Dr. Shashi Ranjan Kumar

Powai, Mumbai, 400076 India

Assistant Professor Department of Aerospace Engineering Indian Institute of Technology Bombay


Dr. Shashi Ranjan Kumar AE 305/717 Lecture 6 Flight Mechanics/Dynamics

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

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


How most of airplanes are using positive camber airfoil?


Any other possible configurations?


What about angle of attack for both configurations?

Dr. Shashi Ranjan Kumar


- How to obtain lift and pitching moment?
- Depends on α, ρ , δ_i , M, T_i , etc.
- Through wind tunnel test
- Contributions of various parts of airplane
- Aerodynamic forces and moment


• Pitching moment about CG

$$M_w = M_{ac_w} + (L_w \cos \alpha_w + D_w \sin \alpha_w)(h - h_{n_w})\bar{c} + (L_w \sin \alpha_w - D_w \cos \alpha_w)z$$

Moment Computation


ullet For small $lpha_w$

$$M_w = M_{ac_w} + (L_w + D_w \alpha_w)(h - h_{n_w})\bar{c} + (L_w \alpha_w - D_w)z$$

• On dividing by $(1/2)\rho V^2 S \bar{c}$,

$$C_{m_w} = C_{m_{ac_w}} + (C_{L_w} + \underbrace{C_{D_w}\alpha_w}_{\ll C_{L_w}})(h - h_{n_w}) + \underbrace{(C_{L_w}\alpha_w - C_{D_w})z/\bar{c}}_{\text{negligible}}$$

On simplification,

$$C_{m_w} = C_{m_{ac_w}} + C_{L_w}(h - h_{n_w})$$
$$= C_{m_{ac_w}} + \alpha_w a_w(h - h_{n_w})$$

where a_w is the lift-curve slope of the wing.

Moment Computation: Wing-body Combination


- What is the effect of adding body and nacelles to the wing, on a moment coefficient?
- Will superposition of aerodynamic forces hold here?
- When wing and body are put together, however, a simple superposition of the aerodynamic forces that act upon them separately does not give a correct result.
- For wing-body combination,


$$C_{m_{wb}} = C_{m_{ac_{wb}}} + C_{L_{wb}}(h - h_{n_{wb}})$$

= $C_{m_{ac_{wb}}} + \alpha_{wb}a_{wb}(h - h_{n_{wb}})$

where a_{wb} is the lift-curve slope of the wing-body-nacelle combination.

Wing-body Combination: Interference in Flow Field


Example 1

For a given wing-body combination, the aerodynamic center lies 0.05 chord length ahead of CG. Moment coefficient about the aerodynamic center is -0.016. If the lift coefficient is 0.45, calculate the moment coefficient about the CG.

Moment coefficient about the CG

$$C_{m_{wb}} = C_{m_{ac_{wb}}} + C_{L_{wb}}(h - h_{n_{wb}})$$

= -0.016 + 0.45 \times 0.05 = 0.0065

Example 2

A wing-body model is tested in a subsonic wind tunnel. The lift is found to be zero at geometric $\alpha=-1.5^{\circ}.$ At $\alpha=5^{\circ}$ the lift coefficient is measured as 0.52. Also, at $\alpha=1^{\circ}$ and 7.88°, the moment coefficients about CG are measured as -0.01 and 0.05, respectively. The CG is located at 0.35c. Calculate the location of ac $h_{n_{wb}}$ and moment coefficient about aerodynamic center, $C_{mac,wb}.$

Moment Computation: Wing-body Combination


Lift slope

$$a_{wb} = \frac{dC_L}{d\alpha} = \frac{0.52 - 0}{5 - (-1.5)} = 0.08/\deg$$

Moment coefficient about the CG

$$C_{m_{wb}} = C_{m_{ac_{wb}}} + a_{wb}\alpha_{wb}(h - h_{n_{wb}})$$

On substituting values, we obtain


$$\begin{aligned} -0.01 = & C_{m_{ac_{wb}}} + 0.08(1+1.5)(h-h_{n_{wb}}) \\ & 0.05 = & C_{m_{ac_{wb}}} + 0.08(7.88+1.5)(h-h_{n_{wb}}) \end{aligned}$$

• As h = 0.35, $h_{n_{wb}} = 0.24$ and $C_{m_{ac_{mb}}} = -0.032$.

Moment due to Tail


- Forces on tail alone is same as that of wing.
- But when mounted on airplane, interference occurs.
- ullet A downward deflection of the flow, mean downwash angle ϵ at the tail.
- A reduction of the relative wind when the tail lies in the wing wake.


Moment due to Tail


- Lift and drag \perp and parallel to V'.
- Tail angle i_t is positive.
- Contribution of tail lift to the airplane lift $\perp V$ is $L_t \cos \epsilon D_t \sin \epsilon$.
- As ϵ is always small, contribution reduces to L_t .
- Lift coefficient of the tail

$$C_{L_t} = \frac{L_t}{\frac{1}{2}\rho V^2 S_t}$$

- What about difference in V and V' magnitude?
 - \Rightarrow Accounted in tail lift-slope a_t
 - \Rightarrow Tail efficiency factor η_t
- Total lift of airplane $L = L_{wb} + L_t$, thus total lift coefficient

$$C_L = C_{L_{wb}} + \frac{S_t}{S} C_{L_t}$$

Moment Computation


Pitching moment about CG

$$M_t = M_{ac_t} - l_t [\underline{L_t} \cos(\alpha_{wb} - \epsilon) + D_t \sin(\alpha_{wb} - \epsilon)] - z_t [D_t \cos(\alpha_{wb} - \epsilon) - L_t \sin(\alpha_{wb} - \epsilon)]$$

 \bullet For small α_{wb} , with only dominant term

$$M_t = -l_t L_t = -l_t C_{L_t} \frac{1}{2} \rho V^2 S_t$$

• On dividing by $(1/2)\rho V^2 S \bar{c}$,

$$C_{m_t} = \frac{M_t}{(1/2)\rho V^2 S\bar{c}} = -\frac{l_t}{\bar{c}} \frac{S_t}{S} C_{L_t}$$


• On defining $V_H = \frac{l_t S_t}{\bar{c} S}$, we have

$$C_{m_t} = -V_H C_{L_t}$$

Moment Computation


- What does V_H represent?
- A ratio of two volume characteristic of airplane geometry, called "horizontal tail volume ratio" or "tail volume"


ullet CG is not fixed so better to compute M_t about fixed point, mean aerodynamic center of wing-body combination.

Moment Computation


Define

$$\bar{V}_H = \frac{\bar{l}_t S_t}{\bar{c} S}$$

We have the relation between two volume ratios

$$V_H = \bar{V}_H - \frac{S_t}{S}(h - h_{n_{wb}})$$

Moment of the tail about the wing-body mean aerodynamic center

$$\bar{C}_{m_t} = -\bar{V}_H C_{L_t}$$

Moment of tail about the CG

$$\left(C_{m_t} = -\bar{V}_H C_{L_t} + C_{L_t} \frac{S_t}{S} (h - h_{n_{wb}}) = \bar{C}_{m_t} + C_{L_t} \frac{S_t}{S} (h - h_{n_{wb}})\right)$$

ullet Pitching moment due to propulsive system, C_{m_p}

Total Moment


Total pitching moments

$$\left(C_m = C_{m_{ac_{wb}}} + C_L(h - h_{n_{wb}}) - \bar{V}_H C_{L_t} + C_{m_p} \right)$$

• Pitch stiffness is given by $-C_{m_{\alpha}}$.

$$C_{m_{\alpha}} = \frac{\partial C_{m_{ac_{wb}}}}{\partial \alpha} + C_{L_{\alpha}}(h - h_{n_{wb}}) - \bar{V}_{H} \frac{\partial C_{L_{t}}}{\partial \alpha} + \frac{\partial C_{m_{p}}}{\partial \alpha}$$


• As $\frac{\partial C_{m_{ac_{wb}}}}{\partial \alpha} = 0$, we have

$$\left(C_{m_{\alpha}} = C_{L_{\alpha}}(h - h_{n_{wb}}) - \bar{V}_{H} \frac{\partial C_{L_{t}}}{\partial \alpha} + \frac{\partial C_{m_{p}}}{\partial \alpha}\right)$$

- As $C_{L_{\alpha}}$ is large, magnitude of $C_{m_{\alpha}}$ is dictated by h.
- ullet $C_{m_{lpha}}$ can always be made negative by a suitable choice of h, CG location.
- When is $C_{m_{\alpha}} = 0$?

Moment: Controbutions from Components


- Neutral point (NP): A CG position h, for which $C_{m_{\alpha}} = 0$. Also known as "vehicle aerodynamic center".
- A boundary between positive and negative pitch stiffness
- NP is given by

$$\left(h_n = h_{n_{wb}} - \frac{1}{C_{L_{\alpha}}} \left[\frac{\partial C_{m_{ac_{wb}}}}{\partial \alpha} - \bar{V}_H \frac{\partial C_{L_t}}{\partial \alpha} + \frac{\partial C_{m_p}}{\partial \alpha} \right] \right)$$

• $C_{m_{\alpha}}$ in terms of NP

$$C_{m_{\alpha}} = C_{L_{\alpha}}(h - h_n)$$


Static margin: Difference between CG position and NP

$$K_n = h_n - h$$

- $K_n > 0 \implies C_{m_\alpha} < 0$, a positive stiffness
- For positive stiffness, CG must be forward to NP

Total Moment: Static Margin


- ullet Farther forward CG \Longrightarrow greater K, and in the sense of "static stability" a more stable vehicle.
- NP is sometimes defined as the CG location for which $\frac{dC_m}{dC_T} = 0$.
- Why is it so?
- C_L is a unique function of α under some restrictions and $\dfrac{dC_m}{dC_L} = \dfrac{\dfrac{\partial C_m}{\partial \alpha}}{\dfrac{\partial C_L}{\partial \alpha}}$
- \bullet Both $\frac{dC_m}{dC_L}=0=\frac{\partial C_m}{\partial \alpha}$ simultaneously.


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 !!!