselage reference line FRL force, rudder, left FRR force, rudder, right FRR flight readiness review FSD full scale development FSI full scale integration

ft feet

ft-lb English unit of work...foot-pound...

fwd forward FY fiscal year

g acceleration due to gravity at altitude

G gravitational constant = $6.6732 \times 10^{-11} [\text{N m}^2/\text{kg}^2]$

GAO Government Accounting Office GCA ground control approach GCI ground controlled intercept GDOP geometric dilution of precision

GMT Greenwich mean time

 g_o standard acceleration due to gravity

(sea level, 46 deg latitude) GPS global positioning system

GS ground speed GSI glide slope indicator

h % MACH altitude

HARM high-speed anti-radiation missile

H_c calibrated altitude

(assumed to be pressure altitude in flight test)

 H_D density altitude

HDDR high density digital recorder HDOP horizontal dilution of precision

HF high frequency Hg mercury

 H_i indicated altitude

 h_m stick-fixed maneuver point (%MAC) h_m stick-free maneuver point (%MAC) h_n stick-fixed neutral point (%MAC) h_n stick-free neutral point (%MAC)

hp horsepower

hr hour hrs hours

HSI horizontal situation indicator

HUD head-up display HV host vehicle *Hz* hertz

I/O input/output
IAS indicated airspeed
IAW in accordance with

ICAO International Civilian Aviation Organization

ICU interface computer unit

ICBM intercontinental ballistic missile
IFF identification friend or foe
IFR instrument flight rules
ILS instrument landing system

IMC instrument meteorological conditions

IMN indicated Mach number IMU inertial measuring unit

in inch

INS inertial navigation system
INU inertial navigation unit
IOC initial operational capability
IOT % Initial apartianal test % available.

IOT&E initial operational test & evaluation

IUGG International Union of Geodesy and Geographics

 I_x , I_x , I_z moments of inertia I_{xy} , I_{xz} , I_{yz} products of inertia

J joules energy, (Newton-Meter)

J propeller advance ratio J&S jamming and spoofing JCS Joint Chiefs of Staff

KK Kelvin (absolute temperature)K temperature probe recovery factor

K, k1 constants

KCAS knots calibrated airspeed
KEAS knots equivalent airspeed
kg kilogram, metric unit of mass
KIAS knots indicated airspeed
KISS keep it simple, stupid

km kilometer

KTAS knots true airspeed

 $\begin{array}{ll} \text{kts} & \text{knots} \\ L & \text{Lift (lbs)} \\ l & \text{length} \end{array}$

L rolling moment

L/D Lift-to-drag ratio L/D lift-to-drag ratio

LANTIRN low altitude navigation and targeting IR for night

lat lateral lb pound

lb_f English unit of force, often just lb (pound) lb_m English unit of mass, often just lb (slug)

LCC life cycle cost
LCD liquid crystal display
LED light emitting diode
LLH latitude, longitude, height

LLH latitude, longitude, height ln natural log, log to the base e

LO low observables

Log common log, to the base 10

LOS line of sight

 $l_{\rm t}$ distance from cg to tail's aerodynamic cent $L_{\delta a}$ rolling moment due to aileron deflection

M moment (ft-lbs)M Mach number

m mass

m meter (length)
M pitching moment

MAG magnetic

MAP manifold pressure

mb millibar

MCA minimum crossing altitude M_{cr} critical Mach number

 M_d drag divergence Mach number

 M_{ac} mean aerodynamic cord M_{GC} mean geometric chord

MHz megahertz mHZ millihertz

M_{ic} instrument-corrected Mach number

MilSpec military specification

MIL-STD military standard (publication)

min minute (time) Mm millimeters

MOA memorandum of agreement

MOE measure of effectiveness MOP measures of performance MOU memorandum of understanding

MP manifold pressure MSL mean sea level

MTBF mean time between failures

MTTR mean time to repair MX maintenance N newton (force)

N rotational speed (RPM)

n load factor (g's)N yawing moment

 N_1 low pressure compressor speed N_2 high pressure compressor speed

NACA National Advisory Committee for Aeronautics

NADC Naval Air Development Center

NASA National Aeronautics and Space Administration

NAV navigation

NED North, East, Down NM, nm nautical mile (6080 feet)

NOE nap-of-the-earth

NOFORN not releasable to foreign nationals

NOTAM notice to airmen

NRC National Research Council (Canada)

NWCNaval Weapons Center N_x longitudinal load factor (g's) N_y lateral load factor (g's) N_z normal load factor (g's)OAToutside air temperature

OAT on aircraft test

OEI One engine inoperative

OPR Office of Primary Responsibility
OSD Office of the Secretary of Defense
OT&E operational test & evaluation
p aircraft roll rate (degrees/sec)

P pressure (N/m², pounds per square inch)

P_a ambient pressure PCM pulse code modulation

P-code precision code PD pulse Doppler PDM pulse duration modulation
PGM precision guided munitions
PIO pilot induced oscillations
P_{iw} total thrust horsepower required

Pk probability of kill PLF power for level flight

P_o standard atmospheric pressure (2116.22 lb/ft²)

POC point of contact
P_p pitot pressure
ppm parts per million
Prop propeller
P_s static pressure
PS pulse search

psf pounds per square foot psi pounds per square inch

P_T total pressure PW pulse width

Q or q dynamic pressure = $0.5 \rho V^2$

q aircraft pitch rate Q engine torque

q_c impact pressure $(P_t - P_a)$ oR degrees Rankine = oF + 459.67

R perfect gas constant = 8314.34 [J/kmol K]

r aircraft yaw rate (degrees/sec)

R earth radius R range

R&D research and development R&M reliability and maintainability

R/C rate of climb rad radians

Radar radio detection and ranging RAF resultant aerodynamic force RAM radar absorbing material

RAT ram air turbine RCS radar cross section

Re Reynolds number (dimensionless)

REP range error probable

RF range factor RLG ring laser gyro rms root mean square

RNG range ROC rate of climb

ROC required obstacle clearance RPM revolutions per minute (a.k.a. N)

R/T receiver/transmitter RTO refused takeoff RTO rejected takeoff

RTO responsible test organization

S wing area (ft^2 or m^2)

S_a horizontal distance between liftoff and specified height or between specified height and touch

down.

SA selective availability
SA situational awareness
SE specific endurance
sec seconds (time or angle)
SFC specific fuel consumption
S_g ground roll distance
SHP shaft horsepower

SI international system of units

SIGINT signal intelligence

sin sine SL sea level

SLAM standoff land attack missile

SLR side-looking radar S/N serial number

S/N signal -to-noise ratio SOF special operations forces

SOW stand-off weapon SR specific range SRB safety review board

S_T tail area std standard

 S_T total takeoff or landing distance $(S_a + S_g)$

STOL short takeoff and landing

STOVL short takeoff and vertical landing

T period of oscillation

Т temperature thickness t T, t time (sec)

t/c thickness-to-chord ratio T_a ambient temperature TACAN tactical air navigation

tangent tan

standard temperature at altitude T_{as}

true airspeed TAS TBD to be determined TD touchdown

TED trailing edge down TEL trailing edge left

test and evaluation master plan **TEMP**

trailing edge right TER trailing edge up TEU TF terrain following THP Thrust Horsepower

horsepower available at altitude THP_{alt} maximum horsepower available THP_{max} minimum horsepower required THP_{min} THP_{SL} horsepower required at sea level

TIT turbine inlet temperature

TM telemetry

TMN true Mach number

T/O takeoff

standard sea level temperature (59.0 °F, 15 °C) T_{o}

TO technical order

TRB technical review board

TRD technical requirements document

TRP technical resources plan

TSFC thrust specific fuel consumption **TSPI** time, space, position information

 T_t total temperature TV television

T/W

thrust to weight ratio TWT track while scan

TWT traveling wave tube

u velocity along aircraft's x-axis
UAV uninhabited aerial vehicle
UHF ultra high frequency

UPT undergraduate pilot training

USA US Army
USAF US Air Force
USCG US Coast Guard
USMC US Marine Corps

USN US Navy
UT universal time
UV ultraviolet

 $\begin{array}{lll} v & & \text{velocity along aircraft's lateral axis} \\ V_H & & \text{horizontal tail volume coefficient} \\ V_V & & \text{vertical tail volume coefficient} \end{array}$

 $egin{array}{lll} V_1 & takeoff decision speed \ V_2 & takeoff safety speed \ V_A & design maneuvering speed \ \end{array}$

VAC volts AC V_h buffet airspeed

V_B design speed for max gust intensity

 V_{br} velocity for best range V_{c} calibrated airspeed V_{D} design diving speed

VDC volts DC

VDOP vertical dilution of precision

V_e equivalent velocity

V_{FE} maximum flap extended speed

 $egin{array}{lll} V_{FR} & visual \ flight \ rules \ V_g & ground \ speed \ VHF & very \ high \ frequency \ V_i & indicated \ airspeed \ \end{array}$

 V_{ic} indicated airspeed corrected for instrument error V_{iw} velocity at sea level std day and std weight VLE max speed with landing gear extended

V_{LO} max speed while operating landing gear

V_{LOF} lift off speed

VLSIC very large scale integrated circuit V_{mc} minimum directional control speed VMC visual meteorological conditions

 V_{mca} minimum directional control speed in the air V_{mcg} minimum directional control speed on the

ground

 $V_{\text{mo}}/M_{\text{mo}}$ maximum operating limit speed

 $\begin{array}{lll} V_{\text{mu}} & & \text{minimum unstick speed} \\ V_{\text{NE}} & & \text{never exceed velocity} \\ V_{\text{no}} & & \text{max structural cruising speed} \end{array}$

V_{opt} optimum velocity for endurance flight

VOR VHF omni-directional range

VORTAC VHF omni-directional range Tactical Air Navi

gation

V_{Pmin} velocity for minimum power

V_{Pmin.SL} velocity for minimum power at sea level

 $egin{array}{ll} V_R & & \text{rotation speed} \\ V_S & & \text{stall speed} \\ \end{array}$

 V_{S0} stall speed in landing configuration V_{S1} stall speed in some defined configuration

VSTOL vertical/short takeoff and landing

V_T true airspeed

VTOL vertical takeoff & landing VVI vertical velocity indicator

V_W wind velocity

 V_X speed for best angle of climb V_Y speed for best rate of climb

W weight

w component of velocity along aircraft's Z-axis

WDL weapon data link

 W/δ weight-to-pressure ratio

W_f fuel weight

WGS-84 World Geodetic System, 1984

WI watch item

WOD word of day
WOW weight on wheels

WPT waypoint wrt with respect to

 $\frac{\dot{W}_f}{2\sqrt{2}}$

corrected fuel flow parameter

W/S wing loading W_f fuel flow (lb/hr)

x aircraft longitudinal axis,

a line running through the nose & tail

X_{ac} distance from leading edge to aerodynamic cen

ter

Xlink cross link

y aircraft lateral axis, a line running the wingtips

Y force along y-axis Y-code encrypted P-code

z aircraft vertical or yaw axis,

a line perpendicular to the longitudinal and lat-

eral axes

 ΔH_{ic} altimeter instrument correction ΔH_{pc} altimeter position error correction

 $\begin{array}{ll} \Delta P_p & \text{pitot pressure error} \\ \Delta P_s & \text{static pressure error} \end{array}$

 $\begin{array}{lll} \Delta V_c & \text{scale attitude correction to airspeed} \\ \Delta V_{ic} & \text{instrument correction to airspeed indicator} \\ \Delta V_{pc} & \text{correction for airspeed position error} \\ \infty & \text{infinity, or freestream conditions} \end{array}$

1.6 Sign Conventions

(reference 1.8)

Editor's note There is near unanimous agreement on most sign conventions except for pilot inputs and control surface deflections. Although individual organizations generally are consistent in-house, confusion often arises when trying to mathematically translate inputs & deflections from one organization to another. This section documents the generally accepted "body axes" sign conventions then discusses the rationale for several viewpoints addressing the "inputs & deflections" debate. Below is the SFTE sign convention.

Wind Axes Sign Convention

Winds are listed according to the direction they are coming from. Airports refer winds to magnetic North while winds at altitude are typically referred to true North. Headwind is true airspeed minus ground speed. $(V_w=V_T-V_g)$.

Body Axes Sign Convention

The generally accepted body axes sign convention is based on the establishment of a three-dimensional axis system with the following properties:

- 1. It is right-handed orthogonal
- 2. Its origin is at the vehicle's reference center of gravity (defined by builder).
- 3. The axis system moves with the airframe.

Translational displacements, rates, accelerations, & forces are positive along the positive body axes directions. In spite of the simplicity of this logic, it is important to recognize that lift and normal load factor are positive in the *negative z* direction and the drag is positive in the *negative x* direction.

Angular displacements, rates, accelerations & moments, are positive according to the "right hand rule" (a clockwise rotation while looking in the direction of the positive axis) as shown in the figure.

The body axes, forces & translations along them, and moments & rotations about them are shown with arrows indicating the positive direction.

Angular displacements, rates, accelerations & moments, are positive according to the "right hand rule" (a clockwise rotation while looking in the direction of the positive axis) as shown in the figure.

The body axes, forces & translations along them, and moments & rotations about them are shown with arrows indicating the positive direction.

Angle of attack is positive clockwise from the projection of the velocity vector on the xz plane to the reference x body axis. The angle of sideslip is positive clockwise from the xz plane to the velocity vector (wind in the pilot's right ear).

Aircraft *true* heading is the angle between *true* North and the projection of the x-body axis onto the horizontal plane. Mag. heading refers to mag North

The velocity vector is measured relative to the air mass while the flightpath is measured relative to the ground. They are equivalent only when winds are zero.

Flightpath heading angle (ground track heading) σ_g , is the horizontal angle between true North and the projection of the flightpath on the horizontal plane. Positive rotation is from north to east.

Flightpath elevation angle; γ , is the vertical angle between the flightpath and the horizontal plane. Positive rotation is up. During a descent, this parameter is commonly known as glide path angle.

Flightpath bank angle; μ , is the angle between the plane formed by the velocity vector and the lift vector and the vertical plane containing the velocity vector. Positive rotation is clockwise about the velocity vector, looking forward.

Fuselage reference station (FRS), Water line (WL), and Buttock line (BL) are reference coordinates established by the design group.

Summary of Generally Accepted Body Axes Sign Convention

Parameter Name	Symbol	Positive Direction				
Translational Measurements						
Longitudinal axis	X	from ref cg towards nose				
Lateral axis	у	from reference cg towards right wing tip				
Vertical axis	Z	from reference cg towards vehicle bottom (body axis)				
Longitudinal velocity	u	along +x axis				
Lateral velocity	V	along +y axis				
Vertical velocity	W	along +z axis				
Long. acceleration	a_x	along + x axis				
Lateral acceleration	$\mathbf{a}_{\mathbf{y}}$	along +y axis				
Vertical acceleration	a_z	along +z axis				
Longitudinal load factor	N_x	along +x axis				
Lateral load factor	N_y	along +y-axis				
Normal load factor	N_z	along –z axis				
Longitudinal force	F_x	along the +x axis				
Lateral force	F_y	along the +y axis				
Normal force	F_z	along the + z axis				
Drag force	D	along the –x axis				
Side force	Y	along the + y axis				
Lift Force	L	along the –z axis				

Summary of Generally Accepted Body Axes Sign Convention

Parameter Name	Symbol	Positive Direction
	Angular Measurements	
Bank angle	ϕ	right wing down
Pitch angle	heta	nose-up
Heading	Ψ	0 North, +Eastward
Angle of attack	α	normal flight attitude
Angle of sideslip	β	"wind in the right ear"
Roll rate	p	right wing down
Pitch rate	q	nose up
Yaw rate	r	nose right
Roll moment	L	right wing down
Pitch moment	M	nose up
Yaw moment	N	nose right
Flightpath bank angle	μ	right wing down
Flightpath elevation	γ	climb
Flightpath heading	$\sigma_{\!\scriptscriptstyle g}$	0 true North, + Eastward

Discussion of "Input & Deflection" Conventions

The debate regarding proper inputs and deflections stems from the user's viewpoint. From the body axis convention above, flight testers recognize that a climbing right turn generates positive angular measurements. Logically then, pull, right roll and right yaw pilot inputs and subsequent surface deflections should also be positive. The traditional flight tester's convention follows as "All input forces & displacements, surface deflections, and motions that cause a climbing right turn are positive."

Due to differential nature of aileron deflections, they require more discussion. The flight tester's logic implies (but does not dictate) positive deflections are right aileron up and left aileron down. It is, however,

The rationale within the wind tunnel community is also logical: any control surface deflection that increases lift is positive. From this, positive deflections are trailing edge down (TED) for each: trailing edge flap, stabilizer, elevator, stabilator, rollervator, ruddervator, canard, aileron, flaperon, and all their tabs. Leading edge flap down is also positive. Similarly, since side force is positive to the right, then positive rudder and rudder tab deflections are trailing left (TEL). The only exception to this straightforward logic is for spoilers and speed brakes that extend only in one direction: this deflection is positive even though it might decrease the lift.

Since the above rationale defines downward deflection as positive for both ailerons, a measurement of rolling moments requires calculation of the differential aileron deflection. This rationale does not, however, specifically dictate whether a "positive" differential deflection should generate right wing down (RWD) or left wing down (LWD) moments. Differential aileron can be calculated as either.

$$\delta_a = \frac{\delta_{aR} - \delta_{aL}}{2}$$
 or $\delta_a = \frac{\delta_{aL} - \delta_{aR}}{2}$

Selection of the RWD convention is obvious from the flight tester's viewpoint since deflections that generate right rolls are positive. An alternative interpretation is that a positive differential aileron deflection is one that lifts the positive (right) wing lifts more than the left (LWD).

Another common convention for ailerons is one that gives the same sign to both ailerons for any input. The "right hand screw" convention is opposite to the flight tester's convention, but may be more common: δ_{aR} = +TED,

 $\delta_{aL} = + TEU$.

The above wind tunnel rationale dictates only the polarity for individual control surface deflections, and leaves open the sign convention debate about controller (inceptor) input forces & displacements. One approach is that positive inputs should generate positive *motions* while an alternate approach is that positive inputs generate positive *surface deflections*. Only the flight tester's convention states that positive inputs yield positive motions *and* deflections. All approaches are mathematically connected to the hinge moment sign convention discussed below.

The simplest control surface hinge moment convention is that *all* positive hinge moments (generated by the pilot and the aerodynamics) move the surface in a positive direction, i.e., positive input forces yield positive deflections. This has different implications for the different sign conventions:

- According to the above flight tester's sign convention, a positive pull force is required to generate a positive (TEU) elevator deflection (positive stick force generates a climb).
- According to wind tunnel sign convention, a positive *push* force is required to generate a positive *(TED)* elevator deflection (positive stick force generates a *dive*).

The alternate viewpoint defines a positive inceptor hinge moment as one that *opposes* the aerodynamic moments. In other words, a positive inceptor hinge moment moves the surface to a position which generates positive aerodynamic hinge moments or "positive input forces & displacements generate negative surface deflections."

Based on the above background, the SFTE technical council proposes the following standard convention for inceptor & surface forces & deflections:

- Due to its widespread use and its simple & robust nature, use the wind tunnel convention for control surface deflections.
- Due to widespread test pilot & FTE familiarity and logical nature, use the flight tester's convention that positive inceptor forces & displacements generate a climbing right turn.
- A fallout from these conventions is that positive inceptor hinge moments generate positive aerodynamic hinge moments (negative surface deflections).
- Consistent use of the above logic requires that the calculated value for aileron deflection be negative for right wing down moments. Similarly, differential ruddervator deflections generating nose right yawing moments should have negative values.

Conventions for Positive Control Surface Deflections

Parameter	Symbol	Flight Test	SFTE/ Wind Tunnel
Horizontal Stabilizer	δ_i	TEU	TED
Elevator	δ_e	TEU	TED
Elev. Tab	δ_{et}	TED	
Stabilators or Rollerva- tors, average: differential:	δ_{eL} , δ_{eR}	TEU	TED
	δ_e	$= (\delta_{eR} + \delta_{eL})/2$	
	$\Delta\delta_e$	$= (\delta_{eR} - \delta_{eL})/2$	
THE STATE OF THE S	δ_{vL} , δ_{vR}	TEU	TED
Elevons average: differential	δ_{v}	$= (\delta_{\nu R} + \delta_{\nu L})/2$	
	$\Delta\delta_{ u}$	$= (\delta_{vR} - \delta_{vL})/2$	
Flaperons or trailing edge flap average: differential:	δ_{fR} , δ_{fL}	TED	
	δ_f	$=(\delta_{fR}+\delta_{fL})/2$	
	$\Delta\delta_f$	$= - (\delta_{fR} - \delta_{fL})/2$	$= (\delta_{fR} - \delta_{fL})/2$

Conventions for Positive Control Surface Deflections (Cont'd)				
Parameter	Symbol	Flight Test	SFTE/ Wind Tunnel	
Canarda	δ_{cL} , δ_{cR}	TED		
Canards average:	δ_c	$= (\delta_{cR} + \delta_{cL})/2$		
differential	$\Delta\delta_c$	$= - (\delta_{cR} - \delta_{cL})/2$	$= (\delta_{cR} - \delta_{cL})/2$	
Leading edge flap	δ_{lefL} , δ_{lefR}	TED		
Average:	δ_{lef}	$= (\delta_{cR} + \delta_{cL})/2$		
Differential:	$\Delta\delta_{\mathit{lef}}$	$= - (\delta_{cR} - \delta_{cL})/2$	$= - (\delta_{cR} - \delta_{cL})/2$	
Ruddervators	δ_{rvL} , δ_{rvR}	TEU	TED	
Average:	δ_{rv}	$= (\delta_{rvR} + \delta_{rvL})/2$		
Differential:	$\Delta\delta_{rv}$	$= - (\delta_{rvR} - \delta_{rvL})/2$		
Ailerons	δ_{aL} , δ_{aR}	δ_{aR} TEU, δ_{aL} TEDor $\{\delta_{aR}, \delta_{aL}$ TED $\}$	$\delta_{aR,} \delta_{aL} TED$	
Aileron Tab Average:	δ_{at}	$= (\delta_{aR} + \delta_{aL})/2$	δ_{at} TED	
Avelage.	δ_a	$= - (\delta_{aR} - \delta_{aL})/2\}$	$= (\delta_{aR} - \delta_{aL})/2 *$	
	δ_{sL} , δ_{sR}	Extended		
Spoilers average: Differential:	$\delta_{\!\scriptscriptstyle S}$	$= (\delta_{sR} + \delta_{sL})/2$		
	Δd_s	$= (\delta_{sR} - \delta_{sL})/2$	$= - (\delta_{sR} - \delta_{sL})/2$	
Rudders	δ_{rR} , δ_{rL}	TER	TEL	
Average:	δ_r	$= (\delta_{rR} + \delta_{rL})/2$		
Rudder tab	δ_{rt}	TI	EL	
Speed brake	δ_{sb}		Extended	
Con	ventions for Positive	Inputs and Hinge Mome		
Parameter	Symbol	Flight Test	SFTE/ Wind Tunnel	
Stick/Wheel Long Force	F _e	Pull		
Stick/Wheel Lateral Force	Fa	Right		
Pedal Force	F_{r}	Right pedal push		
Stick/Wheel Long. deflectn	δs_e	Aft		

Conventions for Positive Inputs and Hinge Moments (Cont'd)

Parameter	Symbol	Flight Test	SFTE [#]
Stick/wheel Lat. deflection	δs_a	Right	
Pedal deflection	$\delta_{pR,}\delta_{pL}$	Right pedal push	
Aerodynamic Hinge Moments	$C_{h\delta} \\ C_{h\alpha} \\ C_{h\delta o} \\ C_{h\delta tab}$	positive moments generate positive deflections	
Inceptor Hinge Moments	$C_{ m hFe} \ C_{ m hFa} \ C_{ m hFr}$	+ moments generate + deflections	+ moments generate - deflections

^{*}The wind tunnel rationale does not inherently define the polarity for control surface differential deflections.

#The wind tunnel rationale does not specify a convention for positive inputs or hinge moments. Historically, Dutch, U.S. and some British aircraft use a climbing right turn, while it is a diving left turn for Canadian, Australian, and some British aircraft.

The SFTE Technical Council recognizes that several combinations of the above possibilities are currently in use around the world, and invites comments, additions, or corrections to the above summary and proposal. Although SFTE does not expect all organizations to adopt this standard, it still **provides a cornerstone** for reference purposes

1.7 Thermodynamics Relations (references 1.3, 1.4, 1.5, 1.6)

A **Process** is an event with a redistribution of energy within a system.

A **Reversible** process is one that can be reversed such that the system returns to its original state (form, location & amount).

An **Irreversible** process cannot return to its original state due to heat flow from higher to lower temperatures, fluid turbulence, friction, or inelastic deformation. The change in entropy is non-zero.

An **Isothermal** process is one in which the temperature of the fluid is constant.

An **Adiabatic** process is one in which heat is not transferred to or from the fluid.

Work is the energy *transfer* by way of changing mechanical energy.

Heat is the energy *transfer* from one body to another by virtue of a temperature difference between them.

An **Isentropic** process has constant entropy.

Conduction is the energy transfer from a warmer body by tangible contact (transfer of some internal molecular kinetic energy).

Convection is the repositioning the energy of a fluid without state changes or energy transformations (e.g. heated air moving from one room to another room).

Radiation is the energy transmission through space.

A = area

C = compressibility factor

C =speed of sound

E = u = specific internal energy (e.g. Btu /lb)

 $H = \text{specific enthalpy} \equiv E + PV \text{ (e.g. Btu/lb)}$

J = Joule's equivalent 10⁷ ergs = 778 ft-lb/Btu

Q = energy supplied to a system or region as heat (e.g. Btu/lb)

 $P = absolute pressure (e.g. lbs/ft^2)$

 $V = \text{specific volume (e.g. } \text{ft}^3/\text{lb})$

W = work (+ if entering)

 \overline{V} = velocity

 Δ = change (final – initial value)

Z = altitude

S = specific entrop- $\equiv \int \frac{dE + PdV}{T}$ for a reversible process

R = gas constant for each gas (for air = 287 J/[kg K] = 53.35 ft-lb/lb_mR)

$$\overline{R} = R[M] = universal gas constant$$

= 8.314 kJ/[kmol K] = 1545 ft lb/[lbmol R]

M = molar mass (for air = 28.97 kg/kmol)

N = number of moles

 ρ = density

The **First Law of Thermodynamics** shows that the net amount of energy added to a system equals the net change in energy within the system (Principle of Conservation of Energy): $W + Q = (E_2 - E_1)$

The **Second Law of Thermodynamics** states that entropy increases during any irreversible process: $S_2 > S_1$

Ideal Gas Equation of State (a.k.a. Perfect gas law):

$$PV=RT$$
, $P = \rho RT$, $PV = mRT$, $PV = nRT$

$$\delta = \sigma\theta$$
 where $\delta P_a/P_o$, $\sigma = \rho_a/\rho_o$, $\theta = T_a/T_o$

Boyle's Law states that when the temperature of a given mass of gas is held constant, then the volume and pressure vary inversely.

Charle's Law states that when a volume of a given mass is held constant, then the change in pressure of the gas is proportional to the change in temperature.

Real Gas Relation: PV = CRT

for reversible processes

$$W = -\int PdV$$

$$Q = \int T dS$$

for reversible adiabatic process

$$\frac{P_1}{P_2} = \left[\frac{V_2}{V_1} \right]^{\gamma}$$

$$\frac{T_1}{T_2} = \left\lceil \frac{V_2}{V_1} \right\rceil^{\gamma - 1}$$

$$\frac{T_1}{T_2} = \left[\frac{P_1}{P_2} \right]^{\frac{\gamma - 1}{\gamma}}$$

$$\frac{P_1}{P_2} = \left[\frac{\rho_1}{\rho_2} \right]^{\gamma}$$

Steady Flow Energy Equation

$$Q+H_1+\frac{\overline{V}_1^2}{2g}+Z_1=W+H_2+\frac{\overline{V}_2^2}{2g}+Z_2$$

Bernoulli Equation:

$$\frac{\Delta P}{\rho g} + \frac{\overline{V}_2^2 - \overline{V}_1^2}{2g} + \Delta Z = 0$$

Flow per Unit Area:

$$\frac{W}{A} = \sqrt{\frac{\gamma}{R} \frac{P}{\sqrt{T}} \frac{M}{\left(1 + \frac{\gamma - 1}{2} M^2\right) \frac{\gamma + 1}{2(\gamma - 1)}}}$$

Velocity of sound in a perfect gas:

$$c = \sqrt{\gamma gRT}$$

Development of Specific Heat Relations

$$c_p \equiv \frac{\partial H}{\partial T}\Big|_{P}$$
 specific heat at constant pressure (for air = 1004.76 J/[kg °K])

$$c_v = \frac{\partial u}{\partial T}\Big|_{v}$$
 specific heat at constant volume (for air = 717.986 J/[kg °K])

$$\kappa = \gamma \equiv \frac{c_p}{c_v}$$
 = ratio of specific heats

Enthalpy equation in differential form is: dH = du + d(PV)

Substituting definitions and ideal gas law gives

$$c_p dT = c_v dT + Rdt$$
 or $c_p = c_v + R$

Rearranging gives
$$c_p = R \frac{\kappa}{\kappa - 1}$$
 and $c_v = \frac{R}{\kappa - 1}$

Development of **Poisson's Equation**:

- 1) From the 1st law: $W+Q = E_2-E_1$
- 2) Substitution for each term gives T dS P dV = du
- 3) Divide through by T: dS = du/T + P dV/T
- 4) Recall $du = c_v dT$ and PV = RT
- 5) Substitution gives $dS = c_v dT/T + R dV/V$
- 6) Assume constant specific heat and integrate:

$$s_2 - s_1 = c_v \ln \frac{T_2}{T_1} + R \ln \frac{V_2}{V_1}$$

7) Assuming a reversible adiabatic process

$$c_{v} \ln \frac{T_{2}}{T_{1}} = -R \ln \frac{V_{2}}{V_{1}}$$

8) Substitute
$$C_v = \frac{R}{\kappa - 1}$$
 to get: $\frac{T_2}{T_1} = \left(\frac{V_1}{V_2}\right)^{\kappa - 1}$

- 9) Differentiate H: dH = du + P dV + V dP
- 10) Substitution into step #2: T dS = dH-V dP

11) Integrate:
$$s_2 - s_1 = c_p \ln \frac{T_2}{T_1} + R \ln \frac{P_2}{P_1}$$

12) Assuming a reversible adiabatic process: $c_p \ln \frac{T_2}{T_1} = -R \ln \frac{P_2}{P_1}$

13) Substitute
$$c_p = R \frac{\kappa}{\kappa - 1}$$
 to get: $\frac{T_2}{T_1} = \left(\frac{P_2}{P_1}\right)^{\frac{\kappa - 1}{\kappa}}$

14) Combine steps #8, #13 to $\frac{P_2}{P_1} = \left(\frac{V_1}{V_2}\right)^{\kappa}$ get: or PV^{\kappa} = const.

1.8 Mechanics Relations

Abbreviations

- a = linear acceleration = dV/dt
- a_r = centripetal (radial) acceleration
- a_T = tangential acceleration
- F = force
- g = acceleration due to gravity (32.174 ft/s² = 9.80 meters/s²)
- G = moment
- H = angular momentum = Iw
- H = height
- Hp = horsepower (Hp = 550ft-lbs/sec)
- I = rotational moment of inertia (see section 10)
- J = impulse = change in momentum
- k = radius of gyration
- m = mass
- N_r = radial load factor = a_r/g
- P = power = dW/dt
- L = linear momentum = mV
- Q = moment (a.k.a. torque)
- r = radius
- S = distance, displacement
- s = seconds
- t = time
- V = true inertial velocity
- V_o = initial inertial velocity
- $W = work = FS = \frac{1}{2} m [V^2 V_o^2]$
- q = angular displacement
- Vol = volume
- w = angular velocity (radians/second)
- = angular acceleration

 $\dot{\omega}$

Newtons Laws

1st law (law of inertia):

"Every body persists in its state of rest or uniform motion in a straight line unless it is compelled to change that state by forces impressed on it.

2nd Law:

"The change in motion is proportional to the motive force impressed and is made in the direction of the straight line in which that force is impressed" (motion defined as velocity *x* quantity of matter or linear momentum, mV).

$$dF = dmV/dt = (dm/dt) + (dV/dt)$$

For constant mass in rectilinear motion: F = ma

For constant mass distribution in curvilinear motion: $G = \dot{\omega} I$

3rd Law:

"Every action has an equal and opposite reaction; or, the mutual attraction of two bodies upon each other are always equal and directed to contrary parts.[opposite directions]"

Planar Kinetics, Work, Power and Energy

Rectilinear mo	otion	Curvilinear motion	,
displacement	S	angular displacement	θ
velocity	V = dS/dt	angular velocity	$\omega = d\theta/dt$
acceleration	a = dV/dt	angular acceleration	$= \dot{\omega} d\omega/dt$
inertia	m	rotational inertia	$I = \int r^2 dm$
momentum	L = mV	angular momentum	$H = I \dot{\omega} \omega$
force	F = ma	torque	Q = I
work	$W = \int F dS$	work	$W = \int Q d\theta$
power	P = FV	power	$P = Q \omega$
kinetic energy	$^{1}/_{2}$ mV ²	kinetic energy	$^{1}/_{2}$ I ω^{2}
potential energy	y mgH	n/a	

Planar Kinematics at Constant Acceleration

Rectilinear motion Curvilinear motion

$$\begin{aligned}
\nabla &= V_0 + at & \omega &= \omega_0 + t \\
V^2 &= V_0^2 + 2aS & \omega^2 &= \omega_0^2 + 2 & \omega \\
S &= V_0 t + \frac{1}{2} at^2 & \theta &= \omega_0 t + \frac{1}{2} & \omega t^2
\end{aligned}$$

$$S &= \frac{1}{2}(V + V_0)t & \theta &= \frac{1}{2}(\omega + \omega_0)t \\
S &= (V^2 - V_0^2)/2a & \theta &= (\omega^2 - \omega_0^2)/2\dot{\omega} \\
t &= \frac{-V_0 + \sqrt{V_0^2 + 2aS}}{a} & t &= \frac{-\omega_0 + \sqrt{\omega_0^2 - 2\dot{\omega}\theta}}{\dot{\omega}} \\
a &= \frac{2(S - V_0 t)}{t^2} & \dot{\omega} &= \frac{2(\theta - \omega_0 t)}{t^2}
\end{aligned}$$

Curvilinear motion with constant acceleration and radius:

$$r = V^{2}/gN_{r}$$

$$V = \omega r$$

$$N_{R} = a_{r}/g$$

$$\omega = gN_{r}/V$$

$$\dot{\omega} = \dot{V}/R$$

$$a_{r} = r\omega^{2} = V^{2}/r$$

$$a_{r} = \dot{\omega} r$$

Aircraft in level turn:

$$N_{zw}$$
 = load factor normal to flight path r = turn radius Ω = turn rate (rad/sec)
$$r = \frac{V^2}{g\sqrt{(N_{zw})^2 - 1}}$$

$$\omega = \frac{g\sqrt{(N_{zw})^2 - 1}}{V}$$

$$N_{zw} = \sqrt{\left(\frac{\omega V}{g}\right)^2 + 1}$$

V= inertial velocity

Page 01-50

Gyroscopic Motion

(reference 1.7)

for bodies spinning about an axisymmetric axis

 $\dot{\Psi}$ = spin rate

 ϕ = precession rate

 $\dot{\theta}$ = nutation rate

 I_z = moment of inertia about spin axis

 I_t = transverse moment of inertia about the spin point

(perpendicular to spin axis)

 I_{cg} = moment of inertia about the cg (perpendicular to spin axis)

 M_x = moment about spin point (acting along plane that defines θ)

For steady precession (constant θ , ϕ , ψ)

$$\sum M_x = -I_t \dot{\phi}^2 \sin \theta \cos \theta + I_z \dot{\phi} \sin \theta \left(\dot{\phi} \cos \theta + \dot{\psi} \right)$$

For torque free motion (gravity is only external force)

$$\dot{\psi} = \frac{I_{cg} - I_z}{I_z} \dot{\phi} \cos \theta$$

note that $I_{cg}>I_z$ yields regular precession while $I_{cg}< I_z$ yields retrograde precession

Section 1.9 International Phonetic Alphabet and Morse Code

A	Alpha	•—
В	Bravo	-•••
C	Charlie	
D	Delta	-··
E	Echo	•
F	Foxtrot	••-•
G	Golf	•
Н	Hotel	• • • •
I	India	• •
J	Juliet	•
K	Kilo	
L	Lima	•-••
M	Mike	
N	November	- •
O	Oscar	
P	Papa	••
Q	Quebec	
R	Romeo	••
S	Sierra	• • •
T	Tango	_
U	Uniform	••-
V	Victor	•••
W	Whiskey	•
X	X-ray	
Y	Yankee	
Z	Zulu	
1	One	•———
2	Two	••
3	Three	•••-
4	Four	••••
5	Five	• • • •
6	Six	
7	Seven	
8	Eight	
9	Niner	•
0	Zero	

Section 1 References

- 1.1 Anon., "Weight Engineers Handbook", Society of Weight Engineers, P.O.Box 60024 Los Angeles, CA 90060,1976.
- 1.2 Anon., "Aeronautical Vestpocket Handbook", United Technologies Pratt & Whitney Canada, 1000 Marie Victorin Blvd. E. P.O.B. 10 Longueuil, Quebec Canada J4K 4X9.
- 1.3 Jones, J. P., Hawkins, G.A., "Engineering Thermodynamics" John Wiley & Sons, 1960.
- 1.4 Esbach, Ovid W., "Handbook of Engineering Fundamentals", John Wiley and Sons Inc., 1963.
- 1.5 Potter, M.C., Somerton, C.W., "Engineering Thermodynamics" Shaum's Outline Series, McGraw-Hill, Inc.,1993.
- 1.6 Abbott, M. M., Van Ness, H. C., "Thermodynamics", Shaum's Outline Series, McGraw-Hill, Inc., 1989.
- 1.7 Halliday, D., Resnick, R., "Fundamentals of Physics", John Wiley & Sons, New York, 1981.
- 1.8 Roberts, S.C., *Chapter 3 Aircraft Control Sytems*, "Aircraft Flying Qualities Testing", National Test Pilot School, 1997. P.O.B. 658, Mojave, CA, 93501.

NOTES