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 5 Flight Mechanics/Dynamics

1 / 29

Flying and Handling Qualities

Flying quality: How well the airplane carries a commanded task?

Handling quality: Adequacy of short term dynamic response to control in execution of flight task

Flying and Handling Qualities

Flying and handling quality deficiencies: Aerodynamic design of aircraft

Necessity of augmented flight control system (AFCS)

Stability: Static and Dynamic

Notions of stability: Static or Dynamic **Static stability**: If the forces and moments on the body caused by a disturbance tend initially to return the body toward its equilibrium position, the body is statically stable. ⇒ No requirement of actual return of vehicle to equilibrium. ⇒ If the forces and moments are such that the body continues to move away from its equilibrium position after being disturbed, the body is statically unstable. **Dynamic stability**: A body is dynamically stable if, of its own accord, it eventually returns to and remains at its equilibrium position over time. Static stability is related to initial tendency while dynamic stability focus on final state

Static Stability

Static and Dynamics Stability

Aircraft Motion Variables

- Static Stability: Study about equilibrium points, not the dynamic motion
- Unsteady motion:
 - \square Longitudinal (symmetric) motion: level wings, C.G moves in vertical
 - ☐ Lateral (asymmetric) motion: Yawing, rolling, and sideslipping
- Separation valid for both static and dynamic stability
- Two aspects of the equilibrium state: stability and control
- Stability: Whether or not the pitching moment acts in such a sense as to restore the airplane to its original angle of attack.
- Control: Use of a longitudinal control (elevator) to change the equilibrium value of the angle of attack.
- Analysis is limited to angle of attack disturbance

Lift Coefficient vs Absolute Angle of Attack

Aerodynamic Centre

• For linear range of angle of attack α , wing pitching moment is

$$C_m = C_{m0} + \zeta C_l$$

where C_{m0} is pitching moment coefficient at zero-lift coefficient, ζ is empirical constant, depending on location of moment reference point (MRP).

- At zero-lift condition, lifts on lower and upper surface are equal and opposite.
- For symmetric airfoil, these forces act through same point $\implies C_{m0} = 0$.
- ullet For cambered airfoil, it results in a pure couple, C_{m0} , independent of MRP.
- Sign of ζ : depend on location of MRP.
- For MRP near leading edge: $\zeta < 0$.
- For MRP near trailing edge: $\zeta > 0$.
- There is a point where $\zeta = 0$, called aerodynamic center (ac).

Aerodynamic Centre

- Pitching moment about this aerodynamic center as MRP is $C_{mac} = C_{m0}$.
- ullet What would be the value of C_{mac} in case of symmetric airfoil? Zero
- Can we obtain location of ac from a given lift, drag and pitching moment coefficients?
- Let O be the MRP about which we know these coefficients, c_m , and c_l, c_d, x_{ac} be the distance from O.
- Let C_{mac} be the pitching moment coefficient about ac, invariant of α .

Pitching moment about given MRP

$$M = M_{ac} - x_{ac}L \implies \boxed{C_m = C_{m_{ac}} - \bar{x}_{ac}C_l}, \quad \bar{x}_{ac} = x_{ac}/c$$

• On differentiating w.r.t. C_l , one may get

$$\frac{dC_m}{dc_l} = -\bar{x}_{ac} \implies \boxed{\bar{x}_{ac} = -\frac{dC_m}{dc_l}}$$

- \bar{x}_{ac} depends on slope of pitching moment.
- If $\frac{dC_m}{dc_l} > 0$, ac is located ahead MRP.
- If $\frac{dC_m}{dc_l} < 0$, ac is located behind MRP.
- If lift and moment coefficient vary nonlinearly with α then $\frac{dC_m}{dc_l}$ is variable and the concept of ac is not valid.

Aerodynamic Centre: Example

Example

A two-dimensional wing was tested in a wind tunnel, and the pitching moment coefficient about the leading edge at zero-lift was found to be -0.02. At $\alpha=8^{\circ}$, $C_l=0.7, C_d=0.04, C_{m,le}=-0.20$. Determine the location of aerodynamic center.

We know that

$$C_m = C_{mac} - \bar{x}_{ac}C_l, \quad \bar{x}_{ac} = x_{ac}/c$$

- $C_{mac} = C_{m0} = -0.02, C_l = 0.7, C_m = -0.20$ at $\alpha = 8^{\circ}$.
- Location of ac

$$\bar{x}_{ac} = \frac{C_{m0} - C_m}{C_l} = \frac{-0.02 - (-0.20)}{0.7} = 0.2571$$

• The ac is location at 25.71% chord from the leading edge.

Centre of Pressure and Aerodynamic Center

• For linear range of α , with

$$x_{cp} = \bar{x}_{cp}/c$$
 ,

$$C_m = C_{m0} + \frac{dC_m}{dc_l}C_l$$
$$= -\bar{x}_{cp}C_l$$

We can write

$$\bar{x}_{cp} = -\frac{C_{m0}}{C_l} - \frac{dC_m}{dc_l}$$

Relation between centre of pressure (cp) and aerodynamic center.

$$\bar{x}_{cp} = \bar{x}_{ac} - \frac{C_{m0}}{C_l}$$

- Location of ac w.r.t. cp: sign of C_{m0}
- For positive cambered airfoil, $C_{m0} < 0 \implies \bar{x}_{cp} > \bar{x}_{ac}$
- For high α , cop moves towards ac.

Static Stability

Symmetric steady flight:

- Idealizations
 - $\hfill\Box$ Constant thrust: T independent of V

Balance or Equilibrium

- An airplane can continue in steady unaccelerated flight only when the resultant external force and moment about the CG both vanish.
- Longitudinal balance: Zero pitching moment
- ullet Nonzero pitching moment \Longrightarrow Rotation in direction of unbalanced moment

Static Stability

 ${\sf Static\ Instability}$

Balance or Equilibrium

- Suppose that airplane is disturbed from its equilibrium attitude, the angle of attack being increased while its speed remains unaltered.
- ullet A negative moment, whose magnitude corresponds to off trim point P.
- This moment tends to reduce the angle of attack to its equilibrium value, and hence is a restoring moment.
- Airplane has positive pitch stiffness: a desirable characteristic.
- Unstable: If moment acting when disturbed would be positive, or nose-up, and would tend to rotate airplane still farther from its equilibrium attitude.
- Pitch stiffness is determined by the sign and magnitude of the slope $\partial C_m/\partial \alpha$.
- For positive pitch stiffness at equilibrium α ,

$$C_m = 0, \ C_{m_\alpha} = \frac{\partial C_m}{\partial \alpha} < 0$$

• What if one of these is not satisfied?

Trim Condition

Relative Static Stability

Balance or Equilibrium

- What are the possible configurations for statically stable airplanes?
- $\partial C_m/\partial \alpha$ can be made negative for virtually any combination of lifting surfaces and bodies by placing the center of gravity far enough forward.
- What is the problem in ensuring static stability then?
- Airplane must be simultaneously balanced and have positive pitch stiffness.
- Any configuration with a positive C_{m_0} can satisfy the (limited) conditions for balanced and stable flight.

- In which of these cases, stable flights are possible with straight flying wing airplanes?
- Reasons for not using negative camber airplane?
 Lift, drag, dynamic characteristics, permissible CG range

How most of airplanes are using positive camber airfoil?

Any other possible configurations?

What about angle of attack for both configurations?

Benefits and Issues with Canard Configurations

- Benefits of using canard
 - ⇒ The flow past canard is relatively free from wing or engine interference.
 - ⇒ Requirement of less lift to be produced by wing. Why is it so?
 - ⇒ Less induced drag generated from wing
- Issues
 - ⇒ As the wing is located relatively aft, the c.g. of the airplane moves aft and consequently the moment arm for the vertical tail is small.
 - \Rightarrow Contribution of canard to $C_{m_{\alpha}}$ is positive i.e. destabilizing.

Swept-back Wing with Twisted Tips

Reference

- John Anderson Jr., Introduction to Flight, McGraw-Hill Education, Sixth Edition, 2017.
- Bernard Etkin and Llyod Duff Reid, Dynamics of Flight Stability and Control, John Wiley and Sons, Third Edition, 1996.

Thank you for your attention !!!