СГАЧ: 5 САМАРСКИЙ ГОСУПАРСТВЕННЫЙ АЭРОКОСМИЧЕСКИЙ УНИВЕРСИТЕТ имени академика С.П. КОРОЛЕВА

> В.В. ВАСИЛЬЕВ Л.В. МОРОЗОВ В.Г. ШАХОВ

РАСЧЕТ АЭРОДИНАМИЧЕСКИХ ХАРАКТЕРИСТИК ЛЕТАТЕЛЬНЫХ АППАРАТОВ

CAMAPA 1993 Государственный комитет Российской Федерации по высшему образованию

Самарский государственный аэрокосмический университет имени академика С.П.Кородева

В.В.Васильев Л.В.Морозов В.Г. Махов

РАСЧЕТ АЭРОДИНАМИЧЕСКИХ ХАРАКТЕРИСТИК
ЛЕТАТЕЛЬНЫХ АПТАРАТОВ

Учебное пособие

Самара І993

Расчет аэродинамических характеристик летательных аппаратов: Учеб.пособие / Васильев В.В., Морозов Л.В., Шахов В.Г. Самар.гос.аэрокосм.ун-т. Самара, 1993. 79 с. ISBN 5-230-16875-7

Даны порядок выполнения и требования к оформлению курсовой работы, приведены формулы, таблицы и графики, позволяющие рассчитывать аэродинамические характеристики детательных аппаратов.

Пособие предназначено для студентов и преподавателей учебных заведений. Учебное пособие подготовлено на кафедре аэрогидродинамики Самарского государственного зэрокосмического университета. Ил.45

Печатается по решению редакционно-издательского совета Самарского государственного аэрокосмического университета имени академика С.П.Королева

Рецензенты: канд. техн. наук В.Н.К равцов, канд. техн. наук Н.Г.Л учков

ISBN 5-230-I6875-7

© Самарский государственна вэрокосмический университет, 1993

СОДЕРЖАНИЕ

	ВВЕДЕНИЕ	
I.	ОНЩИЕ ТРЕБОВАНИН К ОФОРМЛЕНИЮ КУРСОВОЙ РАВОТЫ	•
	І.І. Структура курсовой работы	
	1.2. Правила оформления курсовой работы	
2.	COPMINOBAHUE PACUETHON CXEMU JETATELLHOTO AUTAPATA	I
3.	ASPOJUHAMUHECKUE XAPAKTEPUCTUKU JETATERAHOTO AHHAPATA.	I
4.	PACYET KOROMULIEHTA TPEHIN HETATEHAHOTO AHHAPATA	I
	4.1. Расчет коэффициента трения ксрпуса летательного	
	аппарата	ľ
	4.2. Расчет коэффициента трения ускорителей летатель-	
	ного аппарата	I
	4.3. Расчет коэффициента трения крыльев	
		ľ
5.	РАСЧЕТ КОЭФИЛИЕНТА СОПРОТИВЛЕНИН ДАВЛЕНИН ЛЕТАТЕЛЬНОГО	
	AUTIAPATA IIPH HYJIEBOM YTJIE ATAKN	20
	5.1. Расчет коэффициента сопротивления давления корпуса	20
	5.I.I. Сопротивление носовых частей	
	•	2
	5.І.З. Сопротивление донной части	Z
	 5.І.4. Коэффициент сопротивления давления 	
		2
	5.2. Расчет коэффициента сопротивления давления	
	Junapita de la constitución de l	2
	5.3. Расчет коэффициента сопротивления давления крыльев	
	,	'n
	5.3.2. Волновое сопротивление крыла при нулевом	

	угле атаки	29
	5.3.3. Донное сопротивление	3∠
	5.4. Козффициент сопротивления давления летательного	
	•	34
c	алпарата	
7.	РАСЧЕТ ПРОИЗВОДНОЙ КОЭФФИЦИЕНТА АЭРОДИНАМИЧЕСКОЙ НОРМАЛЬНО	л 35
	СИЛН ЛЕТАТЕЛЬНОГО АППАРАТА ПО УГЛУ АТАКИ	30
	7.1. Расчет производной коэффициента нормальной силы	D.F.
	изолированного корпуса по углу атаки	3 5
	7.2. Расчет производной коэффициента нормальной силы	
	изолированного крыла по углу атаки	3 9
	7.3. Расчет производной коэффициента нормальной силы	
	крыла по углу атаки с учетом интерференции	40
	7.4. Производная коэффициента нормальной силы	
	летательного аппарата по углу агаки	45
s.	РАСЧЕТ ПРОВВЕДНОЙ КОЭФИМ ИЕНТА АЭРОДИНАМИЧЕСКОЙ ПОДЪЕМНОЙ	1
	CANIN TELETIPHOLO ULTABATA UO ALMA TAKA	45
9.	PACYET KC3 DOLLWEHTA WHILYKT WBHOTO CONPOT WBJIEHWA	
	ЛЕТАТЕЛЬНОГО АППАРАТА	46
	9.1. Расчет коэффициента индуктивного сопротивления корпус	ca 46
	9.2. Расчет коэффициента индуктивного сопротивления крыла.	
	9.3. Коэффициент индуктивного сопротивления летательного	•
	аппарата	40
τo	. РАСЧЕТ КСЭФФИ.,ИЕНТА ЛОБОВОГО СОПРОГИВЛЕНИН ЛЕТАТЕЛЬНОГО	1.0
10	AUTAPATA	50
TT	. РАСЧЕТ НООРДИНАТЫ ФОКУСА ЛЕТАТЕЛЬНОГО АППАРАТА	50
11	II.I. Спределение фокуса летательного аппарата	50 50
	II.2. Расчет координаты фокуса изолированного корпуса .	50
	II.3. Расчет координаты фокуса крыльев	54
	II.4. Координата фокуса летательного аппарата	57
	СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ	5ა
	ПРИЛСЖЕНИЕ І. СТАНДАРТНАЯ АТМОСФЕРА	59
	II P N JI O X E H N E 2. ITPUMEP OCOPHIEHNH KYPCOBON PABOTH.	€2

ВВЕДЕНИЕ

Целью курсовой работы является приобретение студентами навыков практического использования знаний по курсу аэродинамики летательных аппаратов в процессе самостоятельной работы со специальной и справочной литературой по аэродинамике для определения аэродинамических характеристик летательного аппарата.

Задачей курсовой работы является получение расчетным путем с привлечением экспериментальных данных аэродинамических характеристик летательного аппарата в заданном диапазоне чисел Маха, углов атаки и высот полета. Эти характеристики являются исходными данными для исследования траектории полета, устойчивости и управляемости летательного аппарата и используются в дальнейшем при выполнении курсовой работы по динамике полета.

В содержание курсовой работы входит определение расчетным путем и представление графически зависимости аэродинамических характеристик летательного аппарата от числа Маха набегамдего потока M_{∞} для указанного в эадании диапазона высот и углов атаки.

В работе должны быть представлены следующие графики:

$$C_{XTP}(M_{\infty},h);$$
 $C_{ya}^{\omega}(M_{\infty}), h=10 \text{ KM};$
 $C_{xa}(M_{\infty},\alpha), h=10 \text{ KM}, \alpha=2,4,6,8;$
 $\mathcal{I}_{F}(M_{\infty}).$

Рис.В.І. Пример сквозных аэродинамических характеристик летательного аппарата

Графики должны быть построены по численным значениям аэродинамических характеристик при числах маха набегающего потока M_{∞} , равных: 0,1; 0,3; 0,5; 0,7; 0,9; 1,0; 1,1; 1,3; 1,5; 2,0; 2,5; 3,0; 3,5; 4,0; 4,5; 5,0 при значениях высот h, равных 0; 10; 20; 30; 40; 60 км. Примерный вид характеристик показан на рис.В.І.

I. OBENE TPEBOBAHUH K OGOPANEHIN KYPCOBON PABOTH

І.І. Структура курсовой работы

Курсовая работа должна сожержать следующие части: титульный лист; реферат; содержание; введение; основную часть; заключение; список использованных источников.

На титульный лист выносятся названия университета и вафедры, а также название курсовой работы, фамилия и инициалы студента, номер его группы, год написания курсовой работы и фамилия преподавателя, руководившего работой.

Реферат должен содержать сведения об объеме курсовой работы, количестве использованных источников, перечень ключевых слов и текст реферата. Перечень ключевых слов должен характеризовать содержание реферируемой курсовой работы и содержагь от 5 до 15 ключевых слов в и енительном падеже, написанных в строку через запятые. Текст реферата должен отражать объект исследования, цель проводимой работы, метод исследования, полученные результаты, область применения. Объем реферата около 1200 знаков.

Содержание представляет собсй перечень разделов курсовой работы в порядке их следования с обозначением номеров страниц, на которых они начинаются.

Во введении должны быть приведены цели и задачи курсовой работы, необходимость ее проведения и ее место в общей схеме баллистического

проектирования летательного аппарата.

В основной части дается обоснование выбора методики расчета, описывается эта методика расчета и приводятся результаты расчета по выбранной методике.

Результаты расчетов представляются в виде таблиц и рисунков, отображающих требуемые функциональные зависимости рассматриваемых параметров.

Заключение должно содержать краткие выводы по результатам проделанной работы с теоретическим и физическим обоснованием основных функциональных зависимостей.

Списск использованных источников представляет собой списск нечатных работ в виде книг, журнальных статей, методических пссебий и методических указаний, которые были использованы при выборе методики и преведении расчетов. Список источников составляется в порядке следования ссылок на них в тексте описания курсовой работы.

1.2. Правила оформления курсовой работы

Текст курсовой работы пишется от руки на одной стороне листа белой бумаги формата A4 (297х210 мм).

При написании текста следует соблюдать следующие размеры полей: левое - не менее 30 мм, правое - не менее 10 мм, верхнее - не менее 15 мм, нижнее - не менее 20 мм.

Распечатки расчетов на ЭВМ должны соответствовать формату A4. Если формат распечаток превышает размеры формата A4, то их следует сложить соответствующим образом, удобным для прочтения результатов расчетов. Распечатки вижочаются в общую нумерацию страниц курсовой работы и помещаются после заключения в виде приложения.

Текст основной части курсовой работы делится на разделы, подразделы и пункты.

Заголовки разделов пишутся симметрично тексту прописными буквами. Переносы слов в заголовке не долускаются. Точка в конце заголовка не ставится. Если заголовок состоит из двух предложений, их разделяют точкой. Заголовки подразделов и пунктов пишутся с абзаца, начинающегося на IS-I7 мм правее границы левого поля. Эти заголовки пишутся строчными буквами кроме первой прописной. Заголовки разделов подразделов и пунктов образуют содержание курсовой работы.

Расстояние между заголовками и текстом должно быть не менее 20 мм.

Каждый раздел следует начинать с новой страницы.

Страницы курсовой работы нумеруются арабскими цифрами.

Титульный лист включается в общую нумерацию. На титульном листе номер не ставят, а на последующих страницах номер проставляется в правом верхнем углу на полях.

Разделы должны иметь порядковую нумерацию в пределах всей курсовой разоты и обозначаются арабскими цифрами с точкой в конце. Введение и заключение не нумеруются.

Подразделы нумеруются арабскими иифрами в пределах каждого раздела. Номер подраздела состоит из номера раздела и порядкового номера подраздела, разделенных точкой. В конце номера подраздела должна оыть точка.

Пункты нумеруются арабскими вифрами в пределах каждого подраздела. Номер пункта состоит из номера раздела, подраздела и текущего номера пункта, разделенных точкой. В конце номера пункта должна стоять точка.

Иллострации (таблицы и рисунки), которые расположены на отдельных страницах, включают в общую нумерацию страниц.

Рисунки обосначаются словом "Рис." и нумеруются последовательно арабскими цифрами в пределах раздела. Номер рисунка должен состоять из номера раздела и порядкового номера рисунка, разделенных точкой. Номер рисунка полещают ниже поясняющей надписи для данного рисунка.

Таблицы нумеруются последовательно арабскими цифрами в пределах раздела. В правом верхнем углу таблицы над соответствующим заголов-ком помещается надпись "Таблица" с указанием номера таблицы. Номер таблицы должен состоять из номера раздела и порядкового номера таблицы, разделенных точкой.

При переносе части таблицы на другой лист слово "Таблица" и номер ее указывают один раз справа над первой частью таблицы. Над другими частями пишут слово "Продолжение". Если в курсовой работе несколько таблиц, то после слова "Продолжение" пишут слово "табл." и указывают номер таблицы.

формулы в курсовой работе нужеруют арабскими цифрами в пределах раздела. Ношер формулы состоит из номера раздела и порядкового номера формулы в разделе, разделенных точкой. Номер указывают с правой стороны листа на уровне формулы в круглых скобках. Нумеровать следует те формулы, на которые есть ссылка в тексте.

Иллюстрации (таблины и рисунки) должны быть чегко выполнены. Иллюстрации выполняются на отдельных листах. Рисунки выполняются на миллиметровой бумаге карандашом. Сетка, подписи, надписи и обозначения осей делаются также карандашом.

Иллюстрации должны быть расположены так, чтобы их было удобно рассматривать без поворота курсовсй работы или с поворотом по часовой стрелке. Иллюстрации располагаются после первой ссылки на них.

Иллюстрации должны иметь наименование. При необходимости иллюстрации снабжают поясняющими данными (подрисуночный текст). Наименование иллюстрации помещают над ней, поясняющие данные - под ней.

Каждая таблица должна иметь заголовок. Заголовок и слово "Таблица" лингтоя с прописной буквы. Заголовок не подчеркивают.

Заголовок каждой графы таблицы должен начинаться с прописных букв, подзаголовок - со строчных, если он составляет одно предложение с заголовком, и с прописных, если подзаголовок самостоятелен. Делить головки таблицы по диагонали не допускается. Высота строк должна быть не менее 3 мм. Графу " пп " в таблицу включать не следует.

Таблицу размещают после первого упоминания с ней в тексте таким образом, чтобы ее можно было читать без поворота курсовой работы или с понсротом по часовой стрелке. Таблицу с большим количеством строк допускается переносить на другой лист. При переносе заголовок помещают телько над ее первой частью. Таблицу с большим количеством граф допускается переносить на другой лист. При этом повторяется боковик таблицы на каждом листе.

Пояснение значений символов и числовых коэффициентов следует приводить непсередственно под формулой в той же последовательности, в какой они даны в формуле. Значение каждого символа и числового коэффициента следует давать с новой строки. Первую строку объяснения начинают со слова "где" и без двоеточия.

Уравнения и формулы следует выделять из текста свободными строками. Выше и ниже каждой формулы должно быть оставлено не менее одней свободной строки.

Ссылки в тексте на источники допускается указывать порядковым номером по списку источников, выделенных двумя косыми чертами.

Ссылки на иллюстрации указывают порядковым номером иллюстрации, помещенным в круглые скобки.

Ссылки на формулы указывают перядковым немером формулы, заключенным в круглые скобки.

На все таблицы должны быть ссылки в тексте, при этом слово "Таб лица" в тексте писут полностью, если таблица не имеет номера, и сок-

ращенно "табл." - если имеет номер.

Список источников должен содержать перечень источников, использованных при выполнении курсовой работы.

Источники следует располагать в порядке появления ссылок в тексте курсовой работы.

2. ФОРМИРОВАНИЕ РАСЧЕТНОЙ СХЕМЫ ЛЕТАТЕЛЬНОГО АППАРАТА

Типичный летательный аппарат можно рассматривать как совокупность корпуса летательного аппарата, одного или нескольких типов крыльев и одного или нескольких типов ускорителей. Под ускорителями будем понимать корпусные элементы летательного аппарата, носовые части которых явно выделяются из контура корпуса летательного аппарата.

Расчет аэродинамических характеристик ускорителей выполняется по методике, полностью аналогичной методике расчета аэродинамических характеристик корпуса. Последняя предполагает, что корпус имеет осесимметричную форму. В связи с этим при формировании расчетной схемы летательного аппарата его корпус и ускорители заменяются эквивалентными телами вращения: площадь каждого поперечного сечения эквивалентного тела вращения равна площади соответствующего поперечного сечения корпуса или ускорителя. При этом определяется эквивалентный диаметр такого тела:

$$D_{3K8} = \sqrt{\frac{4S}{2L}}$$
,

где 5 - площадь поперечного сечения корпуса или ускорителя. На рис.2.I и 2.2 показаны некоторые возможные варианты формирования расчетной схемы летательного аппарата. На рис.2.I приведен вариант, когда расчет конфигурации заменяется расчетом эквивалентного тела вращения, а на рис.2.2 расчет конфигурации заменяется расчетом изолированного корпуса и двух изолированных ускорителей.

В качестве площади миделя летательного аппарата S_M принимается максимальная площадь поперечного сечения корпуса летательного аппарата.

Рис.2.2. Вариант формирования расчетной схемы летательного аппарата заменой изолированными корпусом и ускорителями

Рис.2.1. Вариант формирования расчетной схемы летательного влпарата заменой эквивалентным корпусом

3. АЭРОДИНАМИНЕСКИЕ ХАРАКТЕРИСТИКИ ЖЕТАТЕЛЬНОГО АПЛАРАТА

Летательный аппарат в целом представляет собой совокупность корпуса, п крыльев и N ускорителей. Подъемная сила и лобовое сопротивление летательного, аппарата будут представлять собой суммы подъемных сил и лобовых сопротивлений его отдельных частей:

$$Y_a = Y_{a \ \kappa o \rho n} + N Y_{a \ y} + \frac{n}{2} Y_{a \ \kappa \rho}$$
 , $X_a = X_{a \ \kappa o \rho n} + N X_{a \ y} + n X_{a \ \kappa \rho}$, где $Y_{a \ \kappa o \rho n}$, $Y_{a \ \kappa \rho}$, $Y_{a \ y}$ — подъемные силы корпуса, крыла и ускорителя; $X_{a \ \kappa o \rho n}$, $X_{a \ \kappa \rho}$, $X_{a \ y}$ — силы лобового сопротивления корпуса, крыла и ускорителя.

В этих формулах под крылом понимается несущая поверхность, составленная из двух консолей, и учитывается тот факт, что сопротивление создают все крылья, а подъемную силу создают только половина, остальные работают как вергикальное оперение.

Пренебрегая торможением потока в области крыла и ускорителей с учетом основной формулы экспериментальной аэродинамики эти выражения представляются в виде

$$C_{ya} Q = S_M = C_{ya} \kappa_{opn} Q = S_M \kappa_{opn} + NC_{ya} y Q = S_{M,y} + \frac{n}{2} C_{ya} \kappa_p K_{dd} Q = S_{\kappa p},$$

$$C_{xa} Q = S_M = C_{xa} \kappa_{opn} Q = S_{M,\kappa_{opn}} + NC_{xa} y Q = S_{M,y} + nC_{xa} \kappa_p Q = S_{\kappa p},$$

где c_{ya} , c_{xa} - коэффициенты подъемной силы и лобового сопротивления аппарата;

 C_{ya} корп C_{ya} кр C_{ya} у - коэффициенты подъемной силы изолированных корпуса, крыла и ускорителя соответственно;

 C_{xa} корол $, C_{xa}$ ко $, C_{xa}$ у- соответствующие коэффициенты лобового сопротивления;

 K_{aa} - коэффициент интерференции, учитывающий увеличение подъемной силы системы крыло-корпус от их взаимного влияния;

 $S_{M,KOPI}$, S_{KP} , $S_{N,Y}$ - характерные площади корпуса, крыла и ускорителя. Значения коэффициентов подъемной силы летательного аппарата и производной подъемной силы летательного аппарата по углу атаки, свя-

занные между собой в диапазоне малых углов атаки α соотношением $c_{ua} = c_{ua}^{\pi} \propto$, могут быть определены по формулам

$$C_{ya} = C_{ya} \kappa_{apr} \frac{S_{M,Kopr}}{S_{M}} + NC_{ya} y \frac{S_{M,y}}{S_{M}} + \frac{n}{2} C_{ya} \kappa_{p} K_{dd} \frac{S_{\kappa p}}{S_{M}} ,$$

$$C_{ya}^{\alpha} = C_{ya}^{\alpha} \frac{S_{M, \kappa q \rho n}}{S_{M}} + N C_{ya}^{\alpha} \frac{S_{M, y}}{S_{M}} + \frac{n}{2} C_{ya}^{\alpha} \kappa \rho K_{ad} \frac{S_{K\rho}}{S_{M}},$$

где $C_{y\alpha}^{\alpha'}$, $C_{y\alpha}^{\alpha'}$, $C_{y\alpha}^{\alpha'}$, $C_{y\alpha}^{\alpha'}$, $C_{y\alpha}^{\alpha'}$, — производные коэффициентов подъемной силы по углу атаки соответственно аппарата, изолированных корпуса, крыла и ускорителя.

Значения коэффициента лобового сопротивления летательного аппарата могут быть найдены по формуле

$$C_{X\alpha} = C_{X\alpha} \frac{S_{M, K\alpha\rho\rho}}{S_{M}} + NC_{X\alpha} \frac{S_{M, y}}{S_{M}} + nC_{X\alpha} \frac{S_{K\rho}}{S_{M}}.$$

Удобнее представить коэффициент лобового сопротивления летательного аппарата в виде суммы двух коэффициентов:

где C_{RG} — коэффициент лобового сопротивления летательного анпарата при нулевом угле атаки;

 C_{RQ} : - ноэффициент индуктивного сопротивления летательного аппарата.

Коэффициенты C_{nao} и C_{xa} і могут быть найдены по формулам

$$C_{xa} = C_{xa} \cdot C$$

$$C_{RA} i = C_{RA} i \kappa_{QON} \frac{S_{M. \kappa_{QON}}}{S_{M}} + NC_{RA} i y \frac{S_{M. V}}{S_{M}} + \frac{n}{2} C_{RA} i \kappa_{P} \frac{S_{KP}}{S_{M}},$$

где C_{XAO} кари, C_{XAO} у - коэффициенты лобового сопротивления при нулевом угле атаки соответственно корпуса, крыла и ускорителя;

 $C_{xa\ i\ kopa}$, $C_{xa\ i\ kp}$, $C_{xa\ i\ y}$ — коэффициенты индуктивного сопротивления корпуса, крыла и ускорителя.

Добовое сопротивление при нулевом угле атаки принято разделять на сопротивление трения и сопротивление давления:

Коэффициенты трения и давления определяются через их составляющие для отдельных частей аппарата:

$$C_{X TP} = C_{X TP . KOPN} \frac{S_{M.KOPN}}{S_M} + NC_{X TP . y} \frac{S_{N.y}}{S_M} + nC_{X TP . KP} \frac{S_{KP}}{S_M},$$

$$C_{X q} = C_{X q . KOPN} \frac{S_{M.KOPM}}{S_M} + NC_{X q . y} \frac{S_{M.y}}{S_M} + nC_{X q . KP} \frac{S_{KP}}{S_M},$$

где $C_{XT\rho,Kopn}$, $C_{XT\rho,K\rho}$, $C_{XT\rho,g}$ - коэффициенты трения корпуса, крыла и ускорителя;

 $c_{x g. \kappa o \rho n}$, $c_{x g. \kappa \rho}$, $c_{x g. y}$ - коэффициенты сопротивления давления корпуса, крыла и ускорителя.

Таким образом, чтобы определить аэродинамические коэффициенты летательного аппарата, необходимо определить аэродинамические коэффициенты его отдельных частей.

4. РАСЧЕТ КОЭФФИЦИЕНТА ТРЕНИЯ ЛЕТАТЕЛЬНОГО АППАРАТА

Расчет коэффициента трения корпуса летательного аппарата

Пренебретая влиянием кривизны поверхности на силу трения, а также наклоном отдельных элементов поверхности к оси корпуса, можно написать

$$C_{x TD. KQDT} = \frac{2C_{fM=0}}{2} \eta_{H} \frac{F_{KQDT}}{5_{M KQDT}},$$

где $F_{\kappa o \rho \sigma}$ - площадь смоченной поверхности корпуса (без площади донно- го сечения);

 $2c_{f_{M-D}}$ - коэффициент трения плоской пластины в несжимаемом потоке; η_{H} - коэффициент, учитывающий влияние сжимаемости на сопротивление трения.

Для аппарата с одной носовой и одной кормовой частью конической формы площадь $f_{\kappa\rho\rho\eta}$ можно определить по приближенной формуле

$$F_{\kappa \alpha \rho \eta} = 2 S_{M, \kappa \alpha \rho \eta} \left[2 \lambda_{\kappa \alpha \rho \eta} - \lambda_{\kappa} (1 - \eta_{\kappa}) - \lambda_{\kappa} (1 - \eta_{\kappa}) \right],$$

где $\mathcal{S}_{\mathsf{M. KQOn}^-}$ площадь миделя корпуса;

 $\lambda_{\kappa q p n}$, λ_{κ} , λ_{κ} — удлинение корпуса, носовой и кормовой частей летательного аппарата;

 γ_{κ} — сужение кормовой части. Удвоенный коэффициент трения $2c_{f_{M+O}}$ может быть приближенно определен по рис.4. I в зависимости от относительной координаты \vec{x}_t точки перехода ламинарного пограничного слоя в турбулентный, а также по формулам в зависимости от числа Рейнольдса R_ℓ и координаты точки перехода \vec{x}_t :

Рис. 4.1. Коэффициент трения плоской пластины в несжимаемом потоке

для ламинарного слоя Re < 485000

$$2c_{fM-0} = \frac{2.656}{\sqrt{R_{P}}}$$
;

для турбулен-ного пограничного слоя $R_e > 10^7$

$$2C_{fM=0} = \frac{0.9i}{(l_g R_e)^{2.58}}$$
;

для смешанного пограничного слоя $485000 < R_e < 10^7$

$$2C_{f\ M=0} = \frac{0.9!}{(l_g\ R_e)^{2.38}} \left(1 - \overline{x}_t + \frac{40\ \overline{x}_t^{\ q.625}}{R_e\ 0.375}\right)^{0.8}.$$

Число Рейнольдса определяется по длине корпуса $L_{\kappa open}$:

где М. - число Маха набегающего потока;

∠_{корп} - длина корпуса;

- коэффициент кинематической вязкости;

 скорость звука на заданной высоте, определяемая по таблице стандартной атмосферы (прил. I) Относительная координата точки перехода $ar{x}_t$ определяется по

где h_w - средняя высота оугорков шероховатости поверхности; L_w - длина носовой части.

 $B_{\text{ысота}}$ бугорков шероховатости определяется для различных поверхностей по табл. 4.I.

Таблица 4.I Характеристики шероховатости поверхности

Характер поверхности	Класс чистотв	Примерная высота бугорков h_{u} , мкм
Механически обработан-	4	40,0
иже детали	5	20,0
	6	O, OI
	7	6,3
	8	3,2
	9	1,6
Листы дораломиниевые, анодированные		610
То же, окрашенные с помощью пульверизатора		2030

Для остроносого корпуса можно считать пограничный слой полностью турбулентным, а для тупоносого - ламинарным на участке носовой части, а на остальных участках поверхности - турбулентным.

При расчете $c_{x \, pp. n}$ для носовой части, в отличие от плоской пластинки, необходимо учесть, что при прочих равных условиях коэффициент трения конуса больше коэффициента трения плоской пластины с хордой, равной длине образующей конуса, в I_*73 раза для ламинарного и в I_*17 раза для турбулентного пограничного слоя.

Рис.4.2. Влияние сжимаемости на коэффициент трения плоской пластины

Коэффициент ρ_M , учитывающий влияние числа Маха на сопротивление трения, определяется по рис.4.2 или по формулам: для ламинарного режима течения $\rho_M = (f + Q, f M_{\infty}^2)$, для турбулентного режима течения $\rho_M = (f + Q, f M_{\infty}^2)^{-\frac{2}{3}}$

Расчет коэффициента трения ускорителей летательного аппарата

Расчет коэффициента трения ускорителей летательного аппарага ведется так же, как и для корпуса, но число R_e определяется по длине ускорителя. Для ускорителя пограничный слой можно принять полностью турбулентным.

4.3. Расчет коэффициента трения крыльев

Коэффициент профильного сопротивления определяется по формуле

Cx TP. KP = 2Cf M=0 2m 2c ,

где 7c — коэффициент, учитывающий влияние относительной толщины \overline{c} профиля крыла;

7. - коэффициент, учитывающий влияние сжимаемости.

Величины коэффициентов η_c и η_M определяются соответственно по рис.4.3 и 4.2.

Коэффициент η_c для турбулентного пограничного слоя может быть рассчитан по формуле

1 = 1+ 2c + 9c2.

Коэффициент 🥕 рассчитывается так же, как и для корпуса.

Число Рейнольдса определяется по средней хорде крыла

$$R_{e} = \frac{\alpha - M - b_{CP}}{\sqrt{\gamma}},$$

$$b_{CP} = \frac{5\kappa_{P}}{\ell_{KP}}.$$

Относительная координата точки перехода \overline{x}_t ламинарного пограничного слоя в турбулентный определяется следущим образом. Сначала определяется координата точки перехода для нестреловидного (прямого) крыла

Рис.4.3. Влияние толщины профиля на коэффициент трения

$$\overline{x}_{t mp} = min \left\{ \frac{10^n}{R_0}, \sqrt{\overline{x}_c^2 + \overline{x}_f^2} \right\},$$

где \overline{x}_c и \overline{x}_f — относительные координаты максимальной толициы и максимальной кривизны крыла. Показатель степени α определяется по формулам, описанным ранее для корпуса, при этом высота бугорков шероховатости относится к средней хорде крыла.

Координата точки перехода \vec{x}_t для стреловидного крыла определяется в результате умножения относительной координаты $\vec{x}_{t \ np}$ на поправочный коэффициент κ_z , учитывающий влияние стреловидности на точку перехода:

$$\vec{x}_t = \vec{x}_{t n \rho} \kappa_x \kappa_\rho$$
 ,

$$K_{x} = 1 - 0.951 \sin x_{o} + 0.047 \sin 3x_{o} + 0.013 \sin 5 x_{o}$$

где \boldsymbol{x}_{o} – стреловидность по передней кромке крыла;

 $K_{\rho} = I$, если профиль крыла состоит из прямолинейных участков;

Kp = I,2, если профиль крыла выпуклый.

4.4. Коэффициент трения летательного анпарата

Коэффициент трения летагельного аппарата определяется следующим образом:

$$C_{XTP} = C_{XTP.KOPN} \frac{S_{NKOPN}}{S_{N}} + NC_{XTPY} \frac{S_{N.Y}}{S_{N}} + nC_{XTP.KP} \frac{S_{EP}}{S_{N}}$$

где $C_{X TD, KOP}$, $C_{X TD, KO}$, $C_{X TD, YO}$ коэффициенты трения корпуса, крыла и ускорителя;

 $S_{M,KOPA}$, $S_{M,y}$, S_{KP} — площади миделя корпуса, ускорителя и характерная площадь крыла;

 S_M — площадь миделя легательного аппарата; n . N — количество крыльев и ускорителей.

РАСЧЕГ КОЭФФИЦИЕНГА СОПРОГИВЛЕНИЯ ДАВЛЕНИЯ ЛЕГАТЕЛЬНОГО АППАРАГА ПРИ НУЛЕВОМ УТЛЕ АГАКИ

Расчет коэффициента сопротивления давления корпуса

5.I.I. Сопротивление носовых частей

Сопротивление носовых частей зависит от велычины их удлинения и формы контура. Значение $\mathcal{C}_{X,g,N}$ возрастает до числа \mathcal{M}_{∞} , соответствующего присоединению головного скачка уплотнения. При дальнейшем увеличении числа \mathcal{M}_{∞} значения $\mathcal{C}_{X,g,N}$ монотонно уобвают в связи с увеличением угла наклона присоединенного скачка и уменьшением потерь энергии в нем.

На рис.5.I - 5.4 приведены коэффициенты сопротивления конических и оживальных носовых частей различного удлинения.

При одинаковой величине удлинения носовых частей коническая форма имеет угол при вершине меньший, чем у оживальной. Поэтому у оживальной носовой части присоединение головного скачка происходит при больших значениях M_{∞} . Меньшее лобовое сопротивление оживальных носовых частей связано с тем, что большие значения давления, приложенного на начальном участке носика, распространяются на меньшую площадь а меньшие значения давления, приложенного на остальной части контура оживала (с меньшим местным углом наклона к невозмущенному потоку, чем у конуса), распространены на большую площадь. При дозвуковых скоростях ($M_{\infty} < 0.6$) на некоторых участках возникает пониженное давление вследствие чего может появиться подсасывающая сила, направленная против набегающего потока, т.е. сопротивление носовой части оживальной формы может получиться отрицательным.

Если носовая часть представляет собой конус со сферическим затуплением, коэффициент сопротивления давления носовой части опреде-

Рис.5.I. Коэффициент сопротивления носовой части конической форми

носовых частей конической формы в зависимос-

ти от угла полураствора конуса

21

Рис.5.3. Коэффициент сопротивления носовых частей оживальной формы

Рис. 5.4. Коэффициент сопротивления носовых частей

ляется по формуле

$$C_{Xg,N} = C'_{Xg,N}(1 - \tilde{F}^2 \cos^2\theta) + C_{Xg,Cp} \tilde{F}^2,$$

где $c'_{x,y,n}$ – коэффициент носового сопротивления достроенного конуса; \bar{r} – относительный радиус затупления;

 θ - угол полураствора конуса;

 \mathcal{C}_{x} е. \mathcal{C}_{φ} - коэффициент сопротивления полусферы с цилиндром.

Достроенный конус имеет удлинение (табл. 5.1)

 $\lambda_H = \frac{1}{2t_0\theta} = \frac{L_N}{D}$ и коэффициент его сопротивления определяется по рис.5.1. Относительный радиус затупления 🐔 определяется как отношение радиуса затупления r к радиусу цилиндрической части R , следующей за носовой. Коэффициент сопротивления полусферы $c_{x \ g. cop}$ для удлинения $\lambda_{cop} = 0.5$ определяется по рис.5.4.

Если носовая часть имеет парасолические обводы со сферическим затуплением, расчет ведется по формуле

$$C_{xg,h} = C_{xg,h}' \left[1 - \bar{F}^2 \cos\theta (5, 1 - 1, 4\bar{F} \cos\theta - 0, 7\bar{F}^2 \cos\theta) \right], \quad (5.1)$$

где Схан- коэффициент носового сопротивления достроенной (незатупленной) носовой части.

Достроенная носовая часть оживальной формы имеет удлинение

$$\lambda_{H} = \frac{\lambda_{H,OH} - 0.5 \tilde{r}}{\sqrt{1-\tilde{r}^{2}}},$$

где $I_{\mu,\sigma\pi}$ - фактическое удлинение затупленной носовой части, определяемое как отношение длины носовой части к ее диаметру у осно-RAHAS.

Коэффициент $c'_{x,g,H}$ определяется по рис.5.3.

Угол θ в (5.1) определяется по формуле

$$\theta = arc tg\left(\frac{1-\tilde{r}}{1+\alpha - \alpha S \tilde{r}}\right)$$
.

Коэффициент носового сопротивления переходников в виде усеченного конуса определяется по формуле

$$C_{Xg,N} = C'_{Xg,N} \left(1 - \frac{S_1}{S_2}\right)$$

где $C_{xg,N}^{\prime}$ – коэффициент носового сопротивления достроенного конуса с удлинением $\hat{A}_{N}=\frac{1}{2 t g \theta}$,

5, 5, - площади миделя цилиндрических частей соответственно с меньшим и большим диаметром.

Формулы для расчета коэффициентов сопротивления носовых частей различ ных форм приведены в табл.5.1.

Таблица 5.I. Формулы для расчета сопротивления носовых частей

·		// 0
Элемвнты Корпуса	Эснизы	Негодика впределе- ния свпротивления нособых и кормо- бых частей
Конус		no puc. 5.1 u 52.
Оживало		no puc 5.3
Полусфера, ци- линдр с плоски Торуом или глли тическая галоб- ная часть.	€	по рис. 5.4
Конус ими ожива по со сферическим Затуплением	List Aug	Cign = Cign (1-m2x xcos 0) + Cigcap m2. Cign no puc 51 ush 52 npu 2n=2m; Cigcap na puc 5.4 dag cappbi = 2n
Конус им эжи вало с плос- кин затупле- ниен	4 L	Cron = Cron/1- n2)+ + Cron po puc 5/ unu 52 npu In= 1 54 dag Cron no puc 5,4 dag naocroto ropya naocroto ropya
Расширяю - щийся переходник	2	Cxgm = Cxgm/1- \overline{d}^2); Cxgm no puc. 52wsu 51 npu XH = $\frac{hH}{D}$ $\overline{d} = \frac{d}{D}$

5.1.2. Сопротивление кормовых частей

Сопротивление кормовой части зависит от формы и удлинения. На рис.5.5 и 5.6 представлены зависимости сопротивления кормовых частей от числа M_{∞} при различных значениях η_{κ} и \mathcal{A}_{κ} . При определении значений η_{κ} и \mathcal{A}_{κ} следует помнить, что графики на этих рисунках справедливы только при нечольших углах наклона образующей кормовой части к оси тела вращения (примерно до 20°), когда сохраняется плавное обтекание. При оолее крутых обводах возникает срыв потока. В первом приближении можно считать, что часть тела вращения, находящаяся за точкой отрыва потока, не влияет на лобовое сопротивление тела. При расчете $\mathcal{C}_{\kappa,\kappa}$ нужно поступать следующим образом:

- проводится касательная к телу под углом 20° (рис.5.7);
- 2) часть тела за точкой касания отбрасывается;
- 3) для оставшейся части тела определяются геометрические параметры γ_{κ}^{\star} , λ_{κ}^{\star} : $\gamma_{\kappa}^{\star} = \frac{\mathcal{D}_{\rho N}^{\star}}{\mathcal{D}}$, $\lambda_{\kappa}^{\star} = \frac{\mathcal{L}_{\kappa}^{\star}}{\mathcal{D}}$

и по рис. 5.5 и 5.6 определяется коэффициент сопротивления кормовой части.

5.1.3. Сопротивление донной части

Донное сопротивление обусловлено возникновением разрежения за тупым основанием тела. Величина разрежения, устанавливающаяся за донным срезом корпуса, зависит от многих факторов: формы кормовой части, наличия или отсутствия квостового оперения, реактивной струи, длины корпуса, состояния пограничного слоя, температуры поверхности и т.д.

При определении площади донного среза S_{g_N} следует учитывать замечание, сделанное в предыдущем разделе. Если очводы кормовой части достаточно круты (угол наклона образующей больше 20°), то предварительно следует найти фиктивные параметры η_{κ}^{*} и \mathcal{I}_{κ}^{*} , а также фиктивную площадь донного среза

$$S_{gN}^{*} = \frac{\mathcal{I}(D_{gN}^{*})^{c}}{4}.$$

Если из донного среза вытекает реактивная струя при расотающем двигателе, в этом случае за S_{gn} следует принимать площадь кольца, заключенного между внешней окружностью донного среза и окружностью среза сопла.

Рис.5.5. Коэффициент сопротивления кормовой части конической формы

Рис.5.6. Коэффициент сопротивления кормовой части параболической формы

При дозвуковых скоростях полета $(M_{\infty} < 0.8)$ коэффициент донного сопротивления может быть приолиженно найден по формуле $C_{x,g}.g_{w}=(-C_{p,gw})_{q=1}\eta_{\kappa}\frac{S_{p,w}}{S_{M,\kappa open}}$, $(-C_{p,gw})_{q=1}=\sqrt{\lambda_{\kappa open}}S_{f,\kappa open}$, где $\lambda_{\kappa open}$ удлинение корпуса; $C_{f,\kappa open}$ коэффициент сопротивления трения плоской пластины, длина которой равна длине корпуса $(C_{f,\kappa open}=C_{f,w=0}\eta_{M})$.

Рис.5.7. Выделение кормовой части

При числах Маха $M_{\infty}>0$,8 коэффициент донного сопротивления тела врещения, отнесенный к площади миделя, можно подсчитать по формуле

где $(-C_{p_{gH}})_{g=1}$ — коэффициент донного давления для тел вращения без сужающейся кормовой части ($\gamma_{\kappa} = 1$);

 κ_{q} — коэффициент, учитывающий форму кормовой части. Коэффициент донного давления ($-c_{p,q}$) $_{q=1}$ определяется по рис.5.8, а коэффициент κ_{q} — по рис.5.9.

Рис. 5.8. Коэффициент донного давления

Если кормовая часть летательного аппарата расширяется $(\eta_{\kappa} > I)$, следует полагать, что кривые для κ_{γ} симметричны относительно точки с координатами (0,I).

Рис.5.9. Коэффициент влияния сужения кормовой части

5.1.4. Коэффициент сопротивления давления корпуса

Коэффициент сопротивления давления корпуса определяется по формуле

$$C_{X}$$
 g $_{XODO}$ = C_{X} g $_{HI}$ $\frac{S_{I}}{S_{M}}$ $+$ C_{X} g $_{HZ}$ $\frac{S_{Z}}{S_{M}}$ $+$ C_{X} g $_{X}$ $\frac{S_{Z}}{S_{M}}$ $+$ C_{X} g $_{X}$ g $_{X}$ $+$ C_{X} g $_{X}$ x $_{X}$ x

где $C_{X,g,H2}$ — коэффициент сопротивления давления косовой части корпуса; $C_{X,g,H2}$ — коэффициент сопротивления давления кормовой части корпуса; $C_{X,g,K}$ — коэффициент сопротивления донной части корпуса; S_1 , S_2 , $S_{M,Kopn}$ — площади миделя первой, второй носовой части и корпуса соответственно.

 Расчет коэффициента сопротивления давления ускорителей

Расчет коэффициента сопротивления давления ускорителей выполняется по методике расчета коэффициента сопротивления давления корпуса летательного аппарата.

Расчет коэффициента сопротивления давления крыльев
 Критическое число Маха

Кригическим числом Маха называется такое число Маха невозмущен-

ного потока, при котором где-либо на профиле впервые возникают скачки уплотнения. При числах Маха больших критического на крыле возникает волновое сопротивление.

Критическое число Маха крыла можно рассчитать по приближенной формуле

где $(M_*)_{n\rho_0 \bullet}$ - критическое число Маха профиля;

 ΔM_{χ} , ΔM_{χ} - поправки на стреловидность и конечность удлинения крыла.

Для грубых принидон $(M_{\star})_{noo\phi}$ можно определить по формуле

где $\widehat{\mathcal{C}}$ - относительная толщина профиля крыла.

При расчете $(M_*)_{\rho\rho\rho\rho}$ в курсовой работе следует положить $c_{\rho\alpha}=0$ Это обусловлено тем, что профиль крыла принимается симметричным.

Стреловидность увеличивает критическое число Maxa, а удлинение уменьшает. Значения поправок определяются по формулам

$$\Delta M_{\chi} = 0.9(tg \chi_c)^{1/2} (1 - M_{*0}) (M_{*0} - 0.4),$$

$$\Delta M_{Z} = 0.3 \lambda_{*p}^{-1.5} (1 - M_{*0}) (M_{*0} - 0.4),$$

где $M_{\pi o} = 1 - 0.7 E^*$ — критическое число Маха профиля при нужевой подъемной силе:

 \mathcal{X}_c - стреловидность крыла по линии наибольших толщин;

 $\lambda_{\kappa\rho}$ - удлинение крыла.

5.3.2. Волновое сопротивление крыла при нулевом угле атаки

При докритических скоростях полета $M_{\infty} < M_{\pi}$ сопротивлением давления тонких крыльев $C_{x,g,\kappa\rho}(M_{\infty} < M_{\mu})$ можно пренебречь, а при закритических $M_{\infty} > M_{\pi}$ это сопротивление следует рассчитывать как волновое $C_{x,g,\kappa\rho}(M_{\infty} > M_{\pi}) = C_{x}$ в.о.

По теории крыльев конечного размаха в сверхзвуковом потоке коэффициент волнового сопротивления при $\alpha = 0$ является функцией следующих величин:

где \mathcal{X}_{r} - угол стреловидности по линии максимальных толщин крыла.

На рис. 5.10-5.12 нанесены зависимости $\frac{C_x}{2\kappa_0}\frac{40}{C^2}$ для трапециевидных крыльев с ромбовидным профилем.

Рис. 5.10. Волновое сопротивление крыльев с ромбовидным профилем

Отметим, что при $\lambda_{\kappa\rho} tg \chi_{0.5} = 0$ и $M_{\infty} \approx 1$ значительное влияние оказывает параметр $\lambda_{\kappa\rho} \sqrt{\bar{c}}$, как это и следует из трансзвуковых правил подобия.

Для грубых расчетов в качестве $\bar{\mathcal{E}}$ можно принимать среднее арифметическое относительных толдин на конце и в корне крыла (при наличии корпуса – в борговом сечении).

Для расчета С, во крыльев с произвольным симметричным профилем

Рис.5.II. Волновое сопротивление крыльев с ромбовидным профилем

с ромбовидным профилем

можно использовать формулу

Коэффициент $(c_{x} _{g,o})_{POMG}$ определяется по рис.5.10 – 5.12, причем угол \varkappa_c измеряется по линии максимальных толщин крыла с данным профилем (а не ромбовидным). Коэффициент φ определяется по рис.5.13. Коэффициент формы κ определяется по табл.5.2.

Рис.5.13. Согласующий коэффициент формы профиля

Если значения приведенного удлинения $\lambda_{\kappa\rho}\sqrt{M_{\infty}^2-1} > 7$, волновое сопротивление крыла определяется по формуле

$$C_{x}$$
 в.о = $\frac{4E^{2}K}{\sqrt{M_{-}^{2}-1}}$. При дозвуковых скоростях полета $M_{x} < M_{-} < 1$

При дозвуковых скоростях полета $M_* < M_* < M_$

$$C_{x} = (C_{x} = 0)_{M=1} (0.25x + 1.2x^{2} - 0.45x^{5}),$$

$$I = \frac{M_{\infty} - M_{\infty}}{I - M_{\infty}}.$$

Значения коэффициента волнового сопротивления крыла в звуковом потоке $(C_{x} = 0.0)_{M=1}$ определяются с помощью рис.5.10 - 5.13, как было описано выше.

5.3.3. Донное сопротивление

Коэффициент донного сопротивления крыла отличен от нуля только для крыльев с затупленной задней кромкой. Коэффициент $C_{x\,g.gh.\kappa\rho}$ отнесенный к площади консолей, определяется формулой

 $C_{X} g.g_{N,Kp} = -C_{P}g_{N,Kp} \bar{h}$, где \bar{h} — отношение толщины задней кромки к хорде крыла.

Рис.5.14. Коэффициент давления донной части крыла

Коэффициент давления донной части крыла $C_{\rho,g,\kappa,\rho}$ определяется по рис.5.14. Применение профилей крыльев с затупленной задней кромкой может оказаться целесообразным при больших числах $M_{\bullet,\bullet}$ и больших толщинах \bar{c} профиля.

Габлица 5.2. Коэффициент формы профиля

Профиль		Козффициент К
Ронбовидный		1
Четырежугольный	x_c	$\frac{1}{4\bar{x}_c\left(t-\bar{x}_c\right)}, \bar{x}_c = \frac{x_c}{\bar{b}}$
Шестиугольный	8	<u>в</u> 6-а
Синусои да льный		<u>8</u>
Образованный ду- гами акружностей или парабол		4/3
Ромбовидный с Затупленной зад- ней кромкой	6. C m	$\left(1 - \frac{\bar{h}}{2\bar{c}}\right)^2$ $\bar{h} = \frac{h}{6}, \bar{c} = \frac{c}{8}$
Шестиугальный С Затупленной Задней кромкой	a h	$\frac{1}{1-\overline{a}} \cdot \left(1 - \frac{\overline{h}}{2\overline{c}}\right) x$ $x \left[1 - (1-\overline{a}) \frac{\overline{h}}{2\overline{c}}\right]$ $\overline{a} = \frac{a}{6}, \ \overline{h} = \frac{n}{8}, \ \overline{c} = \frac{c}{8}$
Дозвуковоύ		2,54
Клиновидный		1/4

Коэффициент сопротивления давления летательного аппарата

Сопротивление давления рассчитывается только для высоты полета ІО км.

Коэффициент сопротивления давления летательного аппарата при нулевом угле атаки $C_{x,q,0}$ определяется по формуле

$$C_{x} g_{0} = C_{x} g_{\cdot \kappa o \rho n} \frac{S_{M, \kappa o \rho n}}{S_{M}} + N C_{x} g_{\cdot y} \frac{S_{M, y}}{S_{M}} + n C_{x} g_{\cdot \kappa \rho} \frac{S_{\kappa \rho}}{S_{M}}$$

где $C_{x,g,k\rho}$, $C_{x,g,k\rho}$, $C_{x,g,y}$ — коэффициенты сопротивления давления корпуса, крыла и ускорителя соответственно; $S_{M,\kappa\rho\rho\sigma}$, $S_{M,y}$, $S_{M,y}$, $S_{K,\rho}$ — площади миделей корпуса, ускорителей, летательного аппарата и характерная площадь

крыла; N , n - количество ускорителей и крыльев.

РАСЧЕТ КОЭФФИЦИЕНТА ПРОДОЛЬНОЙ СИЛЫ ПРИ НУЛЕВОМ УГЛЕ АГАКИ

Коэффициент продольной силы летательного аппарата при нулевом угле атаки $C_{X,D}$ определяется как сумма коэффициентов трения летательного аппарата $C_{X,TD}$ и коэффициента давления летательного аппарата $C_{X,D}$ при нулевом угле атаки:

$$C_{XD} = C_{XTP} + C_{XQO}$$

Коэффициент продольной силы $C_{x,o}$ является функцией числа Маха M_{∞} набегающего потока воздуха. При нулевом угле атаки значения коэффициентов продольной силы $C_{x,o}$ и лобового сопротивления $C_{x,o,o}$ совпадают.

- 7. РАСЧЕГ ПРОИЗВОДНОЙ КОЭФИЩИЕНГА АЭРОДИНАМИЧЕСКОЙ НОРМАЛЬНОЙ СИЛЫ ЛЕТАГЕЛЬНОГО АППАРАГА ПО УГЛУ АГАКИ
 - Расчет производной коэффициента нормальной силы изолированного корпуса по углу атаки

Производная коэффициента нормальной силы изолированного корпуса по углу атаки $C_{y \ \kappa\rho\rho\eta}^{\sigma}$ определяется для корпуса, состоящего из носовой, части, переходной части и кормовой части (рис.7.I).

Рис.7.1. Геометрические параметры корпуса

Согласно теории тонких осесииметричных тел, нормальная сила появляется только на участках корпуса с переменной площадью поперечного сечения $S(x_i)$, причем знак этой силы зависит от знака производной $\frac{dS(x_i)}{dx_i}$, где x_i - косрдината сечения по продольной оси системы координат $Ox_iy_iz_i$, ось Ox_i которой противоположна оси Ox_i связанной системы координат Oxy_iz_i и направлена в сторому хвостовой части корпуса. Расширяющиеся части корпуса $\left(\frac{dS(x_i)}{dx_i}>0\right)$ создают положительную нормальную силу, сужающиеся $\left(\frac{dS(x_i)}{dx_i}>0\right)$ — отрицательную нормальную силу, а нормальная сила цилиндрических частей равна нулю.

Однако опыт показывает, что при сверхзвуковых скоростях цилиндрические части корпуса, примыкающие к расширяющимся частям, также создают некоторую нормальную силу. Этот факт отражен в экспериментальных зависимостях, представленных на рис.7.2 - 7.4.

Рис.7.2. Производная коэффициента нормальной силы сочетания конической носовой части с цилиндром

Рис.7.3. Производная коэффициента нормальной силы сочетания оживальной несовой части с цилиндром

Рис. 7.4. Производная коэффициента нормальной силы сочетания сферической носовой части с цилиндром и цилиндра с плоским торцом

Величина производной $C_{y \kappa o \rho \sigma}^{\alpha}$ зависит от формы корпуса и определяется как сумма производных коэффициентов нормальных сил по углу атаки отдельных частей корпуса, умноженных на отношения характерных площадей этих частей к площади миделя корпуса:

$$C_{y \ KOPR}^{d} = C_{y \ HI}^{d} \frac{S_{1}}{S_{M \ KOPR}} + C_{y \ H2}^{d} - \frac{S_{2}}{S_{M \ KOPR}} + C_{y \ K}^{d} \frac{S_{2}}{S_{M \ KOPR}}$$

где $C_{g'M'}^{\alpha}$, $C_{g'M2}^{\alpha}$ — производные коэффициентов нормальных сил, действующих на носовую и переходные части корпуса;

 $C_{y\kappa}^{\sigma}$ - производная коэффициента нормальной силы, действукщей на кормовую часть;

 S_1 , S_2 - характерные площади - площади оснований кснических частей и кормовой части;

S_{м.корп} - площадь миделя корпуса.

Методика расчета производной $C_{y\,NI}^{\alpha}$ для носовых частей различных форм приведена в табл.7.1.

Тайлица 7.1. Формулы для расчета производной нормальной силы по углу атаки $\mathcal{C}_g^{\,\,\,\,\,\,}$ для тел вращения

Элементы корпуса	Эскизы	Методика определения нормальной силы
Конус без цилиндра	10	$C_y^{\alpha} = \frac{2}{57.3}\cos^2\theta$
Конус с цилиндром		по рис.7.2
Конус со сферичес- ким затуплением	7 10	$C_y^{\alpha} = \frac{2}{57.3} \left(1 - \frac{\vec{r}^2}{2} \cos^2 \theta \right) \cos^2 \theta$ $\vec{r} = r/R$
Оживало с шилиндром		по рис.7.3
Полусфера с цилинд ром или цилиндр с плоским торцом	-=	по рис. 7.4
Конус или оживало сс оферическим затуплением с цилиндром	lu lu	$C_{g}^{d} = C_{g}^{d} - (C_{g}^{d} - C_{g}^{d} - C_{g}^{d} - C_{g}^{d}) F^{2}$ $C_{g}^{d} : C_{g}^{d} : 0$ по рис. 7.2 или 7.3 при $A_{g}^{d} = C_{g}^{d} = C_{g}^{d} : 0$ соответственно, $C_{g}^{d} = C_{g}^{d} = C_{g}^{d} = C_{g}^{d} : C_{g}^{d} = C_{g}^{d} : C_{g}^{d} = C_{g}^{d} : C_{g}^{d} = C_{g}^{d} : C_{g}^{$
Конус или оживало с плоским затуплением с цилиндром	lu la	$C_{g}^{d} = C_{g}^{d} - (C_{g}^{d} - C_{g}^{d} - r)(d_{s}/d_{s}^{2})^{2}$ C_{g}^{d} ; C_{g}^{d} по рис. 7.2 или 7.3 при $I_{u}/I_{u} = l_{u}/l_{u}$ и $I_{u}/I_{u} = 0$ соответственно, C_{g}^{d} по рис. 7.4 для плоского торца

Расчет производной Сума для переходной части, представляющей собой усеченный конус, осуществляется следующим образом. Усеченный конус дополняется до полного длиной L'_{N2} в результате образования псевдоконуса длиной (рис.7.1). Нормальную силу, действующую на усеченный конус Yи2, можно представить в виде разности нормальной силы $Y_{\mu\nu}$, действующей на продленный конус, и нормальной силы Y''_{H2} , действующей на псевдоконус: $Y'_{H2} = Y'_{H2} - Y''_{H2}$.

Выражая эти силы через коэффициенты нормальных сил, коэффициент нормальной силы усеченного конуса примет вид

где S_{i} - площадь основания псевдоконуса;

52 - площадь основания продленного конуса.

Учитывая линейную зависимость коэффициента нормальной силы от угла атаки:

производная выразится следующим образом: $C_{g'''2}^{\omega} = C_{g'''2}^{\omega} - C_{g''''2}^{\omega} = \frac{S_1}{S_2}$. (7.1) Производные $C_{g'''2}^{\omega}$ и $C_{g'''2}^{\omega}$ определяются по рис.7.2 – 7.4. Производная $C_{y,u_2}^{\alpha,u}$ находится для псевдоконуса при условии отсутствия цилиндрической части за этим конусом.

Производная коэффициента нормальной силы, І/град, сужающейся кормовой части (рис.7.1) определяется по формуле

$$C_{y\kappa}^{\alpha} = -\frac{0.4}{57.3} \left(1 - \eta_{\kappa}^{2} \right), \qquad \eta_{\kappa} = \frac{D_{gh}}{D_{z}} ,$$

а для расширяющейся кормовой части по (7.1) при условии, что как за продленным конусом, так и за псевдоконусом отсутствует цилиндричес-

кая часть: $C_{y\pi}^{\alpha} = C_{y\pi}^{\alpha'} \left(1 - \frac{5y\pi}{5z}\right) \,,$ где $C_{y\pi}^{\alpha'}$ — производная коэффициента нормальной силы конуса, определяемая по табл.7.1.

7.2. Расчет производной коэффициента нормальной силы изолированного крыла по углу атаки

Производная коэффициента нормальной силы изолированного крыла по углу атаки с зависит, главным образом, от числа М. и от формы крыльев в плане, характеризуемой для трапециевидных крыльев удлинением λ_{sp} , сужением η_{sp} и углом стреловидности α . Из теории подобия и линейной теории крыльев малого удлинения можно записать

 $\frac{C_{g \times p}^{d}}{\lambda_{\kappa p}} = f(\lambda_{\kappa p} \sqrt{|M_{\infty}^{2}-1|}, \lambda_{\kappa p} tg \times_{0.5}, \lambda_{\kappa p} \sqrt[3]{c}, \gamma_{\kappa p}). \tag{7.2}$

Здесь $\chi_{a,5}$ — угол стреловидности по линии, проходящей через середины хорд; \bar{c} — относительная толщина профиля крыла. Для тонкого крыла $\lambda_{\kappa\rho}\sqrt[3]{\bar{c}}=0$ по линейной теории следует, что относительное сужение слабо влияет на величину $\frac{C_{\kappa\rho}}{\lambda_{\kappa\rho}}$. Этот результат предполагается справедливым и для крыльев конечной толщины $\lambda_{\kappa\rho}\sqrt[3]{\bar{c}} *0$. На рис.7.5—7.8 приведены зависимости (7.2), полученные путем обработки экспериментальных данных (данные для крыльев с разными сужениями осреднялись). Кривые построены по параметрам $\lambda_{\kappa\rho}$ $\chi_{a,5}$, $\lambda_{\kappa\rho}\sqrt[3]{\bar{c}}$ в зависимости от "приведенного" удлинения крыла $\Lambda = \lambda_{\kappa\rho}\sqrt[3]{\kappa^2} -11$. Зависимостями, приведенными на рис.7.5—7.8, следует пользоваться в диапазоне чисел маха M_{∞} от нуля до предела применимости линейной теории, т.е. до $M_{\infty} = 5$. В диапазоне гиперавуковых скоростей ($M_{\infty} > 5$) величину производной, 1/град, можно рассчитать по формуле

$$C_{y KP}^{\alpha} = \frac{57.3 \cdot 4}{\sqrt{M_{-}^{2} - 1}},$$

определяющей ее по линейной теории.

Расчет производной коэффициента нормальной силы крыла по углу атаки с учетом интерференции

Аэродинамические характеристики комбинации корпуса и крыльев нельзя получить простым сложением соответствующих характеристик ее частей. Это объясняется тем, что вследствие интерференции, т.е. взаминого влияния крыльев и корпуса, их аэродинамические характеристики изменяются. В первом приближении можно пренебречь изменением лобового сопротивления крыла и корпуса, вызванным взаимной интерференцией, и считать, что изменение аэродинамических характеристик ограничивается изменением нормальной силы.

Из физической картины взаимодействия корпуса и крыльев следует, что влияние корпуса на крылья выражается в увеличении истинного угла атаки крыльев и приводит к появлению на крыльях дополнительной нормальной силы $Y_{\kappa\rho}$.

Изменение нормальной силы собственно крыльев вследствие влияния на них корпуса характеризуется коэффициентом $K_{d,d}$:

Рис. 7.5. Производная коэффициента нормальной силы изолированного крыла по углу атаки

Рис.7.Є. Производная коэффициента нормальной силы изолированного крыла по углу атаки

Рис.7.7. Производная коэффициента нормальной силы изолированного крыла по углу атаки

Рис. 7.8. Производная коэффициента нормальной силы изолированного крыла по углу атаки

$$K_{d\alpha} = \frac{Y_{KP}^{\alpha} + Y_{KP}^{\alpha}}{C^{\alpha}} = \frac{C_{y}^{\alpha} \kappa_{p} + C_{y}^{\alpha} \kappa_{p}}{C^{\alpha}},$$

где $Y_{\kappa\rho}^{\sigma}$ - производная нормальной силы изолированного крыла по углу атаки

Значения коэффициента интерференции определяются по формуле

в которой 🚜 - теоретическое значение коэффициента интерференции с учетом влияния только сужения крыла $\eta_{\kappa\rho}$ определяется по формуле

$$K_{dd} = \left(f + Q, 4f \, \overline{\mathcal{D}} \right)^2 \frac{f + 3 \, \overline{\mathcal{D}} + \overline{\mathcal{D}} \left(f - \overline{\mathcal{D}} \right) \, \overline{\mathcal{T}}_{KP}^{f}}{\left(f + \overline{\mathcal{D}} \right)^2},$$

где $\bar{\mathcal{D}} = \frac{\mathcal{D}}{\ell}$ — относительный диаметр корпуса; — полный размах несущей поверхности;

 \mathcal{D} - диаметр корпуса.

Влияние пограничного слоя корпуса на величину коэффициентов интерференции учитывает коэффициент \mathcal{X}_{nc} :

$$\mathcal{Z}_{n_C} = \left(I - \frac{2\vec{D}^2}{I - \vec{D}^2} \vec{\delta}_{\mathbf{x}}\right) \left[I - \frac{\vec{D}(Q_{n_C} - I)}{(I - \vec{D})(I + Q_{n_C})} \vec{\delta}_{\mathbf{x}}\right]$$
. Здесь $\vec{\delta}_{\mathbf{x}}$ — относительная толщина вытеснения, определяемая по

Формуле

 $\tilde{S}_{x} = \frac{0.093}{\left(\frac{M_{\infty} a L_{1}}{5}\right)^{6/2}} \frac{L_{1}}{D} \left(1 + 0.4 M_{\infty} + 0.147 M_{\infty}^{2} - 0.006 M_{\infty}^{3}\right),$

- расстояние от носа корпуса до середины борговой хорды крыла.

Учет влияния сжимаемости осуществляется коэффициентом \mathcal{Z}_{M} , определяемым по рис. 7.9. Зависимость коэффициентов интерференции от длины передней части корпуса учитывает коэффициент 2,: $2e_{H} = 0.6 + 0.4(1 - exp(-0.5 \frac{L_{5}}{2}))$,

Рис. 7.9. Коэффициент. учигывающий влияние сжимаемости

 L_{s} — расстояние от носа корпуса до начала борговой хорды крыли Коэффициент интерференции \mathcal{K}_{\star} характеризует изменение оошей нормальной силы несущей поверхности вследствие взаимного влияния кор пуса и крыльев:

$$K_{ad} = \frac{Y_{\kappa\rho}^{d} + Y_{\kappa\rho}^{d} + Y_{\kappa\rho\rho}^{d} + Y_{\kappa\rho\rho}^{d}}{Y_{\kappa\rho}^{d}} = \frac{C_{y\kappa\rho}^{d} + C_{y\kappa\rho}^{d} + C_{y\kappa\rho\rho}^{d}}{C_{y\kappa\rho}^{d}},$$

где. Суко- произведная коэффициента нормальной силы изолированного крыла по углу агаки;

 $\mathcal{C}_{q,\kappa\rho,i}^{\alpha}$ - производная коэффициента дополнительной нормальной силы, индуцированной корпусом на крыле;

 $\mathcal{L}_{u \ \text{корл}}^{d}$ і - производная коэффициента дополнительной нормальной силы, возникающей на корпусе вследствие влияния крыльев на корпус, которое выражается в распространении повышенного павления с нижней поверхности крыла и разрежения с верхней на соответствующие участки поверхности корпуса.

Значение коэффициента $K_{\star\star}$ определяется в зависимости от числа маха М по следующим формулам:

при
$$M_{\infty} < I$$
 $K_{ad} = K_{ad}^* \mathscr{X}_{nc} \mathscr{X}_{nc} \mathscr{X}_{nc} \mathscr{X}_{H} :$ при $M_{\infty} > I$ $K_{ad} = \left[\kappa_{ad}^* + (K_{ad}^* - \kappa_{ad}^*) F(L_{xb}) \right] \mathscr{X}_{nc} \mathscr{X}_{H} \mathscr{X}_{H} :$ Георегическое значение коэффициента K_{ad}^* находится по формуле

 $K_{\alpha\beta}^* = (+3\hat{D} - \frac{\hat{D}(1-\hat{D})}{2\kappa\rho}.$ Функция $F(L_{\kappa\delta})$ осуществляет учет влияния длины хвостовой части $F(\mathcal{L}_{x8}) = I - \frac{\sqrt{\pi}}{2\overline{\delta}_{-}\sqrt{B}} \left\{ \varphi \left[(\overline{\delta}_{5} + \overline{L}_{x8}) \sqrt{2B} \right] - \varphi \left[L_{x8} \sqrt{2B} \right] \right\}.$

Здесь использованы обозначения

$$\bar{b}_{5} = \frac{b_{5}}{\frac{\mathcal{R}}{2} \mathcal{D} \sqrt{M_{\bullet}^{2} - 1}}, \ \bar{L}_{x_{8}} = \frac{L_{x_{8}}}{\frac{\mathcal{R}}{2} \mathcal{D} \sqrt{M_{\bullet}^{2} - 1}}, \ B = (4 + \frac{1}{7 \kappa_{0}})(1 + 8\bar{D}^{2}), \quad (7.4)$$

где \mathcal{L}_{xs} - длина хвосговой части корпуса (от конца борговой хорды до кормового среза корпуса;

Рис.7.10. Функция Лапласа-Гаусса

- длина борговой хорды: 7ко - сужение крыла. Функция Лапласа-Гаусса Ф[2] от аргумента 2 определяется по

рис.7.10. Расчет коэффициента К при М > I существенно упрощается, если $L_{xa} > 0.7$, так нак в этом случае F(L, a) = I.

В результате учета интерференции производная нормальной силы крыла по углу атаки находится следующим образом: Сико им = Сико Кас.

7.4. Производная коэффициента нормальной силы летательного аппарата по углу атаки

Производная коэффициента нормальной силы легательного аппарата по углу атаки C_y^{σ} определяется по формуле

$$C_y^{\alpha} = C_{y \kappa \rho \rho \rho}^{\alpha} \frac{S_{M, \kappa \rho \rho \rho}}{S_{M}} + N C_{y y}^{\alpha} \frac{S_{M, y}}{S_{M}} + \frac{R}{2} C_{y \kappa \rho}^{\alpha} K_{\alpha \alpha} \frac{S_{\kappa \rho}}{S_{M}},$$

где $C_{y \ \kappa\rho\rho\sigma}^{\alpha}$, $C_{y \ y}^{\alpha}$, $C_{y \ \kappa\rho}^{\alpha}$ - производные коэффициентов нормальных сил корпуса, ускорителей и крыльев;

N , n - количество ускорителей и крыльев; $S_{M, Kopn}$, $S_{M, Y}$, S_{Kp} - площади миделя корпуса, ускорителей и характерная площадь крыла;

8. РАСЧЕТ ПРОИЗВОДНОЙ КОЭФФИЦИЕНТА АЭРОДИНАМИЧЕСКОЙ ПОДЪЕМНОЙ СИЛЫ ЛЕГАТЕЛЬНОГО АППАРАТА ПО УГЛУ АГАКИ

Коэффициент лобового сопротивления при нулевом угле атаки \mathcal{C}_{xa} $_{o}(\mathcal{M}_{so})$ и производная коэффициента нормальной силы летательного аппарата по углу атаки \mathcal{C}_{so}^{so} поэволяют определить продольную X и нормальную Y силы, действующие на летательный аппарат (рис.8.1):

 $X = C_{Xa} \circ Q_{\infty} S_M$, $Y = C_{y}^{\alpha} \propto Q_{\infty} S_M$. (8.1) При нулевом угле скольжения $\beta = 0$ подъемная сила выражается через нормальную и продольную силы: $Y_a = Y \cos \alpha - X \sin \alpha$.

Для малых углов атаки $Sin\alpha=\alpha$, $cos \alpha=1$ это выражение примет вид $V_{\alpha}=Y-X\alpha$.

где

- утол, выраженный в радиа~

нах.

Представляя подчежную силу Y_a через производную коэффициента

Рис. д. I. Состав действующих на аппарат аэродинамических сил

польемной силы по углу атаки

с учетом (8.1) производная C_{va}^{α} будет определяться по формуле

$$C_{ya}^{\alpha} = C_{y}^{\alpha} - C_{xao} , \qquad (8.2)$$

где производные C_{ya}^{α} и C_y^{α} имеют размерность І/рад.

Для производных $\mathcal{C}_{ya}^{\sigma}$ и \mathcal{C}_{y}^{σ} , имеющих размерность І/град, соотношение (8.2) примет вид

$$C_{ya}^{\alpha} = C_{y}^{\alpha} - \frac{C_{xa}}{57.3}$$
 (8.3)

По формуле (8.3) определяется производная коэффициента подъемной силы летательного аппарата по углу атаки.

9. РАСЧЕТ КОЭФФИЦИЕНТА ИНДУКТИВНОГО СОПРОТИВЛЕНИЯ ЛЕГАТЕЛЬНОГО АППАРАТА

9.I. Расчет коэффициента индуктивного сопротивления корпуса

В диапазоне малых углов атаки коэффициент индуктивного λ сопротивления корпуса определяется по формуле

$$C_{XQ} = (C_y^d \kappa_{QQD} + \frac{2}{57.3} \lambda_{\kappa_{QQD}}) \frac{\alpha^2}{57.5}$$

в которой производная $C_{y \ \kappa q p n}^{\alpha}$ имеет размерность І/град, а угол α град.

Коэффициент, учитывающий перераспределение давления по расширяющимся частям корпуса летательного аппарата определяется следующим образом:

$$h_{\kappa o \rho n} = h_{H} \frac{S_1}{S_{M, \kappa o \rho n}} + h_{N2} \frac{S_2}{S_{M, \kappa o \rho n}} + \dots + h_{Nm} \frac{S_m}{S_{M, \kappa o \rho n}},$$

где λ_{**} - коэффициент, учитывающий перераспределение давления на носовой части аппарата;

 $\chi_{_{H2}}$, $\chi_{_{H3}}$, ..., $\chi_{_{Hm}}$ - коэффициенты, учитывающие перераспределение давления на конических переходных частях корпуса;

 S_1 , S_2 , S_3 ,..., S_m - площади поперечных сечений корпуса в основании соответствующих конических частей;

S.- площаль миделя корпуса.

Коэффициент λ_{n} , для конической и оживальной носовой части определяется по рис.9.1. Коэффициенты λ_{n2} , λ_{n3} ,...,

У для переходных частей корпуса, представляющих собой усеченные конуса, определяются по формулам

$$h_{M2} = \lambda'_{M2} \left(1 - \frac{S_1}{S_2}\right), \lambda_{M3} = \lambda'_{M3} \left(1 - \frac{S_2}{S_3}\right)$$
..., $\lambda_{Mm} = \lambda'_{Mm} \left(1 - \frac{S_{m-1}}{S_m}\right)$,

Рис.9.1. Коэффициент, учитывающий влияние перераспределения давления на носовой части: I- оживальная носовая часть; 2 - коническая носовая часть

где $\lambda'_{N2}, \lambda'_{N3}, \ldots, \lambda'_{Nm}$ — коэффициенты, учитывающие перераспределение давления по конической носовой части продленного конуса длиной \mathcal{L}'_{N2} , \mathcal{L}'_{N3} , ..., \mathcal{L}'_{Nm} ;

 S_1 , S_2 , ..., S_{m-1} — площади верхних оснований усеченных конусов; S_2 , S_3 ,..., S_m — площади нижних оснований усеченных конусов. Коэффициенты χ'_{n2} , χ'_{n3} , ..., χ'_{nm} определяются по рис.9.1.

9.2. Расчет коэффициента индуктивного сопротивления крыла

Коэффициент индуктивного сопротивления крыла может быть рассчитан по формуле

где $C_{y,\kappa\rho}^{\omega}$ производная коэффициента нормальной силы изолированного крыла по углу атаки, имеющая размерность І/град;

Ки и ки - коэффициенты интерференции;

коэффициент реализации подсасывающей силы;

 $ar{\mathcal{C}}_F$ - теоретическая величина коэффициента подсасывающей силы;

🕊 - угол атаки, имеющий размерность град.

Рис.9.2. Коэффициент реализации подсасывающей силы

Коэффициент реализации подсасывающей силы ξ определяется по рис.9.2 в зависимости от числа маха M_∞ и угла стреловидности крыла по передней кромке χ_o . Коэффициент подсасывающей силы \bar{C}_{ε} находится по формуле $\bar{C}_{\varepsilon} = \frac{\bar{C}_{\varepsilon}}{A_{\kappa\rho}}$, где $\lambda_{\kappa\rho}$ - удлинение крыла.

Приведенное значение коэффициента подсасывающей силы $\widetilde{\mathcal{C}}_{\mathcal{F}}$ определяется по рис.9.3.

Рис. 9.3. Коэффициент подсасывающей силы

На крыльях с заостренной передней кромкой подсасывающая сила практически не реализуется, поэтому для таких крыльев можно положить коэффициент реализации равным нулю.

Коэффициент индуктивного сопротивления летагельного аппарата

Коэффициент индуктивного сопротивления летательного аппарата определяется следующим образом:

$$C_{XA} := C_{XA} : \kappa_{QPD} \frac{S_{M, \kappa_{QPD}}}{S_{M}} + NC_{XA} : y \frac{S_{M,y}}{S_{M}} + \frac{\eta}{Z} C_{XA} : \kappa_{P} \frac{S_{KP}}{S_{M}}$$
 (9.1)

где $C_{Xa\ i\ Kopen}$, $C_{Ya\ i\ y}$, $C_{Xa\ i\ Kp}$ — коэффициенты индуктивного сопротивления корпуса, ускорителей и крыљев;

 S_{M-KOOM} , S_{MO} , S_{KO} — площади миделя корпуса, ускорителей и характерная площадь крыльев;

N - количество ускорителей;

п - количество крыльев;

 \mathcal{S}_{μ} - площадь миделя летательного аппарата.

После подстановки в (9.1) значений коэффициентов $C_{naikoon}$, C_{naiy} и C_{naiko} оно примет вид

$$C_{KO,i} = (57,3) C_{yKOPN}^{\alpha} + 2 \sum_{KOPN} \frac{d^{2}}{57,3^{2}} \frac{S_{NKOPN}}{S_{N}} + N(57,3) C_{yY}^{\alpha} + 2 \sum_{Y} \frac{d^{2}}{57,3^{2}} \frac{S_{NY}}{S_{N}} + \frac{n}{2} (57,5) C_{yKP}^{\alpha} K_{dd} \frac{d^{2}}{57,3^{2}} \frac{S_{KP}}{S_{N}}.$$

В результате перегруппировки членов коэффициент индуктивного сопротивления будет определяться выражением

$$C_{XQ,i} = 57,3 \left[C_{y}^{d} \frac{S_{M,KODM}}{S_{M}} + N C_{y}^{d} \frac{S_{M,y}}{S_{M}} + \frac{R}{2} C_{y}^{d} R_{D} X_{dd} \frac{S_{KD}}{S_{M}} \right] \frac{d^{2}}{57,3^{2}} + 2 \left[\lambda_{KODM} \frac{S_{M,KODM}}{S_{M}} + N \lambda_{y} \frac{S_{M,y}}{S_{M}} \right] \frac{d^{2}}{57,3^{2}} .$$

В этом выражении первая квадратная скобка представляет собой производную коэффициента нормальной силы летательного аппарата по углу атаки \mathcal{C}_y^{α} , а вторая – коэффициент λ_Z для всего летательного аппарата:

$$C_y^{\alpha} = C_{y \text{ raper}}^{\alpha} \frac{S_{N \text{ KODS}}}{S_N} + N C_y^{\alpha} y \frac{S_{N y}}{S_N} + \frac{\pi}{2} C_y^{\alpha} \kappa_p K_{old} \frac{S_{Kp}}{S_M},$$

$$\lambda_{\pm} = \lambda_{\kappa oper} \frac{S_{N \text{ KODS}}}{S_N} + N \lambda_y \frac{S_{N y}}{S_N}.$$

В итоге коэффициент индуктивного сопротивления летательного аппара-

та будет определяться по формуле

$$C_{rai} = (C_y^{\alpha} + \frac{2}{57,3} \lambda_z) \frac{\alpha^2}{57,3}$$

IO. PACYET KOĐ DOMINEHTA JIOBOBOTO COMPOTUBIJEHUH JETATEJISHOTO AMMAPATA

Коэффициент лобового сопротивления летательного аппарата представляется в виде суммы двух коэффициентов: коэффициента лобового сопротивления при нулевом угле атаки C_{Aa} и коэффициента индуктивного сопротивления C_{Aa} (α), зависящего от угла атаки. Кроме того, оба коэффициента зависят от числа Маха M_{∞} . Таким образом, коэффициент лобового сопротивления является функцией угла атаки и числа Маха:

$$C_{xa}(M_{\infty}, \alpha) = C_{xa} \circ (M_{\infty}) + C_{xa} \circ (M_{\infty}, \alpha).$$

РАСЧЕТ КООРДИНАГН ФОКУСА ЛЕТАГЕЛЬНОГО АППАРАГА

II.I. Определение фокуса летательного аппарата

Фокусом ЛА по углу атаки называют точку приложения той доли нормальной силы, которая пропорциональна углу атаки. Это значит, что момент аэродинамических сил относительно оси ог, проходящей через фокус, не зависит от угла атаки. Знание положения фокуса необходимо для определения устойчивости и управляемости аппаратов.

Расчет координаты фокуса изолированного корпуса

В общем случае корпус ЛА можно представить в виде носовой конической части, ряда комбинаций усеченного конуса и цилиндра и кормовой части (рис.II.I). Нормальные силы, действующие на носовую $Y_{H^{\prime}}$, переходную $Y_{H^{\prime}}$ и кормовую Y_{K} части, создают момент относительно носка летательного аппарата, который по величине равен моменту нормальной силы корпуса, приложенной в фокусе корпуса:

где $Y_{\kappa q \rho n}$ - нормальная сила корпуса; $\mathcal{X}_{F \kappa q \rho n}$, $\mathcal{X}_{F M n}$, $\mathcal{X}_{F M n}$, $\mathcal{X}_{F M n}$, $\mathcal{X}_{F M n}$ - координаты фокусов корпуса аппарата, носовой части, переходной части и кормовой части.

Рис.II.I. фокус корпуса летательного аппарата

Нормальные силы приложены в фокусах корпуса и его отдельных частей, поскольку рассматривается такой диапазон углов атаки, в котором нормальная сила пропорциональна углу атаки.

Представляя нормальные силы через коэффициенты этих нормальных

сил:

$$Y_{KODR} = C_{y KODR}^{\alpha} \propto q_{\infty} S_{M KODR}, \quad Y_{HI} = C_{y KI}^{\alpha} \propto q_{\infty} S_{1},$$

$$Y_{H2} = C_{y K2}^{\alpha} \propto q_{\infty} S_{2}, \quad Y_{K} = C_{y K}^{\alpha} \propto q_{\infty} S_{2},$$

координата фокуса корпуса определяется по формуле

$$\mathcal{X}_{F \ KOPT} = \frac{1}{C_{y \ KDOT}^{ct}} \left[C_{y \ HI}^{ct} \ \mathcal{X}_{FHI} \ \frac{S_{I}}{S_{M \ KOPT}} + C_{y \ H2}^{ct} \ \mathcal{X}_{FH2} \frac{S_{M2}}{S_{M \ KOPT}} + C_{y \ K}^{ct} \ \mathcal{X}_{FK} \frac{S_{2}}{S_{M \ KOPT}} \right].$$

Координата фокуса комбинации носовой конической части с цилиндром определяется по теории удлиненных тел с учетом эмпирических поправок:

$$\mathcal{I}_{FHI} = L_{HI} - \frac{W_{HI}}{S_I} + L_{HI} \Delta \overline{\mathcal{I}}_{FHI},$$

где / и - длина конической части;

W_{м/} - объем носовой конической части;

линдрической части;

 $\Delta \, \vec{\mathcal{X}}_{F\,H\,I}$ — смещение фокуса носовой части при увеличении числа Маха. Относительная величина смещения фокуса $\Delta \vec{\mathcal{X}}_{F\,H\,I}$ зависит от числа Маха M_{∞} , удлинений носовой $\hat{\mathcal{X}}_{H\,I}$ и цилиндрической $\hat{\mathcal{X}}_{4\,I}$ частей и оп-

ределяется по эмпирической зависимости (рис. II.2).

Рис. II.2. Смещение фокуса конической носовой части летательного аппарата

Координата фокуса комбинации усеченного конуса и пилиндра определяется следующим образом Усеченный конус достраивается до полного (присоединенная фиктивная часть конуса показана на рис. II.3 пунктирными линиями).

Обозначим через \mathcal{I}'_{FM2} , \mathcal{L}'_{M2} координату фокуса и длику носовой части после достроения усеченного конуса и соответственно через \mathcal{I}'_{FM2} , \mathcal{L}'_{M2} - координату фокуса и длину фиктивного конуса. Нормальные силы Y''_{M2} , Y''_{M2} и Y_{M2} , дейст вующие на фиктивный конус, продленный конус и усеченный конус, создают моменты относи-

тельно носка фиктивного конуса, и выполняется условие их равенства

Представляя нормальные силы через коэффициенты

координата фокуса усеченного конуса переходной части определится спедующим образом: $\widetilde{\boldsymbol{x}}_{FH2} = \frac{1}{C_{w,m}^{d}} \left[C_{y,n2}^{d'} \, \widetilde{\boldsymbol{x}}_{FH2}^{d'} - C_{y,n2}^{d''} \, \widetilde{\boldsymbol{x}}_{FH2}^{''} \, \frac{S_t}{S_2} \right] \, .$

В этом выражении координата фокуса продленного конуса $\widetilde{\boldsymbol{x}}_{\boldsymbol{r},\boldsymbol{u}}^{\prime}$, за которым следует цилиндрическая часть, определяется по экумдоф $\widehat{\mathcal{Z}}_{FN2}^{i} = L_{NZ}^{i} - \frac{W_{N2}}{S^{2}} + L_{N2} \Delta \widehat{\mathcal{Z}}_{FN2}^{i},$ где W - объем продленно-TO KOHYCA, AZenz - OTHOCHтельное смещение фокуса за счет влияния цилиндрической части аппарата. Координата фокуса фиктивного конуса \widetilde{x}_{em}^{*} , за котогым отсутствует цилиндрическая часть, влиящая на смещение фокуса, определяется по формуле Z = = L' = - WHZ, где W" - объем фиктивного конуса.

Рис.II.3. фокус усеченной конической переходной части корпуса

Координата фокуса переходной части относительно носка летательного аппарата находится с учетом расстояния вершины фиктивного конуса от носка летательного аппарата A_2 (рис.II.I):

Координата фокуса сумающейся кормовой части относительно носка детательного адпарата находится из условия расположения точки приложения нормальной силы // в середине кормовой части:

$$\mathcal{X}_{FK} = \mathcal{L} - 0.5 \mathcal{I}_K$$
, где \mathcal{L} - длина корпуса летательного аппарата.

Координата фокуса расширяющейся кормовой части определяется по методике расчета фокуса усеченного конуса переходной части корпуса, но с учетом того, что как за фиктивным конусом, так и за продленным конусом отсутствуют цилиндрические части корпуса, смещающие его положение с увеличением числа Маха.

II.3. Расчет координаты фокуса крыльев

При расчете координаты фокуса крыва полагают, что коэффициент нормальной силы крыва, обусловленной углом атаки, можно представить в виде суммы трех слагаемых: коэффициента нормальной силы изолированных крывьев $C_{y,\kappa\rho}^{\sigma}(x)$ коэффициента дополнительной нормальной силы крывьев, вызванной влиянием корпуса, $C_{y,\kappa\rho}^{\sigma}(x_{\alpha\kappa}-1)\alpha$; коэффициента нормальной силы, индуцированной крыльями на корпусе, $C_{x,\kappa\rho}^{\sigma}(x_{\alpha\kappa}-x_{\alpha\kappa})\alpha$.

Координаты точек приложения этих сил обозначают соответственно через $\mathcal{X}_{F \ \nu \beta}, \mathcal{X}_{F \ \kappa \rho \ i}$, $\mathcal{X}_{F \ \kappa \rho \ i}$. Координата фокуса крыла определится выражением

$$\mathcal{I}_{F KP} = \frac{1}{K_{el}} \left[\mathcal{I}_{F US.KP} + (K_{du} - 1) \mathcal{I}_{F KP} + (K_{du} - K_{du}) \mathcal{I}_{F KOPN} i \right].$$

Положение фокуса изолированного крыла отсчитывают от начала средней вэродинамической хорды (САХ) крыла:

где $\mathcal{X}_{s,o,A}$ - координата начала САХ крыла;

в. - САХ крыла;

 $ar{\mathcal{I}}_{Fu3.Kp}$ — безразмерная координата фокуса, выраженная в долях САХ и отсчитываемая от начала САХ.

Величина $\bar{x}_{F us. \kappa\rho}$ определяется по рис.II.4 – II.7 в зависимости от параметров подобия $\lambda_{\kappa\rho}/\overline{M_{\star}^2-1}$, $\lambda_{\kappa\rho}$ tg x_{qs} , $\eta_{\kappa\rho}$

Рис. II.4. Координата фокуса изолированного крыла

Рис. II.5. Координата фокуса изолированного крыла

Рис. II.6. Координата фокуса изолированного крыжа

Величина средней аэродинамической хорды b_A крыла трапециевидной формы площадыю $S_{\kappa\rho}$, с размахом $\ell_{\kappa\rho}$ и сужением $\gamma_{\kappa\rho}$ находится по формуле

$$\mathcal{B}_A = \frac{4}{3} \frac{S_{KO}}{\ell_{KO}} \left[1 - \frac{\gamma_{KO}}{\left(1 + \gamma_{KO}\right)^2} \right].$$

Рис. II.7. Координата фокуса изолированного крыла

Координату дополнительной нормальной силы крыльев можно определить по формуле

 $\mathcal{I}_{F,\kappa\rho}:=\mathcal{I}_{F,\kappa\rho}-f_1$ бу $\mathcal{I}_{\alpha,S}$. Здесь $\mathcal{I}_{\alpha,S}$ — угол стреловидности крыла по середине хорд; f_1 — расстояние между фокусом изолированного крыла и точкой приложения дополниетельной нормальной силы консоли, выраженное в долях размаха крыла. Схема определения расстояния f_1 приведена на рис. II.8. Величина расстояния $f_2 = f_1 \frac{f_{\alpha,S}}{2}$ определяется по рис. II.9, на котором приведена зависимость относительного расстояния $f_2 = f_3$ от относительного диаметра корпуса в месте крепления крыльев $\overline{D} = \frac{D}{D + f_{\alpha,S}}$

Рис.II.8. Схема приложения дополнительной нормальной силы крыла

Рис.II.9. Относительное расстояние дополнительной нормальной силы крыла

Координата точки приложения нормальной силы корпуса, индуцированная крыльями $\mathcal{X}_{\epsilon_{max}, \epsilon}$, может быть рассчитана по формуле

$$\mathcal{X}_{FROOM i} = \mathcal{X}_6 + \frac{b_6}{2} F(L_{A6}) F_i(L_{A6}), \qquad (II.I)$$

где x_s - координата начала борговой хорды;

 δ_{ϵ} - величина борговой хорды.

Величина $f(L_{sb})$ определяется формулой (7.3).

Величина $F_{\ell}(L_{x\theta})_s$ входящая в выражение (II.I), определяется формулой

$$F_{I}(L_{IB}) = I - \frac{I}{B \bar{b}_{S}^{2}} \left[exp \left(-B \bar{L}_{IB}^{2} \right) - exp \left(-B \left(\bar{b}_{S} + \bar{L}_{IB} \right)^{2} \right) \right] +$$

$$+ \sqrt{T} \bar{b}_{S}^{-I} B^{-0.5} \Phi \left[\bar{L}_{IB} \sqrt{2B}^{2} \right] ,$$

где B определяется по формуле (7.4), а $\mathcal{P}[z]$ - функция Лапласа-Гаусса, определяется по рис.7.10.

При достаточно длинной хвостовой части корпуса $\overline{L}_{xs} > 0$,7 можно принять $F(L_{xs}) = 1$, $F_{r}(L_{xs}) = 1 + \frac{\sqrt{2}}{b_{c}\sqrt{b}}$.

Всим донный срез корпуса совпадает с концом борговой хорды $L_{xg} = O_0$ то $F_c(L_{xg}) = f - \frac{1}{R_B c^2} \left(f - exp\left(-8 \tilde{B}_S^2\right)\right)$.

При дозвуковых и звуковых скоростях полета M. < I следует принимать

$$F(L_{XB}) = F_i(L_{XB}) = I$$
,
 $\mathcal{X}_{FMQQQQ} = \mathcal{X}_{S} + b_S \bar{\mathcal{X}}_{AB}$,
 $\bar{\mathcal{X}}_{FB} = \bar{\mathcal{X}}_{FMS,KP} + 0.02 \lambda_{KP} t_g \times_{0.5}$

II.4. Координата фокуса летательного аппарата

Координата фокуса детательного аппарата, состоящего из корпуса, ускорителей и крыльев, определяется по формуле

$$x_{\varepsilon} = \frac{1}{C_{y}^{\alpha}} \left[C_{y \, \kappa o \rho n}^{\alpha} \, x_{\varepsilon \, \kappa o \rho n}^{\alpha} + N C_{y \, y}^{\alpha} \, x_{\varepsilon \, y}^{\beta} \, \frac{5_{M} \, y}{5_{M}} + \frac{n}{2} \, C_{y \, \kappa o}^{\alpha} \, X_{d \alpha} \, x_{\varepsilon \, \kappa \rho}^{\alpha} \, \frac{S_{n \rho}}{5_{N}} \right],$$
 где C_{y}^{α} , $C_{y \, \kappa o \rho n}^{\alpha}$, $C_{y \, y}^{\alpha}$, $C_{y \, \kappa o \rho}^{\alpha} \, X_{d \alpha}^{\alpha}$ производные коэффициента нормальной силы летательного аппарата, корпуса, ускорителей и крыльев по углу атаки;

 x_{FKQPR} , x_{FKQ} - координаты фокусов корпуса, ускорителей и ирыльев;

 $S_{M, Ropn}$, $S_{N,\psi}, S_{N,\rho}$ площади миделей корпуса, ускорителей и характерная площадь крыла;

 S_n - площадь миделя летательного аппарата; N , n - количество ускорителей и крыльев.

Список использованных источников

- I. Лебедев А.А., Чернобровки и Л.С. Динамика полета.М.: Машиностроение, 1973.
- 2. Краснов Н.Ф., Кошево и В.Н., Данилов А.Н., Захарченко В.Ф. Аэродинамика ракет.М.:Высш.шк., 1968.
- 3. Методические указания к практическим занятиям по аэрогазодинамике /Сост.Филиппов Г.В. Шахов В.Г. Куйбышев авиац.ин-т.1973.
- 4. М х и т а р я н А.М., У ш а к о в В.В., Б а с к а к о в а А.Г. Т р у б е н о к В.Д. Аэрогидромеханика.М.: Машиностроение, 1984.

TPMOMETIME I

Taganqa III

CTAHJJAPTHAR ATMOCORPA

Pecherphysickas Bucora A .M	Teameparypa.	Давление, О . Па	Hacknoops & Ser/u3	Ckopocrb sbyra a 'u'c	Коэффициент кинематической 2/о вязкости у, м2/о
I	ત્ય	ຄ	4	ō	9
0	208,15	101324,72	1,2250	340,28	1,4607,10-5
1000	281,90	89875,03	1,1117	336,43	1,5812
2000	275,14	79497,24	1,0066	33,52	1,7146
3000	268,64	70124,70	9,0941	328,56	1,8624
4000	262,13	61656,09	8,1942	324,56	2,0271
2009	255,63	54044,74	7,3654	320,51	2,2103
0009	249,13	47213,32	6,6022	316,41	2,4253
900	242,63	41079,84	5,9010	312,25	25.6452
9008	236,14	35647,64	5,2591	308,05	2,9030
0006	250 SS	30790,72	4,6712	303,78	3,1942
10000	223,15	26491,08	4,1367	299,45	3,5232
12000	216,66	19390,35	3,1180	295,07	4,5595
13000	216,66	16571,92	2,6648	295,07	5,3351
14000	216,66	14164,13	2,2776	295,07	5,2420
15000	216,66	12106,97	I ,9467	295,07	7,3029
16000	216,66	10347,92	1,6640	295,07	8,5437
17000	216,66	8845,91	1,4224	295,07	9,9952

Продолжение табл.ПІ

7	D	1,1692.10-4	1,3676	1,5997	1,8710	2,1883	2,5593	2,9929	3,4998	4,1042	4,99II	5,9370	7,0510	8,3565	98786	1,1661.10	1,3730	1,6138	I,8929	2,2165	2,5908	3,0248	3,5216	4,0956
7	2	295,07	295,07	295,07	295,07	295,07	295,07	295,07	295,07	296,93	298,78	300,61	302,43	304,25	306,05	307,84	300 665	311,38	313,14	314,89	316,62	318,36	320,07	321,78
4	,	1,2159	1,0395	8,887.10-2	7,5983	6,4966	5,5550	4,7501	4,0621	3,4336	2,9085	2,4701	2,1007	106/41	1,5291	1,3078	यय'।	9,6295.10	8 2342	7,1388	6,1619	5,824	4,6128	4,0003
ď	3	98e 1997	6464,65	5526,86	4725,33	45.45 x	3454,64	2954,15	2526, IB	2162,35	1854,51	1594,40	1372,55	I883,59	1022,99	685,27	767,75	26,939	580 ,24	505,6I	441,24	345,46	337,54	295,85
6	¥	216,66	216,66	216,66	216,66	216,66	216,66	216,66	216,66	219,40	222,14	224,87	227,61	230,35	233,08	235 ,82	238,55	241,28	244,01	246,74	249,47	252,20	254,93	257,66
-	4	15000	00061	20000	21000	75000	23000	24000	25000	26000	2,000	25000	28000	30000	31000	32000	33000	34000	32000	36000	37000	33000	30000	40000

Экончание табя.ПІ

	2	2	ď	٥	æ
	æ. 092	259,80	3,4762	323,47	4,7529
_	263,11	228,50	3,0236	325,16	5,5099
_	265,83		2,6350		6.3748
_	260,56		2,2984		7,3674
_	271,28		2,0086		8 4977
_	274,00	122,26	I 5545		1,1067,10-2
_	274,00		I,3748		1,2513
49000	274,00		I 2159		1,4148
_	274,00		I 0754		1,5997
_	270,56		5,8928.10-4		2,8903
_	253,40		3,3162		4 8749
_	236,26		1,7937		8,5151
_	219,15		9,2747.10-5	296,76	I,5475.10-I
	202,06	20,54	4,5490	284,95	2,9463
_	00° GRI	11,11	2,0979	272,66	5,9202
_	185,00	0,45	8,5303.10-6	272,66	1,4560.10-2
_	185,00	I,544.10-I	3,4733	272,66	3,5759

Пример оформления курсовой работы

САМАРСКИЙ ГОСУДАРСТВЕННЫЙ АЭРОКОСЫИЧЕСКИЙ УНИВЕРСИТЕТ ИМЕНИ АКАДЕМИКА С.П.КОРОЛЕВА

Кафедра аэрогидродинамики

А.А. Иванов

Группа 1310

PACYET APPOJUHAMMYECKUX XAPAKTEPUCTUK
JETA TEJIHOTO ATIJAPATA

РАКЕГОНОСИТЕЛЬ " РН "

Курсовая работа

Руководитель доцент В.Б.П е т р о в

PEGEPAT

Курсовая работа 50 стр., 6 рисунков, 5 таблиц, I источник

ЛЕГАГЕЛЬНЫЙ АППАРАТ, ПОГРАНИЧНЫЙ СЛОЙ, СОПРОТИВЛЕНИЕ ГРЕНИН, СОПРОТИВЛЕНИЕ ДАВЛЕНИИ, ВОЛНОВОЕ СОПРОТИВЛЕНИЕ, КОЭФФИЦИЕНТ ЛОБОВОГО СОПРОТИВЛЕНИИ, УТОЛ АГАКИ, КОЭФФИЦИЕНТ ПОДЪЕМНОЙ СИЛИ, ФОКУС ЛЕТАГЕЛЬНОГО АППАРАГА

Объектом исследования является аэродинамика летательного аппарата на активном участке полета в атмосфере Земли.

Цель курсовой работы заключается в определении аэродинамических характеристик заданного летательного аппарата во всем диапазоне скоростей полета, ограниченном гиперэвуковыми скоростями.

Расчет аэродинамических характеристик проводится по известным методикам с использованием экспериментальных данных о величине аэродинамических коэффициентов для различных форм летательных аппаратов.

Получены зависимости основных аэродинамических коэффициентов от числа Маха, поэволяющие определить динамическое влияние атмосферы на движущийся в ней летательный аппарат.

Полученные результаты можно использовать при решении задач баллистики и динамики движения летательного аппарата на активном участке полета в атмосфере.

СОДЕРЖАНИЕ

введение
I. Постановка задачи
2. Геометрические параметры летательного аппарата
3. Расчет коэффициента сопротивления трения
летательного аппарата при нулевом угле атаки
3.1. Определение коэффициента сопротивления трения
летательного аппарата
3.2. Расчет коэффициента сопротивления трения корпуса
3.3. Расчет коэффициента сопротивления трения ускори-
телей
3.4. Расчет коэффициента сопротивления трения крыльев.
4. Расчет коэффициента сопротивления давления летательного
аппарата при нулевом угле атаки
5. Расчет коэффициента аэродинамической продольной силы
6. Расчет производной коэффициента аэродинамической
нормельной силы по углу атаки
7. Расчет производной коэффициента аэродинамической
подъемной силы по углу атаки
8. Расчет индуктивного сопротивления летательного аппарата.
9. Расчет коэффициента лобового сопротивления летательного
аппарата
10. Расчет координаты фокуса летательного аппарата
II. Определение зависимости аэродинамических сил от числа Маха.
Заключение
Список использованных источников

BBEJEHVE

Ракетоноситель "РН" предназначен для выведения на орбиту спутника Земли полезной нагрузки М тонн. Это достигается за счет придания ей определенной скорости и угла ее наклона к местному горизонту на определенной высоте над поверхностью Земли. Гребуемая скорость развивается за время полета ракеты на активном участке. При прохождении атмосферы двигательная установка ракеты должна развивать такую тягу, чтобы парировать аэродинамическое сопротивление и обеспечить требуемое ускорение. Поэтому параметры двигательной установки и необходимый запас топлива зависят от величин аэродинамических сил, действующих на ракету в полете.

Величина аэродинамического сопротивления, а также несущие свойства ракеты, влияющие на устойчивость ее движеныя, определяются формой ракеты, ее скоростью и взаимной орментацией продольной оси ракеты и вектора скорости ее центра масс.

Рис.ПВ.І. Ракетоноситель "РН"

форма ракеты "РН", внешний вид которой приведен на рис. ПВ. I, представляет собой сочетание конических и цилиндрических поверхностей Кроме того, имеются небольшие аэродинамические поверхности-крылья, предназначенные для управления относительным движением ракеты в плотных слоях атмосферы.

Элементы конструкции, безотрывно обтеквемые пограничным слоем, являются истоливием соппотивления трения. Конические части ракеты

создают сопротивление давления и нормальную силу. Крылья создают волновое сопротивление, нормальную силу и индуктивное сопротивление при нулевых углах атаки.

Целью данной курсовой работы является определение аэродинамичес ких характеристик ракетоносителя "PH".

І. ПОСТАНОВКА ЗАПАЧИ

Пля ракетоносителя "РН", расчетная схема которого привелена на рис.П2.І.І. а основные параметры помещены в табл.П2.І.І. определить следующие аэродинамические характеристики:

коэффициент сопротивления трения при нулевом угле атаки

Cx To (M ... h):

козффициент сопротивления давления при нулевом угле атаки Cxg (Mao);

коэффициент аэродинамической продольной силы Ст. (М.) для высоты IO км и нулевого угла атаки;

производную коэффициента нормальной силы по углу атаки $C_u^{\alpha}(M_{\infty})$ для высоты 10 км;

производную коэффициента подъемной силы по углу атаки $C_{4a}^{\omega}(M_{\infty})$ для высоты 10 км:

коэффициент индуктивного сопротивления $C_{m,i}(M_{ext}, \alpha)$ для различных углов атаки & и высоты IO км;

коэффициент добового сопротивления $C_{xx}(M_{x},d)$ для различных углов атаки « и высоты IO км;

координату фокуса летательного аппарата $x_{\varepsilon}(M_{\infty})$.

Значение коаффициентов определить для дискретных значений чисел Маха набегающего потока

 $M_{\infty} = (0,1;0,3;0,5;0,7;0,9;1,0;1,1;1,3;1,5;2,0;2,5;3,0;4,0;4,5;5,0),$ BHCOT, KM, h = (0.10.20.30.40)

и углов атаки, град, $\alpha = (2.4.6.8)$.

Зависимости $C_{I,TP}(M_{-},h)$, $C_{IZ}(M_{-})$, $C_{IZ}(M_{-},d)$, $\mathcal{X}_{F}(M_{-})$ и $\mathcal{X}_{R}(M_{-})$, $\mathcal{Y}_{A}(M_{-})$ представить в табличном виде и на рисунках.

Рис.П2.1.1. Скема ракетоносителя "РН"

Габлица П2.І.І Параметры ракетоносителя "РН"

Название параметра	Обозначен и е	Размерность	Величина
Длина ракеты	· L	м	40
Наибольший диаметр первой ступени	$\mathcal{D}_{\mathcal{Z}}$	M	3,5
Наибольший диаметр второй ступени	D,	M	3
Диаметр обтекателя полезной нагрузки	$\mathcal{D}_{n_{H}}$	м	3
Диаметр ускорителя	$\mathcal{D}_{\mathbf{y}}$	м	1,2
Размах крыльев	l	м	6
Масса первой ступени	M ₄	кr	100000
Масса второй ступени	H ₂	KT	60000
Масса полезной нагрузки	Man	Kr	5000
Масса ракеты	M _o	KP	100000
Количество ступеней	ner	- (2
Количество ускорителей	N	- 1	2
Количество крыльев	n	-	2
Тяга двигателей первой ступени	P _c	кН	2000
Гяга двигателей второй ступени	P	кН	1200

2. ГЕОМЕТРИЧЕСКИЕ ПАРАМЕТРЫ ЛЕГАТЕЛЬНОГО АППАРАТА

Летательный аппарат, схема которого приведена на рис.П2.I.I, имеет следующие геометрические параметры:

геометрические размеры элементов конструкции летательного аппарата

ата $L = 40 \, \text{м}$, $L_{HI} = 3 \, \text{м}$, $L_{LI} = 7 \, \text{м}$, $D_{I} = 3 \, \text{м}$, $D_{2} = 3.5 \, \text{м}$; длинение элементов конструкции летательного аппарата $l_{III} = \frac{L_{HI}}{D_{I}}$, $A_{III} = \frac{3}{3} = 1$, $A_{LI} = \frac{L_{LI}}{D_{I}}$, $A_{LI} = \frac{7}{3} = 2.3$;

$$Q_K = \frac{Dg_H}{Dz}$$
, $Q_K = \frac{2}{3.5} = \dots$,

сужение элементов конструкции $I_K = \frac{D_{gN}}{D_{gN}}$, $I_K = \frac{2}{3.5} = \cdots$, $I_{NP} = \frac{2}{5K}$; $I_{NP} = \cdots$; площади поперечных сечений элементов конструкции летательного рата $S_i = \frac{I_i D_i^2}{4}$, $S_i = \frac{3.14 \cdot 3.5}{4} = \cdots$ M^2 ; аппарата

$$S_2 = \frac{\pi D_z^2}{4}$$
, $S_2 = \frac{3.14 \cdot 3.5^2}{4} = \dots M^2$; площади консолей детательного аппарата

$$5_K = \frac{B_6 + B_K}{2} \ell_K$$
, $5_K = \dots M^2$.

- 3. PACYET KOĐOMILNEHTA COTIPOTUBIJEHUH TPEHUH ЛЕГАТЕЛЬНОГО АППАРАГА ПРИ НУЛЕВОМ УТИЕ АТАКИ
 - 3.1. Определение коэффициента сопротивления трения летагельного аппарата

Коэффициент сопротивления трения детагельного аппарата (ЛА) при нулевом угле атаки С, до определяется следующим образом:

$$C_{X TP} = C_{X TP, KODT} \frac{S_{M, KODT}}{S_{M}} + N C_{X TP, Y} \frac{S_{M, Y}}{S_{M}} + N C_{X TP, MP} \frac{S_{KP}}{S_{M}},$$
 (3.1)

где $C_{x,p,x_{0},p,x_{0}}$, $C_{x,r_{0},x_{0}}$ - коэффициенты сопротивления трения корпуса летательного аппарата, ускорителей и крыльев:

N , n — количество ускорителей и крыльев; $S_{N,KOPI}$, $S_{N,Y}$, S_{KP} , S_M — характерные площади корпуса, ускорителей крыльев и летательного аппарата.

Согласно схеме ЛА, приведенной на рис.П2.І.І. он имеет 2 ускорителя и 2 крыла (или 4 консоли), поэтому N = 2, n = 2.

В качестве характерных площадей корпуса и ускорителей принимаются наибольшие площади, и. их поперечных сечений (площади миделевых сечений)

$$S_{M. kqpn} = \frac{\mathcal{I} \mathcal{D}^2}{4} = \cdots ,$$

$$S_{M. y} = \frac{\mathcal{I} \mathcal{D}_y^2}{4} = \cdots .$$

За характерную площадь крыла принимается удвоенная площадь, M^2 , одной консоли $S_{Kp} = 2S_K = 2 \frac{B_K + B_B}{2} C_K = \dots$

За характерную площадь всего ЛА принимается площадь миделева сечения корпуса

Определению подлежат коэффициенты сопротивления трения корпуса $C_{X \ TD. \ KOPM}$, ускорителей $C_{X \ TD. \ YD. \ YD. \ KOPM}$, и крыльев $C_{X \ TD. \ KOPM}$, после чего то формуле (3.1) находится коэффициент сопротивления трения всего ветательного ашпарата.

3.2. Расчет коэффициента сопротивления трения корпуса

При безотрывном обтекании поверхности корпуса ЛА пограничным слоем, пренебрегая влиянием кривизны поверхности на величину силы трения, а также наклоном отдельных элементов поверхности к продольной оси корпуса, коэффициент сопротивления трения определяют следующим образом /.../:

$$C_{x \text{ TP. } KOPN} = \frac{2 C_{5} M = 0}{2} \frac{F_{KOPN}}{2 M 5_{M, KOPN}},$$
 (3.2)

где $2c_{f,M=0}$ - удвоенный коэффициент сопротивления трения плоской пластинки в несжимаемом потоке;

 η_M — коэффициент, учитывающий влияние сжимаемости; $F_{\kappa o \rho n}$ — площадь смоченной боковой поверхности корпуса без площади донного сечения.

Коэффициент трения плоской пластинки в несжимаемом потоке определяется в зависимости от типа пограничного слоя на ее поверхности по следующим формулам:

для даминарного пограничного слоя, возникалщего при $R_e < 485000$ или $\bar{Z}_t > I$: $2c_{f M=0} = \frac{2.656}{\sqrt{R_e}}$; (3.3)

для турбулентного пограничного слоя, возникающего при $R_e > 10^7$

или
$$\bar{x}_{t} = 0$$
: $2C_{fM=0} = \frac{291}{(l_{g}R_{e})^{2.5e}};$ (3.4)

для смешанного пограничного слоя, возникающего при $485000 < R_e < 10^7$ или $0 < \bar{x}_e < 1$:

$$2c_{f M=0} = \frac{3.9!}{(lg R_e)^{2.58}} \left(1 - \vec{x}_e + \frac{40 \vec{x}_e^{0.525}}{R_e^{0.375}}\right)^{0.8}. \tag{3.5}$$

Число Рейнольдса R_e определяется по формуле

$$R_{e} = \frac{a L M_{ee}}{3}, \qquad (3.6)$$

где \bar{a} - сксрость звука на заданной высоте;

длина корпуса ЛА, безотрывно обтекаемая пограничным слоем;

коэффициент кинематической вязкости воздуха;

М - число маха невозмущенного потока.

Значения скорости звука и кинематической вязкости определяются по таблице стандартной атмосферы /.../ для каждой заданной высоты полета ЛА.

Относительная координата точки перехода от ламинарного пограничного слоя и турбулентному \tilde{x}_* определяется по формуле

$$\bar{x}_{\pm} = min \left\{ \frac{10^{n}}{R_{e}}, \frac{L_{N}}{L_{NQON}} \right\},$$

$$n = 5 + \left[4.3 + 0.6 \, M_{\infty} \left(1 - 0.25 \, M_{\infty}^{2} \right) \right] \times \left\{ 1 - \left[\frac{lg \left(\frac{h_{\infty} Q}{L_{NQQN}} R_{e} - 1 \right)}{2.2 + 0.7664 \, M_{\infty}^{2}} \right]^{2} \right\},$$
(3.7)

где h_{N} - средняя высота бугорков шероховатости поверхности; L_{N} - длина носовой части.

Высота бугорков поверхности корпуса зависит от материала и чистоты его обработки и определяется по табл..../... В данной курсовой работе принимается, что общивка ЛА сделана из дюралюминиевых анодированных листов.

Значения коэффициента η_{M} для различных чисел Маха M_{∞} и относительной координаты перехода \tilde{x}_{+} определяется по рис..../.../

Площадь смоченной боковой поверхности корпуса состоит из площади боковых поверхностей конуса длиной L_{M} , цилиндров L_{M} и L_{M2} , усеченного конуса L_{M2} , кормовой части L_{K} (рис. $\square 2.1.1$). Величина поверхности F_{KQDR} , м², определяется следующим образом:

$$F_{RODT} = \pi \frac{D_I}{2} \sqrt{L_{HI}^2 + \frac{D_I^2}{4}} + L_{LI} 2\pi \frac{D_I}{2} + \dots ,$$

$$F_{RODT} = 3.14 \cdot \frac{2}{2} \sqrt{3^2 + \frac{2}{4}^2} + 4 \cdot 2 \cdot 3.14 \cdot \frac{2}{2} + \dots .$$

3.3. Расчет коэффициента сопротивления трения ускорителей

Корпус ЛА и ускорители представляют собой сочетание цилиндрических и конических поверхностей, поэтому методика расчета коэффициента трения для них одинакова.

Коэффициент сопротивления трения ускорителей $C_{x,p,y}$ находится по соотношениям (3.2)-(3.7), которые принимают следующий вид:

$$C_{x \tau p. y} = \frac{2 C_{f M=0}}{2} \gamma_M \frac{F_y}{S_{M.y}}$$

где F_y — площадь смоченной боковой поверхности ускорителя без площади донного сечения.

Коэффициент трения плоской пластины $2c_{f,\mu,q}$ определяется по (3.3)-(3.5).

Число Рейнольдса находится по формуле

где L, - длина ускорителя.

Координата перехода \bar{x}_{ϵ} определяется по (3.7).

Площадь смоченной боковой поверхности ускорителя, M^2 , состоит из площади конуса длиной $L_{N,y}$ и цилиндра длиной $L_{n,y}$ и определяется следующим образом

$$F_y = \mathcal{R} \, \frac{\mathcal{D}_y}{2} \sqrt{\mathcal{L}_{yy}^2 + \frac{\mathcal{D}_y^2}{y}} + \mathcal{R} \, \mathcal{D}_y \, \mathcal{L}_{u,y}; \qquad F_y = \dots \ .$$

3.4. Расчет коэффициента сопротивления трения крыльев

Коэффициент сопротивления трения крыльев определяется по формуле

где γ_{c} - коэффициент, учитывающий влияние относительной толщины профиля крыла ε . Коэффициент трения плоской пластинки $2c_{f_{N=0}}$ определяется по (3.3)-(3.5).

Число Рейнольдса находится по формуле

$$R_e = \frac{a \, \delta_{co} \, M_{-}}{3} \,,$$

где δ_{co} - средняя хорда крыла.

Величина средней хорды определяется следующим образом: $b_{c\rho} = \frac{S_{\kappa\rho}}{\ell_{\kappa\rho}}$. Координата перехода \bar{x}_{t} определяется по (3.7).

Коэффициент χ_{c} определяется по зависимости, приведенной на рис..../.../. Относительная толщина профиля крыльев принята 0,04, поскольку профиль крыльев ромбовидный и они служат для управления этносительным движением ЛА в атмосфере.

Результаты расчетов по определению коэффициента сопротивления трения легательного аппарата приведены в табл.П2.3.I и на рис.П2.3.I.

Рис.П2.3.I. Зависимость коэффициента сопротивления трения от числа Maxa

Габлица П2.3.1.

Коэффициент сопротивления трения летелельного аппарата для высоты $10\,$ км $\alpha^2\dots\stackrel{H}{\leftarrow},\,\,\gamma^2\dots\stackrel{H}{\leftarrow}$

<u> </u>	di xJ	
	GA.GAS	
	32	
	74	
	2C5H50	
Kpbino	У	
40	228	
	32.	
	الاودن تقد الاودن الاودن الا	
	γe	
	FOLKS	
0	NO	
Ускоритель	SC ^{2H±O}	
à	8	
0×0	79X	
2	73	
	(Ret)0	
	ЭŊ	
	udordisj	
	нз	
	0=H+J8	
3%	Н	
Kopnyc	0=H ⁺ J? # 7 - 27	
*	₹ <u>₹</u>	
	(Ref.)o	
	Ке	
	Do M	

РАСЧЕГ КОЭФФИЦИЕНГА СОПРОГИВЛЕНИЯ ДАВЛЕНИЯ РЕГАГЕЛЬНОГО АППАРАГА ПРИ НУЛЕНОМ УГЛЕ АГАКИ

Коэффициент сопротивления давления летательного аппарата при нулевом угле атаки C_{x,g_0} определяется следующим образом:

$$C_{x g_0} = C_{x g. \kappa opn} + N_{x g. y} = \frac{S_{M.y}}{S_M} + n_{x g. \kappa p} = \frac{S_{\kappa p}}{S_M}$$
, где $C_{x g. \kappa opn}$, $C_{x g. y}$, $C_{x g. \kappa p}$ — коэффициенты сопротивления давления корпуса ЛА, ускорителей и крыльев.

Коэффициент сопротивления давления корпуса ЛА, схема которого приведена на рис.П2.I.I, определяется по формуле

$$C_{x,g,\kappa opn} = C_{x,g,\kappa i} \frac{S_1}{S_{M,\kappa opn}} + C_{x,g,\kappa i} \frac{S_2}{S_{M,\kappa opn}} + C_{x,g,\kappa i} \frac{S_2}{S_{M,\kappa opn}} + C_{x,g,\kappa i}$$
 где $C_{x,g,\kappa i} \cdot C_{x,g,\kappa i} \cdot C_{x,g,\kappa i} - \kappa$ коэффициенты сопротивления давления первой носовой части, усеченного конуса, кормовой части и донной части соответственно.

Первая носовая часть имеет коническую форму. Коэффициент сопротивления давления $c_{r,g,m}$ определяется по рис.../../ в зависимости от числа Маха M_{m} и удлинения конуса.

Вторая носовая часть имеет форму усеченного конуса. Коэффициент сопротивления давления $C_{x,g,nz}$ определяется следующим образом:

$$C_{xg,N2} = C'_{xg,N2} \left(I - \frac{S}{S} \right)$$
, где $C'_{xg,N2}$ — коэффициент сопротивления давления фиктивного конуса, полученного в результате продления усеченного конуса. Величина коэффициента $C'_{xg,N2}$ определяется по зависимости, приведенной на рис.../../.

Летательный аппарат обладает одной кормовой частью, расположенной в хвостовой части корпуса, угол полураствора которой меньше 20° . Коэффициент сопротивления давления $C_{\pi,g,\kappa}$ определяется по рис.../... в зависимости от удлинения и сужения кормовой части.

Корпус ЛА имеет одну донную часть. Донной частью является торцевая часть ЛА, расположенная за кормовой частью.

Коэффициент сопротивления давления кормовой части определяется по формуле

где $(-C_{P,g_{H}})_{q=1}$ - коэффициент донного давления для тел вращения без сужаниейся кормовой части;

 S_{q_H} - площадь донного среза;

 коэффициент донного давления, учитывающий сужение соответствующей кормовой части.

Результаты расчетов по определению коэффициента сопротивления давления летательного аппарата при нулевом угле атаки приведены в табл....

Разд.5-9 оформляются аналогично разд.4.

ΙΟ. ΡΑCЧΕΙ ΚΟΟΡДИНΑΙΉ ΦΟΚУСΑ ΜΕΓΑΓΕΛΙΉΟΓΟ ΑΠΠΑΡΑΓΑ

Фокусом ЛА по углу атаки называют точку приложения той доли нормальной силы, которая пропорциональна углу атаки.

Фокус ЛА, схема которого приведена на рис.П2.І.І, определяется следующим образом:

$$\mathcal{X}_F = \frac{1}{C_y^m} \left(C_{y \, \text{moon}}^d \, \mathcal{X}_F \, \frac{S_M \, \text{moon}}{S_M} + N C_{y \, y}^d \, \mathcal{X}_F \, y \, \frac{S_{M,y}}{S_M} + \frac{n}{2} \, C_{y \, \text{mp}}^d \, \mathcal{K}_{dd} \, \, \mathcal{X}_F \, \text{mp} \, \frac{S_{M,p}}{S_M} \right),$$

где $\mathcal{X}_{F \ KOP}$, $\mathcal{X}_{F \ KP}$ - координаты фокуса корпуса ЛА, боковых ускорителей и крыльев.

Координата фокуса корпуса ЛА (рис.П2.I.I) определяется по формуле

$$\mathcal{R}_{F KOPN} = \frac{1}{C_{y}^{\alpha} \kappa_{OPN}} \left(C_{y N}^{\alpha} \mathcal{I}_{F M} \frac{S_{1}}{S_{N, KOPN}} + C_{y N}^{\alpha} \mathcal{I}_{F M2} \frac{S_{2}}{S_{N, KOPN}} + C_{y N}^{\alpha} \mathcal{I}_{F K} \frac{S_{2}}{S_{N, KOPN}} \right)$$

где \mathcal{X}_{FNI} , \mathcal{X}_{FN2} , \mathcal{X}_{FK} — координаты фокуса первой носовой части, усеченного конуса и кормовой части соответствения

Результаты расчетов по определению фокуса летательного аппарата приведены в табл.... и на рис....

3AKJIOYEHIÆ

В результате проведенных расчетов для ракетоносителя "РН"получены аэродинамические характеристики аппарата – коэффициент аэродинамической продольной силы $C_X(M_{\infty})$, производные коэффициентов аэродинамической нормальной и подъемной силы по углу атаки $C_y^{\omega}(M_{\infty})$, коэффициент лобового сопротивления $C_{r2}(M_{\infty}, \alpha)$, координата фокуса $\mathcal{X}_F(M_{\infty})$, как функции числа Маха невозмущенного потока M_{∞} и угла атаки α .

Величина коэффициента сопротивления трения для ламинарного или турбулентного пограничного слоя на неизменной высоте полета монотонно убывает по мере увеличения числа Маха. Это связано с увеличением числа Рейнольдса, от которого обратно пропорционально зависит коэффициент сопротивления трения плоской пластины. При фиксированной величине числа Маха с возрастанием высоты полета коэффициент сопротивления трения возрастает. К этому приводит уменьшение числа Рейнольдса, вызванное увеличением коэффициента кинематической вязкости воздуха.

Полученные авродинамические характеристики позволяют определить цинамическое воздействие внешней среды на летательный аппарат на активном участке его полета в атмосфере. Васильев Валерий Валерьянович Морозов Лев Владимирович Шахов Валенгин Гаврилович

PACYET ASPOJUHAMUHECKUX XAPAKTEPUCTUK JIETATEJIHIX AJJIAPATOB

Редактор Л.Я. Чегодаева
Гехн.редактор Н.М.Каленю к
Корректор Н.С.Куприянова
Подписано в печать 3.07.93. Формат 60х84 I/I6.
Вумага офсетная. Печать оперативная.
Усл.печ.л.4,65. Усл.кр.-отт. 4,77. Уч.-изд.л. 4,5.
Гираж 500 экз. Заказ Арг. С-I7/93.

Самарский государственный аэрокосмический университет имени академика С.П.Королева 443086. Самара. Московское шоссе. 34

Участок оперативной полиграфии ИПО Самарского государственного аэрохосмического университета 443001, Самара, Ульяновская, 18.