Dr. Shashi Ranjan Kumar

Assistant Professor
Department of Aerospace Engineering
Indian Institute of Technology Bombay
Powai, Mumbai, 400076 India

Dr. Shashi Ranjan Kumar AE 305/717 Lecture 2 Flight Mechanics/Dynamics

1 / 31

Source of Aerodynamic Force

Generation of Lift

- c_l varies linearly with α , having lift slope a_0 .
- Lift at $\alpha = 0$ is due to positive camber.
- Zero-lift angle of attack, $\alpha_{L=0}$.

- Linearity breaks down at some α , leading to maximum value of c_l , $c_{l,\max}$.
- \bullet Lift decreases significantly at high $\alpha,$ leading to stall of the airfoil.
- What is the cause of airfoil stall?

- Flow separation causes stalling
- With high α, adverse pressure gradient becomes stronger.
- Flow separation at stalling angle of attack

- Drag: Component of aerodynamic force parallel to relative wind
- Sources of drag:
 - \Rightarrow Skin friction drag (D_f) : Shear stress at wall
 - \Rightarrow Pressure or form drag (D_p) : Flow separation
 - \Rightarrow Wave drag (D_w) : Shock wave at supersonic speed
- Total drag due to viscous effect

$$D = \underbrace{D_f + D_p}_{\text{Profile drag}} + \underbrace{D_w}_{\text{W}}$$

- Profile drag due to nature of source (shape and size or profile of body).
- Skin friction drag: More for turbulent and less for laminar
- Pressure drag: Less for turbulent and more for laminar

Flow Separation

- Flow separation
 - ⇒ Loss of lift
 - ⇒ Increment in drag, caused by pressure drag due to separation
- Separation does not affect the bottom surface pressure distribution.
- Pressure on top surface is more when flow is separated.
- Geometric effect of top surface of airfoil being approximately horizontal.
- High pressure acts vertically and aids to reduction of lift with full effect.
- Pressure on trailing edge is smaller for separated flow.
- These pressures have strong effect in horizontal direction.
- Net pressure drag: Difference between pressure acting on front and back of airfoil.
- For separated flow, net force toward left is less and thus net drag is increased.
- Turbulent boundary layer prevent flow separation. Why?

Turbulent and Laminar Flow

- Fluid has to overcome adverse pressure gradient, thus slow down and reverse its direction.
- At given distance, velocity of fluid is higher in turbulent flow, thus less tendency to separate.
- Shear stress

$$\tau_w = \left. \mu \frac{dV}{dy} \right|_{y=0}$$

 \bullet $\left. \frac{dV}{dy} \right|_{y=0}$ is less for laminar, leading to less shear stress.

Shock Waves

Shock Waves

Wave drag net drag due to higher pressure behind the shock wave

M_{drag} divergence 1.0

 M_{∞}

Finite Wing

$$\mathsf{Aspect\ ratio} = \mathsf{AR} = \frac{b^2}{S}$$

Finite Wing: Induced Drag

- Vortex: Trailing circulatory motion, as a result of pressure difference between upper and lower surfaces of wing.
- Downwash: Downward component of air velocity
- Local relative wind is changed.

Induced Drag

- Geometric angle of attack: α between mean chord and V_{∞}
- Induced angle of attack: Difference between local and free stream flow directions
- **Effective angle of attack**: $\alpha_{\text{eff}} = \alpha \alpha_i$

Downwash

- Reduced angle of attack of the airfoil sections of the wing
- Increase in the drag, resulting in induced drag.
- What are the physical interpretations?

Wing-tip vortices alter the flow field about wing to change the surface pressure distributions in the direction of increased drag.

Local relative wind is canted downward, L itself is "tilted back", contributing a certain component of force $\parallel V_{\infty}$ (a drag force).

Wing-tip vortices contains a certain amount of kinetic energy, supplied by aircraft propulsion system. Extra power needs to be added to overcome this increment in drag due to induced drag.

Decrease in lift coefficient and increase in drag coefficient

Induced Drag

How do we get the expression for induced drag?

Induced Drag

• Induced drag:

$$D_i = L \sin \alpha_i \approx L \alpha_i$$

- How to compute induced angle of attack, α_i ?
- According to incompressible flow theory, for elliptical lift distribution,

$$\alpha_i = \frac{C_L}{\pi \mathsf{AR}}$$

where C_L is lift coefficient of finite wing and AR is aspect ratio.

Induced drag

$$D_i = L\alpha_i = \frac{LC_L}{\pi AR} = \frac{q_{\infty}SC_L^2}{\pi AR}$$

Induced drag coefficient

$$C_{D,i} = \frac{D_i}{q_{\infty}S} = \frac{C_L^2}{\pi \mathsf{AR}}$$

• In general, induced drag coefficient,

$$C_{D,i} = \frac{C_L^2}{\pi e \mathsf{AR}}$$

where e is span efficiency factor.

- ullet For elliptical planforms, e=1 and e<1 for others.
- ullet $C_{D,i}$ is minimum for elliptical planforms.
- At high lift, induced drag is also large.
- Induced drag (drag due to lift) can be reduced by increasing AR.
- What would be $C_{D,i}$ for infinite wing?
- Total drag coefficient

$$C_D = \underbrace{C_d}_{\text{Profile drag}} + \underbrace{\frac{C_L^2}{\pi e \mathsf{AR}}}_{\text{Induced drag}}$$

- Finite wing
 - ⇒ Induced drag
 - ⇒ Change in lift-slope
- Induced angle of attack

$$\alpha_i = \underbrace{\frac{C_L}{\pi e_1 \mathsf{AR}}}_{\text{Radians}} = \underbrace{\frac{57.3C_L}{\pi e_1 \mathsf{AR}}}_{\text{Degrees}}$$

Change in Lift-slope

Change in Lift-slope

- When lift is zero then $\alpha_i = 0 \Rightarrow \alpha = \alpha_{\text{eff}}$.
- Angle of attack for zero lift, $\alpha_{L=0}$, is the same for both finite and infinite wings.
- Lift slope

$$\frac{dC_L}{d(\alpha - \alpha_i)} = a_0 \Rightarrow C_L = a_0(\alpha - \alpha_i) + \text{constant}$$

• On substituting for α_i ,

$$\begin{split} C_L &= a_0 \left(\alpha - \frac{57.3C_L}{\pi e_1 \mathsf{AR}}\right) + \text{constant} \\ C_L &= \frac{a_0 \alpha}{1 + 57.3a_0/(\pi e_1 \mathsf{AR})} + \frac{\text{constant}}{1 + 57.3a_0/(\pi e_1 \mathsf{AR})} \end{split}$$

Lift-slope for finite wing

$$a = \frac{dC_L}{d\alpha} = \frac{a_0}{1 + 57.3a_0/(\pi e_1 \mathsf{AR})}$$

Aspect Ratio: Design Aspects

- If the AR is high then induced drag is less.
- High AR also ensure higher lift-slope.
- Can we make AR very high?
- Lift acting on each wing acts to bend the wing upward, creating a bending moment at the joint of wing and fuselage.
- Wing and fuselage structures must be strong enough to resist this bending moment.
- Increase in wing stiffness ⇒ Increased wing structural weight.
- AR design is a compromise between competing values in aerodynamics and structures.
- Values of AR: 5-7
- An example of high AR 14.3 is Lockheed U-2, high altitude reconnaissance airplane.

- What would be the purpose for such high AR airplane design?
- In steady flight,

$$L = W = \frac{1}{2}\rho_{\infty}V_{\infty}^2SC_L$$

- ρ_{∞} decreases with altitude.
- For airplane at high altitude, C_L must be large.
- ullet Airplane stalls at high lpha, so it can fly at maximum altitude, where C_L reaches its maximum value.
- ullet A high value of C_L results in high induced drag, which can be reduced if AR is chosen to be high.
- Highest velocity allowed by drag divergence and the lowest velocity allowed by stalling were almost the same.
- Can there be a low AR airplane also useful?

Low Aspect Ratio: Example

- Consider a subsonic military aircraft designed for low-altitude, high-speed penetration of an enemy's defense, flying close enough to the ground.
- ullet High density at sea-level results in low C_L and induced drag.
- A low AR wing, with a relatively small surface area, will reduce the profile drag.
- Aircraft with low AR is less sensitive to atmospheric turbulence encountered at low altitudes.
- Lift slope is smaller for a low AR wing.
- If α is changed by an atmospheric gust then ΔC_L will be less for low AR wing.
- ullet Smaller change in C_L due to a gust for the low AR wing results in a smoother ride, which is good for both the flight crew and the structure of airplane.

Low Aspect Ratio: Benefits

• **Stalling speed**: Slowest speed at which an airplane can fly in straight and level flight.

$$L = q_{\infty} SC_L \Rightarrow V_{\infty} = \sqrt{\frac{2L}{\rho_{\infty} SC_L}}$$

ullet For level and steady flight, W=L

$$V_{\infty} = \sqrt{\frac{2W}{\rho_{\infty}SC_L}}$$

• Stalling speed correspond to α resulting in $C_{L,\max}$.

$$V_{\infty} = \sqrt{\frac{2W}{\rho_{\infty} SC_{L,\text{max}}}}$$

• How to achieve enhanced lifting property for a given airfoil?

Flap: High Lift Device

With flaps

 $\alpha_{L=0}$

No flaps

-10

10

α (degrees)

15

Reference

John Anderson Jr., Introduction to Flight, McGraw-Hill Education, Sixth Edition, 2017.

Thank you for your attention !!!