Dr. Shashi Ranjan Kumar

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

1 / 32

Dr. Shashi Ranjan Kumar AE 305/717 Lecture 10 Flight Mechanics/Dynamics

Lateral and Directional Motions

- In symmetrical configurations, aircraft fly with its velocity vector in the plane of symmetry.
- ullet Only nonzero motion variables: V, α , and q
- Nonzero forces and moments: T, D, L, and M.
- ullet In lateral motion, we do not have V in plane of symmetry
- Side force, rolling and yawing moments are also present.
- Longitudinal motion: Rotation about one axis, making rotational stiffness critical parameter for dynamic behavior.
- Lateral motions: Rotations about two axes which are coupled.
- Secondary trimming function: geometric or inertial asymmetries
- CG does not play important role for lateral motions as in longitudinal case.
- CG limits: governed by longitudinal motion

Lateral and Directional Motions

 Static directional stability: A measure of aircraft's ability to realign itself along direction of resultant wind.

Lateral and Directional Motions

- Components of V: u, v, w
- Angle of attack and sideslip angle

$$\alpha_x = \tan^{-1} \left[\frac{w}{u} \right], \quad \beta = \sin^{-1} \left[\frac{v}{V} \right]$$

Lateral and Directional Motions

- Aircraft in steady level flight
- Disturbance (horizontal gust) v_w from right wing side
- Realign to have zero sideslip but orientation in space changed
- Aircraft orientation changed but heading remains same.
- Orientation restored if disturbance vanishes

Lateral and Directional Motions

 Yaw angle: Angle between airplane's plane of symmetry and reference plane fixed in space. (direction of motion unchanged but yawed)

Lateral and Directional Motions

- Yaw stiffness: When airplane is at an angle of sideslip β relative to its flight path, yawing moment should be such as to tend to restore it.
- Required for static stability about *z*-axis.
- ullet N is positive clockwise.
- For positive stiffness, what should be the sign of $\frac{\partial N}{\partial \beta}$?

$$\frac{\partial N}{\partial \beta} > 0$$

ullet Moment coefficient corresponding to yawing moment N

$$C_n = \frac{N}{(1/2)\rho V^2 Sb}$$

- For positive stiffness, $C_{n_{\beta}} = \frac{\partial C_n}{\partial \beta} > 0$
- Similar to $C_{m_{\alpha}}$ for longitudinal case.
- ullet Estimation in similar way of $C_{m_{lpha}}$, component-wise
- Negligible influence of wing and CG position
- Actual stability is decided by dynamic analysis.

Lateral and Directional Motions: Yaw Control

Lateral and Directional Motions

- If tail is alone in an airstream, V_F equals to free stream velocity and $\alpha_F = -\beta$.
- On an airplane, both magnitude and direction of local flow at tail change.
- Reasons of change in flow
- Sidewash angle σ is induced similar to downwash earlier.
- σ > 0 when it corresponds to a flow in the y direction, i.e, when it tends to increase α_F.

Lateral and Directional Motions

• What should be the angle of attack for vertical tail surface?

$$\alpha_F = -\beta + \sigma$$

Lift coefficient of vertical tail surface

$$C_{L_F} = a_F(\sigma - \beta) + a_r \delta_r \Rightarrow L_F = \frac{1}{2} \rho V_F^2 S_F C_{L_F}$$

where δ_r is rudder angle and a_F is lift-slope, respectively.

Yawing moment and coefficient

$$N_F = -\frac{1}{2}\rho V_F^2 S_F C_{L_F} l_F \Rightarrow \left| C_{n_F} = -\left(\frac{V_F}{V}\right)^2 \underbrace{\frac{S_F l_F}{Sb}}_{V_V} C_{L_F} \right|$$

where V_V is vertical-tail volume ratio.

Contribution to yaw stiffness

$$\frac{\partial C_{n_F}}{\partial \beta} = -V_V \left(\frac{V_F}{V}\right)^2 \frac{\partial C_{L_F}}{\partial \beta} = V_V a_F \left(\frac{V_F}{V}\right)^2 \left(1 - \frac{\partial \sigma}{\partial \beta}\right)$$

Lateral and Directional Motions: Effects of Propeller

When the vertical tail is not in a propeller slipstream, velocity ratio

$$\frac{V_F}{V} = 1$$

- When it is in a slipstream, effective velocity increment may be dealt with as for a horizontal tail.
- Yawing moment produced by normal force that acts on yawed propeller can be computed as earlier.
- Propeller fin effect

$$\Delta \frac{\partial C_n}{\partial \beta} = -\frac{x_p}{b} \frac{S_p}{S} \frac{\partial C_{N_p}}{\partial \alpha_p}$$

• It is negative (i.e., destabilizing) when the propeller is forward of the CG, but is usually positive for pusher propellers.

Lateral and Directional Motions: Effect of Power

- In most flight conditions, it is desired to maintain the sideslip angle at zero.
- If the airplane has positive yaw stiffness, and is truly symmetrical, then it will tend to fly in this condition.
- Yawing moments in unsymmetrical flight
 - ⇒ Unsymmetrical thrust (e.g., one engine inoperative)
 - ⇒ Unsymmetrical flow field associated with turning flight.
- Zero sideslip using control moment with rudder
- Another condition for using rudder
 - \Rightarrow Steady sideslip
 - ⇒ A maneuver, particularly with light aircraft, to increase the drag and hence the glide path angle.
- Difference between rudder and elevator: trimming of airplane is a secondary, not a primary function of rudder.

Lateral and Directional Motions: Rudder Requirement

Rudder must generate yawing moment to prevent adverse yaw

Rudder must generate enough moment to counter moment due to asymmetric thrust

Lateral and Directional Motions: Rudder Requirement

- Aircraft with positive directional stability aligns to resultant wind
- To avoid safety issues, rudder must generate yawing moment to ensure zero sideslip with aircraft orientation along runway

Lateral and Directional Motions

- How to judge rudder control?
 - ⇒ Rudder power
 - \Rightarrow Steady β that can be maintained by a given rudder angle
- Rudder power: Rate of change of yawing moment with rudder deflection

$$\boxed{ \frac{\partial C_n}{\partial \delta_r} = -V_V \left(\frac{V_F}{V} \right)^2 \frac{\partial C_{L_F}}{\partial \delta_r} = -a_r V_V \left(\frac{V_F}{V} \right)^2 }$$

- Rudder power must be large enough to make it possible to maintain $\beta=0$ under the most extreme conditions.
- Total yawing moment during steady sideslip

$$C_n = C_{n_\beta}\beta + C_{n_{\delta_r}}\delta_r$$

• For steady motion, the moment must be zero, $C_n = 0$, resulting in

$$\beta = -\frac{C_{n_{\delta_r}}}{C_{n_{\beta}}} \delta_r$$

Lateral and Directional Motions: Hinge moment and free rudder

Rudder hinge-moment coefficient

$$C_{hr} = b_1 \alpha_F + b_2 \delta_r$$

ullet Rudder pedal force, with given rudder system gearing G,

$$P = G\frac{1}{2}\rho V_F^2 S_r \bar{c}_r C_{hr} = \frac{1}{2}\rho V_F^2 G S_r \bar{c}_r (b_1 \pmb{\alpha_F} + b_2 \delta_r)$$

- On substituting for α_F , $P = G \frac{1}{2} \rho V_F^2 S_r c_r [b_1(\sigma \beta) + b_2 \delta_r]$
- ullet For free rudder, $C_{hr}=0 \Rightarrow \left| \, \delta_{r_{
 m free}} = rac{b_1}{b_2} lpha_F \,
 ight|$
- Vertical-tail lift coefficient with free rudder

$$C'_{LF} = a_F \alpha_F - a_r \frac{b_1}{b_2} \alpha_F = a_F \alpha_F \left(1 - \frac{a_r b_1}{a_F b_2} \right)$$

Lateral Motion: Roll Control

- A vehicle constrained to rolling about the *x*-axis.
- Motion with fixed ϕ is different from that of rotations α, β .
- If x- axis coincides with V then no aerodynamic change.
- Symmetrical flow field w.r.t. plane of symmetry

$$\frac{\partial C_l}{\partial \phi} = C_{l_\phi} = 0$$

Lateral Motion: Roll Control

- ullet Suppose x-axis does not coincide with V and assume angle of attack be α_x .
- ullet Velocity vector with roll angle of 0 and ϕ be V_1 and V_2

$$V_1 = \left[\begin{array}{c} V \cos \alpha_x \\ 0 \\ V \sin \alpha_x \end{array} \right], \quad V_2 = R(\phi)V_1 = \left[\begin{array}{c} V \cos \alpha_x \\ V \sin \alpha_x \sin \phi \\ V \sin \alpha_x \cos \phi \end{array} \right]$$

Sideslip angle

$$\beta = \sin^{-1} \left[\frac{v}{V} \right] = \sin^{-1} \left(\sin \alpha_x \sin \phi \right)$$

ullet Rolling moment, with small angle assumptions, for $lpha_x,\phi$

$$\Delta C_l = C_{l_\beta} \beta = C_{l_\beta} \sin^{-1} (\sin \alpha_x \sin \phi)$$

$$\approx C_{l_\beta} \sin^{-1} (\alpha_x \sin \phi) \approx C_{l_\beta} \alpha_x \sin \phi$$

$$\approx C_{l_\beta} \alpha_x \phi$$

• For roll stability, $C_{l_{\beta}} < 0$

Stiffness derivatives for rolling about x-axis

$$\frac{\partial C_l}{\partial \phi} = C_{l_\beta} \frac{\sin \alpha_x \cos \phi}{\sqrt{1 - \sin^2 \alpha_x \sin^2 \phi}}$$

• With small angle assumptions for α_x, ϕ ,

$$C_{l_{\phi}} = \frac{\partial C_{l}}{\partial \phi} \approx C_{l_{\beta}} \alpha_{x} \cos \phi \approx C_{l_{\beta}} \alpha_{x}$$

- What can you say about roll stiffness?
- Resistive roll stiffness if $\alpha_x > 0$ which tends to keep wing level.
- For $\alpha_x = 0$, zero stiffness and no preferred roll angle.
- If $\alpha_x < 0$, stiffness is negative.

Lateral Motion: Roll Control, Effect of Dihedral

- Control over rolling moment: Primarily with ailerons, secondary through sideslip angle
- Neutrally stable: Zero induced rolling moment
- Stable and unstable: Depending on nature of induced moment
- What do you mean by dihedral effect?
- Dihedral effect: generation of rolling moment due to sideslip
- Stable dihedral effect: Negative or restoring rolling moment for positive sideslip.

Lateral Motion: Roll Control, Effect of Dihedral

- Dihedral angle: Angle between plane of wing and horizontal plane.
- Positive if wing tip is above wing root.
- In dihedral wing, angle of attack during sideslip is different on both sides.
- Different lift forces on both sides.
- Restoring moment

Lateral Motion: Roll Control, Effect of Dihedral

• Normal velocity component V_n

$$\begin{aligned} V_n|_{\text{right}} &= w \cos \Gamma + v \sin \Gamma \\ &\approx w + v \Gamma \\ V_n|_{\text{left}} &= w \cos \Gamma - v \sin \Gamma \\ &\approx w - v \Gamma \end{aligned}$$

- $\pm v\Gamma/V = \pm \beta\Gamma$
- Opposite change in angle of attack and lift of two panels
- Rolling moment linear in β, Γ
- Can we say $C_{l_{\beta}}$ is fixed for given Γ ?

Lateral Motion: Roll Control, Effect of Dihedral

For a rectangular wing and constant lift-curve slope a_0 , $C_{l_\beta}=-a_0\Gamma/4$.

Is there any effect of location of wing w.r.t. fuselage on lateral stability?

Lateral Motion: Roll Control, Effect of Fuselage

- ullet Cross-flow component of the stream of magnitude Veta
- Why high-wing airplanes usually have less wing dihedral than low-wing airplanes?
- For high wing, the angle-of-attack distribution is such as to produce a negative rolling moment, i.e, enhanced dihedral effect.
- For low wing, dihedral effect is diminished.
- Magnitude of the effect is dependent upon fuselage length ahead of wing, its cross-section shape, and planform and location of wing.

Lateral Motion: Roll Control, Effect of Sweep on $C_{l_{\scriptscriptstyle B}}$

- According to simple sweep theory, V_{\perp} to a wing reference line determines the lift.
- Lift is greater on right half than left half.
- A negative rolling moment

For small β , rolling moment \propto

$$C_L \left[V_n^2 |_{\text{right}} - V_n^2 |_{\text{left}} \right] = C_L V^2 \left[\cos^2(\Lambda - \beta) - \cos^2(\Lambda + \beta) \right]$$
$$= 2C_L \beta V^2 \sin 2\Lambda$$

What would happen if wing is swept forward? Destabilizing effect

Lateral Motion: Roll Control, Effect of Fin on $C_{l_{\beta}}$

- Sideslipping airplane generate a side force on the vertical tail.
- When the mean ac of vertical surface is offset from rolling axis, rolling moment gets generated.
- With zero rudder angle, $C_{L_F} = a_F(\sigma \beta) + a_r \delta_r = a_F(\sigma \beta)$
- ullet Moment generated would be $a_F(\sigma-eta)rac{1}{2}
 ho V_F^2 S_F z_F$
- Moment coefficient

$$\Delta C_l = a_F(\sigma - \beta) \frac{S_F z_F}{S b} \left(\frac{V_F}{V}\right)^2 \Rightarrow \Delta C_{l_\beta} = -a_F \left(1 - \frac{\partial \sigma}{\partial \beta}\right) \frac{S_F z_F}{S b} \left(\frac{V_F}{V}\right)^2$$

Lateral Motion: Roll Control, Effect of Ailerons

Sign convention: right downward and left upward positive

- Roll motion is achieved by deflecting ailerons in opposite directions.
- Aileron angle deflection: average of deflections of two aileron surfaces
- What would be the moment direction when right aileron is deflected downward?
- Increase in lift on right and decrease in lift on left.
- Coefficient $C_{l_a} < 0$.
- What would be the effect on drag?
- Nose right yawing moment
- Any issue with such yawing moment?

Lateral Motion: Roll Control, Effect of Ailerons

- Aileron adverse yaw: Yawing moment opposite to the intended motion with aileron deflection.
- Difficulty in yaw control
- How to avoid such problems?
- By using spoilers, how?

What is the functional difference between elevator, rudder and aileron controls? Ailerons are rate controls while other two are displacement controls

Static Stability: Some Important Observations

- Static stability is inherent stability (open loop stability) to counter a disturbance in angle of attack or sideslip.
- Stability w.r.t. angle of attack is longitudinal stability while directional and lateral stabilities were w.r.t. sideslip.
- CG location has significant effect on longitudinal stability while little effect on other two.
- For a safe flight, aircraft must be able to trim.
- Relations of these stabilities with different aspects such as CG location, effect of control surfaces, etc.
- For high performance, we often compromise on inherent stabilities, but to ensure safety, augmented control system is necessary.
- Controllability of aircraft inversely proportional to stability.
- Elevator is primary control for longitudinal while rudder and aileron are the same for yaw and roll.
- Pedal force must be within limit for a better feel to pilot.

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 !!!