

Blade Element Momentum Theory

- Blade Element Theory has a number of assumptions.
- The biggest (and worst) assumption is that the inflow is uniform.
- In reality, the inflow is non-uniform.
- It may be shown that uniform inflow yields the lowest induced power consumption.

Model

Annulus

- At a distance y
- Width dy:
- area $dA = 2\pi y dy$
- Mass flow rate

$$d\dot{m} = \rho dA(V_C + v_i) =$$

$$= 2\pi y \rho (V_C + v_i) dy$$

Thrust and Power

• The thrust for the annulus is:

$$dT = d\dot{m}2v_i = 4\pi\rho(V_C + v_i)v_i y dy$$

• Or in the non-dimensional form:

$$dC_T = \frac{dT}{\rho (\pi R^2)(\Omega R)^2} = 4 \frac{V_C + v_i}{\Omega R} \left(\frac{v_i}{\Omega R}\right) \left(\frac{y}{R}\right) d\left(\frac{y}{R}\right) =$$

$$dC_T = 4\lambda \lambda_i r dr = 4\lambda (\lambda - \lambda_C) r dr$$

• The induced power coefficient is:

$$dC_{P_i} = \lambda dC_T = 4\lambda^2 \lambda_i r dr = 4\lambda^2 (\lambda - \lambda_C) r dr$$

Thrust and Power

- For the hover case $\lambda_C = 0$.
 - The thrust coefficient is then:

$$dC_T = 4\lambda^2 r dr \implies C_T = \int_0^1 dC_T = \int_0^1 4\lambda^2 r dr$$

- The power coefficient is:

$$dC_{P_i} = 4\lambda^3 r dr \implies C_{P_i} = \int_0^1 dC_{P_i} = \int_0^1 4\lambda^3 r dr$$

– Valid for any form of λ

Thrust Coefficient

• Let's assume that $\lambda(r) = \lambda_{tip} r^n$ for $n \ge 0$.

$$C_{T} = \int_{0}^{1} 4\lambda^{2} r dr = 4\lambda_{tip}^{2} \int_{0}^{1} r^{2n+1} dr = \frac{4\lambda_{tip}^{2}}{2n+2}$$

• We can then relate λ_{tip} with C_T

$$\lambda_{tip} = \sqrt{n+1} \sqrt{\frac{C_T}{2}}$$

Power Coefficient

Calculating the power coefficient

$$C_{P_i} = \int_0^1 4\lambda^3 r dr = 4\lambda_{tip}^3 \int_0^1 r^{3n+1} dr = \frac{4\lambda_{tip}^3}{3n+2}$$

• Substituting in the λ_{tip} equation :

$$C_{P_i} = \frac{2(n+1)^{\frac{3}{2}}}{(3n+2)} \frac{C_T^{\frac{3}{2}}}{\sqrt{2}}$$

Since we know that

$$C_{P_i} = \kappa \frac{C_T^{\frac{3}{2}}}{\sqrt{2}} \implies \kappa = \frac{2(n+1)^{\frac{3}{2}}}{(3n+2)}$$

Induced Inflow

- In the previous equation when n=0 then $\kappa=1$, uniform inflow which has the lowest induced power.
- For n>0 then $\kappa>1$. With increasing n the inflow is more heavily biased towards the blade tip.
- Therefore what we want to achieved is, through the blade properties (pitch angle and chord), the first situation

Blade Element Momentum Theory

• From BET we have found
$$dC_T = \frac{1}{2}\sigma C_l r^2 dr = \frac{\sigma C_{l_\alpha}}{2} \Big(\theta r^2 - \lambda r\Big) dr$$
 • Then we have

$$dC_T = \frac{\sigma C_{l_{\alpha}}}{2} (\theta r^2 - \lambda r) dr = 4\lambda (\lambda - \lambda_C) r dr$$

Which can be expressed:

$$\frac{\sigma C_{l_{\alpha}}}{8} \theta r - \frac{\sigma C_{l_{\alpha}}}{8} \lambda = \lambda^2 - \lambda_C \lambda$$

Blade Element Momentum Theory

• Or in another way:

$$\lambda^{2} + \left(\frac{\sigma C_{l_{\alpha}}}{8} - \lambda_{C}\right) \lambda - \frac{\sigma C_{l_{\alpha}}}{8} \theta r = 0$$

• This quadratic equation has the solution:

$$\lambda(r,\lambda_C) = \sqrt{\left(\frac{\sigma C_{l_\alpha}}{16} - \frac{\lambda_C}{2}\right)^2 + \frac{\sigma C_{l_\alpha}}{8}\theta r - \left(\frac{\sigma C_{l_\alpha}}{16} - \frac{\lambda_C}{2}\right)}$$

Ideal Twist

• In hover $(\lambda_C = 0)$ it simplifies to

$$\lambda(r) = \frac{\sigma C_{l_{\alpha}}}{16} \left[\sqrt{1 + \frac{32}{\sigma C_{l_{\alpha}}}} \theta r - 1 \right]$$

• Since the objective is uniform inflow then we need $\theta r = const. = \theta_{tip}$. The ideal twist is given by:

$$\theta(r) = \frac{\theta_{tip}}{r}$$

Thrust coefficient in Ideal Twist

• We can then calculate the thrust coefficient with this ideal twist $\theta r = \theta_{tin}$

$$C_{T} = \frac{\sigma C_{l_{\alpha}}}{2} \int_{0}^{1} (\theta_{tip} - \lambda) r dr = \frac{\sigma C_{l_{\alpha}}}{2} \left(\frac{\theta_{tip}}{2} - \frac{\lambda}{2} \right)$$

Recalling that

$$\lambda = const. = r\phi = \phi_{tip}$$

$$C_{T} = \frac{\sigma C_{l_{\alpha}}}{4} \left(\theta_{tip} - \phi_{tip} \right) = \frac{\sigma C_{l_{\alpha}}}{4} \alpha_{tip}$$

Blade Pitch angle

In hover

$$\lambda = cont. = \frac{\sigma C_{l_{\alpha}}}{16} \left[\sqrt{1 + \frac{32}{\sigma C_{l_{\alpha}}}} \theta_{tip} - 1 \right] = \sqrt{\frac{C_T}{2}}$$

• We can then obtain θ_{tip}

$$\theta_{tip} = \frac{4C_T}{\sigma C_{l_{\alpha}}} + \sqrt{\frac{C_T}{2}} = \frac{4C_T}{\sigma C_{l_{\alpha}}} + \lambda$$

Final notes

• Recall that:
$$dC_T = \frac{\sigma C_{l_\alpha}}{2} (\theta_{tip} - \lambda) r dr$$

• Therefore the thrust varies linearly with r. We have therefore a linear (triangular) variation of lift over the blade.

$$dC_{T} = \frac{\sigma C_{l_{\alpha}}}{2} (\alpha_{tip}) r dr = \frac{\sigma C_{l_{tip}}}{2} r dr \Rightarrow \\ \Rightarrow C_{T} = \frac{\sigma C_{l_{tip}}}{4}$$

Ideal Rotor vs. Optimum Rotor

- Ideal rotor has a non-linear twist: $\theta = \theta_{tip}/r$
- This rotor will, according to the BEM theory, have a uniform inflow, and the <u>lowest induced power</u> possible.
- The rotor blade will have very high local pitch angles θ near the root, which may cause the rotor to stall.
- Ideally Twisted rotor is also hard to manufacture.
- For these reasons, helicopter designers strive for optimum rotors that minimize <u>total power</u>, and maximize figure of merit.
- This is done by a combination of twist, and taper, and the use of low drag airfoil sections.

- Minimum P_i requires $\lambda = const.$ (uniform inflow)
- Minimum P_0 requires $\alpha = \alpha (\min C_d/C_l) = \alpha_1$
- Then for minimum induce power $\theta = \theta_{tip}/r$ and each blade element must operate at α_1

$$dC_T = \frac{\sigma C_{l_{\alpha}}}{2} \left(\frac{\theta_{tip}}{r} - \frac{\lambda}{r} \right) r^2 dr = \frac{\sigma C_{l_{\alpha}}}{2} \alpha_1 r^2 dr$$

• With (BEMT) $dC_T = 4\lambda^2 r dr$ then: $\lambda = \sqrt{\frac{\sigma r C_{l_\alpha} \alpha_1}{8}}$

- We have seen that the minimum induced power requires a uniform inflow. Therefore the previous equation is constant over the disk.
- Let's assume that α_I is the same for all airfoils along the blade and is independent of Re and M
- From the equation since α_l =const and we now that $\lambda = const$ then σr must be constant too.

$$\sigma r = const = \left(\frac{N_b}{\pi R}\right) cr$$

The previous situation is achieved when

$$c(r) = \frac{c_{tip}}{r}$$
 or $\sigma(r) = \frac{\sigma_{tip}}{r}$

• Let's now study the blade twist for uniform inflow and constant AOA:

$$\alpha = \left(\theta - \frac{\lambda}{r}\right) = \alpha_1 = const$$

• Expressing now in terms of the blade pitch

$$\theta(r) = \alpha_1 + \frac{\lambda}{r} = \alpha_1 + \sqrt{\frac{\sigma_{tip}C_{l_\alpha}\alpha_1}{8}} \frac{1}{r}$$

The total thrust can be calculated

$$C_T = \frac{1}{2} C_{l_{\alpha}} \int_0^1 \sigma \alpha_1 r^2 dr = \left(\frac{\sigma_{tip} C_{l_{\alpha}}}{4} \right) \alpha_1$$

• The local solidity of the optimum rotor can be written:

$$\sigma(r) = \left(\frac{4C_T}{C_{l_\alpha}\alpha_1}\right) \frac{1}{r}$$
wist

And the blade twist

$$\theta(r) = \alpha_1 + \frac{\lambda}{r} = \alpha_1 + \sqrt{\frac{C_T}{2}} \left(\frac{1}{r}\right)$$

• In a real rotor the non uniformity of λ means that we must calculate numerically:

$$C_{P_i} = \int_{r=0}^{r=1} \lambda dC_t$$

• We also saw that we could then calculate the induce power factor κ :

$$\kappa = \frac{C_{P_i}}{C_T^{\frac{3}{2}} / \sqrt{2}}$$

• Let's now calculate the rotor profile power. Remember that (BET):

$$C_{P_0} = \int_0^1 \frac{1}{2} \sigma C_d r^3 dr = \frac{1}{2} \sigma \int_0^1 C_d r^3 dr$$

• We can use for C_d the expression:

$$C_d = C_{d_0} + d_1 \alpha + d_2 \alpha^2$$

• The profile power is then:

$$C_{P_0} = \frac{1}{2}\sigma \int_0^1 \left(C_{d_0} + d_1 \alpha + d_2 \alpha^2 \right) r^3 dr$$

$$= \frac{1}{2}\sigma \int_0^1 \left(C_{d_0} + d_1 (\theta - \phi) + d_2 (\theta - \phi)^2 \right) r^3 dr$$

$$= \frac{1}{2}\sigma \int_0^1 \left(C_{d_0} + d_1 \left(\theta - \frac{\lambda}{r} \right) + d_2 \left(\theta - \frac{\lambda}{r} \right)^2 \right) r^3 dr$$

• For a ideally twisted blade $\lambda = const$ and $\theta r = \theta_{tip}$:

$$C_{P_0} = \frac{\sigma C_{d_0}}{8} + \frac{\sigma d_1}{6} \left(\theta_{tip} - \lambda\right) + \frac{\sigma d_2}{4} \left(\theta_{tip} - \lambda\right)^2$$

• Since
$$\left(\theta_{tip} - \lambda\right) = \frac{4C_T}{\sigma C_{l_\alpha}}$$

$$C_{P_0} = \frac{\sigma C_{d_0}}{8} + \frac{2d_1}{3C_{l_\alpha}}C_T + \frac{4d_2}{\sigma C_{l_\alpha}^2}C_T^2$$

Figure of Merit

• Since we now have the expressions for all power coefficients we can calculate the rotor FM:

$$FM = \frac{C_{P_{ideal}}}{C_{P_{i}} + C_{P_{0}}} = \frac{C_{T}^{\frac{3}{2}}/\sqrt{2}}{\kappa C_{T}^{\frac{3}{2}}/\sqrt{2} + C_{P_{0}}}$$

$$= \frac{C_{T}^{\frac{3}{2}}/\sqrt{2}}{\kappa C_{T}^{\frac{3}{2}}/\sqrt{2} + \left[\frac{\sigma C_{d_{0}}}{8} + \frac{2d_{1}}{3C_{l_{\alpha}}}C_{T} + \frac{4d_{2}}{\sigma C_{l_{\alpha}}^{2}}C_{T}^{2}\right]}$$

- The idea of tip losses was already been introduced with the factor B
- Prandtl provided a solution to the problem of loss of lift near the blade tip.
- In this solution the curved helical vortex sheets of the rotor wake were replaced by a series of 2D sheets, meaning that the blade tip radius of curvature is large

• Prandtl's final result can be expressed in terms of an induced velocity correction factor F:

$$F = \frac{2}{\pi} \cos^{-1} e^{-f}$$

• Where *f*:

$$f = \frac{N_b}{2} \left(\frac{1 - r}{r \phi} \right)$$

• Remember that $\phi = \frac{\lambda(r)}{}$

$$\phi = \frac{\lambda(r)}{r}$$

- Note that when $N_b \rightarrow \infty$ (actuator disk) then $F \rightarrow I$
- The function can be incorporated in the BEMT:

$$dC_T = 4F\lambda^2 r dr$$

• Since from BET $dC_T = \frac{\sigma C_{l_{\alpha}}}{2} (\theta r^2 - \lambda r) dr$

• We can write

$$\frac{\sigma C_{l_{\alpha}}}{2} \left(\theta r^2 - \lambda r\right) dr = 4F\lambda^2 r dr$$

$$\lambda^{2} + \left(\frac{\sigma C_{l_{\alpha}}}{8F}\right)\lambda - \frac{\sigma C_{l_{\alpha}}}{8F}\theta r = 0$$

• With the solution

$$\lambda(r) = \frac{\sigma C_{l\alpha}}{16F} \left[\sqrt{1 + \frac{32F}{\sigma C_{l\alpha}}} \theta r - 1 \right]$$

• Since F is a function of λ the solution must be found numerically

• So far we have considered that all aerodynamic characteristics independent of Mach number.

• To introduce a correction to take into account the influence of M, let's used Glauert's rule:

$$C_{l_{\alpha}}(M) = \frac{C_{l_{\alpha}}|_{M=0.1}}{\sqrt{1-M^2}}$$

• The local blade *M* is:

$$M(y) = \frac{U_T}{a} = \frac{\Omega y}{a}$$

• Which gives a lift-curve-slope correction of:

$$\frac{1}{\sqrt{1 - M^2}} = \frac{1}{\sqrt{1 - (\Omega/Q)^2 y^2}} = \frac{1}{\sqrt{1 - M_{tip}^2 r^2}}$$
• We had obtained:
$$\frac{C_{l_{\alpha}}|_{M=0.1}}{dC_T = \frac{1}{2}\sigma C_l r^2 dr} = \frac{1}{2}\sigma \frac{C_{l_{\alpha}}|_{M=0.1}}{\sqrt{1 - M_{tip}^2 r^2}} \left(\theta - \frac{\lambda}{r}\right) r^2 dr$$

• Assuming the ideal twist (uniform inflow):

$$dC_T = \frac{1}{2} \sigma C_{l_{\alpha}} \Big|_{M=0.1} \left(\theta_{tip} - \lambda\right) \frac{1}{\sqrt{1 - M_{tip}^2 r^2}} r dr$$

• Calculating the total thrust coefficient:

$$C_{T} = \frac{1}{2} \sigma C_{l_{\alpha}} \Big|_{M=0.1} \left(\theta_{tip} - \lambda\right) \int_{0}^{1} \frac{r}{\sqrt{1 - M_{tip}^{2} r^{2}}} dr$$
$$= \frac{1}{2} \sigma K C_{l_{\alpha}} \Big|_{M=0.1} \left(\theta_{tip} - \lambda\right)$$

• In the previous expression:

$$K = \frac{2}{1 + \sqrt{1 - M_{tip}^2}}$$

• If $M \rightarrow 0$ then $K \rightarrow 1$ and we obtain the incompressible result

Weighted Solidity

- We have seen that for a optimum rotor c varies with r.
- In these cases where c varies along the blade span the rotor solidity is different from the local blade solidity:

$$\sigma_{rotor} = \frac{\text{Blade area}}{\text{Rotor area}} = \int_0^1 \sigma(r) dr$$

• The objective of weighted solidity is to help compare performance of different rotors with different blade planforms.

Trust Weighted Solidity

• The thrust coefficient is:

$$C_T = \frac{1}{2} \int_0^1 \sigma r^2 C_l dr = \frac{1}{2} \sigma_e \int_0^1 r^2 C_l dr$$

• Assuming a constant C_i :

$$\int_0^1 \sigma r^2 dr = \sigma_e \int_0^1 r^2 dr = \frac{\sigma_e}{3}$$

$$\sigma_e = 3 \int_0^1 \sigma(r) r^2 dr$$

 $\sigma_e = 3\int_0^1 \sigma(r)r^2 dr$ • With the equivalent chord $c_e = \frac{3\pi R}{N_L} \int_0^1 \sigma r^2 dr$

Power Weighted Solidity

• Extending the study to the power coefficient

$$C_{P} = C_{Q} = \int_{r=0}^{r=1} \lambda dC_{T} + \frac{1}{2} \int_{0}^{1} \sigma(r) r^{3} C_{d} dr$$
$$= \int_{r=0}^{r=1} \lambda dC_{T} + \frac{1}{2} \sigma_{e} \int_{0}^{1} r^{3} C_{d} dr$$

Therefore

$$\sigma_e = 4 \int_0^1 \sigma(r) r^3 dr$$