

Engine Characteristics

- two main classes of engines:
 - 1. 'constant-power' engines where **shaft horsepower** output is roughly constant with speed
 - piston engines & turboprops
 - ie propeller-driven
 - 2. 'constant-thrust' engines where thrust output is roughly constant with speed
 - turbojets & turbofans
 - ie jet-driven
- a gross simplification but useful for preliminary performance work
- all produce thrust by imparting an increase in velocity to the air passing through the engine

Thrust Generation

- basic thrust equation
 - − Newton's 2^{nd} Law → force = rate of change of momentum

$$T = \dot{m}(V_j - V)$$

$$V_j = \text{ jet efflux velocity}$$

fuel consumption related to power 'wasted' in the jet

$$P_{lost} = \frac{1}{2}\dot{m}(V_j - V)^2$$

- propeller = high mass flow but low 'jet' velocity V_j
 - low fuel consumption
 - rapid loss of thrust with forward speed
- \blacksquare jet = low mass flow but high jet velocity V_j
 - high fuel consumption
 - little loss of thrust with forward speed

Turbojet and Turbofan Engines

Turbojet and Turbofan Engines

Figure 5 Turbojet max. cruise thrust characteristic, based on; Pratt & Whitney JT4A-3 turbojet engine (s. level static thrust at take-off 70,300N

Figure 6 Turbofan max. cruise thrust characteristic, based on;
Pratt & Whitney PW 4056 turbofan engine
(s. level static thrust at take-off 248,000N

Turbojet vs Turboprop Engines

- characteristics determined by the bypass ratio (BPR)
 - ratio of air passing through fan (or propeller) to air passing through engine core

Propeller Efficiency

- propeller acts as rotating wing
 - 'direction of flight' determined by advance ratio J = V/nD

where n is RPM and D is propeller diameter

- local angle of attack governed by advance ratio and blade pitch angle setting
 - blade twist (washout) needed
- efficiency η peaks in narrow speed range
 - effect of stall
- use variable-pitch prop
 - fine pitch at low speed
 - coarse pitch at high speed

Chord line

Jet Aircraft in Cruise

Features of Jet Cruise Diagram

simplified representation of thrust

$$T = kT_0 \sigma^{0.7}$$

- throttle setting k
- thrust at sea level T_0 (independent of speed)
- density ratio σ (to power 0.7 below 11km, to power 1.0 above)
- \blacksquare maximum and minimum speed at each altitude for T = D
 - lower speed may be unattainable at low altitude due to stall
 - upper speed is practical cruise speed
 - between upper and lower speed aircraft will accelerate or climb unless throttle setting is reduced
- at one particular height there is just sufficient height to cruise at one speed only
 - this is the absolute ceiling for the throttle setting used
 - achieved at minimum drag speed
- increasing weight reduces cruise speed and lowers ceiling

Jet Aircraft Cruise Speed

Features of Jet Cruise Speed

- cruise speed in EAS reduces steadily as altitude increases
- maximum cruise speed in TAS increases with altitude
 - up to a maximum V_{max} before the absolute ceiling is reached
- demonstrates some advantages of cruise at high altitude
 - maximum cruise speed in TAS (ie ground speed) similar to (or greater than) speed at sea level
 - thrust at maximum cruise speed reduces with altitude
 - → fuel consumption reduces with altitude
- minimum fuel consumption at minimum drag speed
 - work done = thrust × distance
 - in theory should be unaffected by altitude (since D_{\min} constant), but
 - 1. at low altitudes engine would need to be throttled back
 - → reduced thermodynamic efficiency & hence increased fuel burn
 - 2. cruise speed in TAS for minimum drag increases with altitude

Speed Stability in Cruise

- consider aircraft with throttle adjusted to cruise at points 1, 2 and 3
 - what is effect of small fluctuations in velocity (eg due to gusts) ??
- 1. speed increase
 - = increase in drag
 - aircraft decelerates = stable
- 2. speed increase
 - = reduction in drag
 - aircraft accelerates = unstable
- 3. speed increase
 - = no change in drag
 - aircraft is neutrally stable
- in case 2 pilot must continually adjust throttle to maintain speed
 - flight on 'backside of drag curve' rather unsafe!

Speed Stability at Ceiling

- **absolute ceiling** is an unstable condition to maintain
 - maximum thrust setting at minimum drag speed
 - → any change in speed will increase drag above available thrust and hence cause aircraft to descend
- excess thrust and hence rate of climb drop to zero as ceiling is approached
 - absolute ceiling cannot be established in reasonable time!
- service ceiling is a practical alternative definition of maximum operating altitude
 - at the service ceiling the aircraft still has a small specified rate of climb
 - defined as 2.5 m/s for jet aircraft and 0.5 m/s for propellerdriven aircraft

Propeller-Driven Aircraft in Cruise

Range and Endurance

- endurance the time an aircraft can remain in flight
 - important for surveillance type missions
- range the horizontal distance that an aircraft can cover:
- Safe Range the maximum distance between two airfields for which an aircraft can fly a safe and reliably regular service with a specified payload
 - rather lengthy calculation of full mission profile (take-off/climb/ cruise/descent/landing, headwinds, diversion allowance etc)
 - therefore simplified measures of range used in project work ...

2. Still Air Range (SAR)

 take-off with full fuel, climb to cruise altitude, cruise until all fuel expended (!)

3. Gross Still Air Range (GSAR)

- begin at selected altitude with full fuel, cruise until all fuel has gone
- approximate factor between GSAR and Safe Range known

Breguet Range Equation – Jet Aircraft

- actually derived by Coffin in the 1920's
 - compact and simple way of calculating GSAR
- "rate at which fuel is burnt = rate at which aircraft weight is reduced"
- define thrust specific fuel consumption (sfc or TSFC) as
 - -f = mass of fuel burnt per unit of thrust per second
 - consistent units are kg/N.s
 - but often given in terms of kg/N.hr so don't forget to convert!
- \blacksquare for thrust T and weight W the basic Breguet equation is

$$\frac{dW}{dt} = -fgT$$

- a differential equation (in units of N/s)

Integration of Breguet Equation - Endurance

lacksquare rearranging and substituting T = D and W = L

$$dt = -\frac{dW}{fgT}$$

$$T = \frac{D}{L}W = \frac{C_D}{C_L}W$$

$$dt = -\frac{1}{fg}\frac{C_L}{C_D}\frac{dW}{W}$$

- lacksquare assume that C_L/C_D and f remain constant
- lacksquare can then integrate from start weight W_I to end weight W_2 to obtain the endurance E

$$\int \frac{dx}{x} = \ln x$$

$$E = t_2 - t_1 = t_{12} = \frac{1}{fg} \frac{C_L}{C_D} \ln \left(\frac{W_1}{W_2} \right)$$

Integration of Breguet Equation - Range

 \blacksquare increment in distance dS at velocity V is given by

$$dS = Vdt = -\frac{V}{fg} \frac{C_L}{C_D} \frac{dW}{W}$$

- assume that true air speed V remains constant
- \blacksquare can then integrate from start weight W_{I} to end weight W_{2} to obtain the range R

$$R = S_2 - S_1 = \frac{V}{fg} \frac{C_L}{C_D} \ln \left(\frac{W_1}{W_2} \right)$$

Implications of Assumptions (1)

- is it justifiable to assume C_L/C_D , f and V_{TAS} to be constant? only in particular circumstances…
- lacksquare as fuel is burnt weight W and hence required lift L reduces
- lacksquare if $V_{T\!AS}$ held constant then either C_L and/or σ must reduce
- \blacksquare constant $C_L/C_D \rightarrow$ constant C_L (= constant incidence α)
 - \rightarrow therefore σ must decrease \equiv altitude must increase
- lacksquare constant C_L/C_D implies constant C_D
 - \rightarrow therefore drag D decreases in proportion to σ
- since T = D, thrust must also decrease with altitude while constant sfc f implies **constant throttle setting**
 - → approximately true for turbojet in **stratosphere** (above

~ 11km), where
$$T \approx kT_0\sigma$$

 $L = W = \frac{1}{2} \rho_0 \sigma V^2 S C_L$

Cruise-Climb

- this cruise case often referred to as a cruise-climb
 - usually precluded by air traffic control restrictions!
- note that below 11km (in the troposphere) temperature falls with altitude
 - ightarrow thrust falls off less rapidly ightarrow need to back-off on throttle to maintain V and C_L constant, hence sfc would worsen

maximise cruise speed – ie cruise at high altitude $R = \frac{V}{fg} \frac{C_L}{C_D} \ln \left(\frac{W_1}{W_2} \right)$ a measure of thermodynamic efficiency – ie minimise fuel consumption f a measure of aerodynamic efficiency – ie minimise drag D a measure of fixed weight W_2

Constant Altitude Cruise

as before

$$dS = Vdt = -\frac{V}{fg} \frac{C_L}{C_D} \frac{dW}{W}$$

- but now assume σ and hence ρ are constant, but V varies
- substitute velocity equation

$$V = \sqrt{\frac{W}{\frac{1}{2} \rho SC_I}} \quad \Box$$

$$V = \sqrt{\frac{W}{\frac{1}{2}\rho SC_L}} \qquad dS = -\frac{1}{fg} \sqrt{\frac{2}{\rho S}} \frac{C_L^{1/2}}{C_D} \frac{dW}{W^{1/2}}$$

and integrate

$$\int \frac{dx}{x^{1/2}} = 2x^{1/2}$$

$$\int \frac{dx}{x^{1/2}} = 2x^{1/2} \qquad R = S_2 - S_1 = \sqrt{\frac{8}{\rho S}} \frac{1}{fg} \frac{C_L^{1/2}}{C_D} (W_1^{1/2} - W_2^{1/2})$$

Implications of Assumptions (2)

- height (hence density ρ) and C_L held constant
- lacksquare as fuel is burnt weight W and hence required lift L reduces
 - $\rightarrow V_{TAS}$ must also reduce
 - ightarrow range is less than for cruise-climb for same C_L/C_D
- lacksquare since C_D is constant, drag D and hence thrust T also reduce
 - → therefore throttle setting must be reduced progressively during the cruise
 - \rightarrow therefore some variation in sfc f will occur
- need to use average value of f, or treat as a series of shorter steps
 - if each step flown at an increased height an approximation to a cruise-climb profile can be obtained

Maximum Range – Cruise-Climb (1)

maximum range depends on variation of thrust with height

$$R = \frac{1}{fg} \left(V \frac{C_L}{C_D} \right) \ln \left(\frac{W_1}{W_2} \right)$$

- \blacksquare start with basic $T = T_0 \sigma$ with fixed throttle
 - \rightarrow sfc f and velocity V constant
 - but altitude (and hence σ) undefined
- for maximum range we require $V(C_I/C_D)$ to be a maximum
- use the thrust/drag relation to eliminate σ

$$T = T_0 \sigma = D = C_D \frac{1}{2} \rho_0 \sigma V^2 S \qquad V = \sqrt{\frac{T_0}{\frac{1}{2} \rho_0 S C_D}}$$

and hence
$$V\frac{C_L}{C_D} = \sqrt{\frac{2T_0}{\rho_0 S}} \frac{C_L}{C_D^{3/2}}$$
 \rightarrow therefore need to find minimum $C_D^{3/2}/C_L$

Maximum Range – Cruise-Climb (2)

$$\frac{C_D^{3/2}}{C_L} = \frac{\left(C_{D0} + KC_L^2\right)^{3/2}}{C_L} \\
\frac{d\left(C_D^{3/2}/C_L\right)}{dC_L} = \frac{C_L^{\frac{3}{2}}\left(C_{D0} + KC_L^2\right)^{1/2} 2KC_L - \left(C_{D0} + KC_L^2\right)^{3/2}}{C_L^2}$$

lacksquare so at the minimum point $C_{D0} = 2KC_L^2$

cruise-climb

- cruise conditions fixed by thrust
 - C_L and C_D obtained from above

$$ightarrow$$
 substitute with T_0 into $V \frac{C_L}{C_D} = \sqrt{\frac{2T_0}{\rho_0 S}} \frac{C_L}{C_D^{3/2}}$

then substitute into Breguet Equation to find range

Maximum Range – Cruise-Climb (3)

- alternatively specify start altitude (and hence σ_i) and let thrust vary as required

$$\rightarrow \operatorname{sfc} f \text{ and velocity } V \operatorname{constant} \qquad R = \frac{1}{fg} \left(V \frac{C_L}{C_D} \right) \ln \left(\frac{W_1}{W_2} \right)$$

- for maximum range we still require $V(C_I/C_D)$ to be a maximum
- \blacksquare since σ is not a variable, we can simply substitute the speed equation for V

$$V = \sqrt{\frac{L}{\frac{1}{2}\sigma\rho_{0}SC_{L}}} \qquad V\frac{C_{L}}{C_{D}} = \sqrt{\frac{W_{1}}{\frac{1}{2}\sigma_{1}\rho_{0}S}} \frac{C_{L}^{1/2}}{C_{D}}$$

 \rightarrow therefore need to find minimum $C_D/C_L^{1/2}$

Maximum Range – Cruise-Climb (4)

$$\frac{C_D}{C_L^{1/2}} = \frac{C_{D0} + KC_L^2}{C_L^{1/2}} = \frac{C_{D0}}{C_L^{1/2}} + KC_L^{3/2}$$

$$\frac{d(C_D/C_L^{1/2})}{dC_L} = -\frac{1}{2} \frac{C_{D0}}{C_L^{3/2}} + \frac{3}{2} C_L^{1/2}$$

■ so at the minimum point $C_{D0} = 3KC_{I}^{2}$

$$C_{D_{\max R}} = \frac{4}{3}C_{D0} \;, \quad C_{L_{\max R}} = \sqrt{C_{D0}/3K} \qquad \begin{array}{c} \text{cruise-climb} \\ \text{with unrestricted} \\ \text{thrust } T \end{array}$$

cruise-climb thrust T

- cruise conditions fixed by start altitude and weight
 - $-C_L$ and C_D obtained from above

and
$$C_D$$
 obtained from above $V = \frac{C_L}{C_D} = \sqrt{\frac{W_1}{\frac{1}{2}\sigma_1\rho_0S}} \frac{C_L^{1/2}}{C_D}$ then substitute into

Jet Cruise-Climb Range

Maximum Range - Constant Altitude (1)

- start with (initial) thrust $T_1 = T_0 \sigma$ as before
 - altitude (and hence σ) undefined

$$R = \sqrt{\frac{8}{\rho S}} \frac{1}{fg} \frac{C_L^{1/2}}{C_D} (W_1^{1/2} - W_2^{1/2})$$

 \blacksquare use the thrust/drag relation to eliminate ρ

$$\rho = \rho_0 \sigma = \rho_0 \frac{T_1}{T_0} = \frac{\rho_0}{T_0} D_1 = \frac{\rho_0}{T_0} \frac{D_1}{L_1} W_1 = \frac{\rho_0}{T_0} \frac{C_D}{C_L} W_1$$

$$R = \sqrt{\frac{8T_0}{\rho_0 SW_1}} \frac{1}{fg} \frac{C_L}{C_D^{3/2}} (W_1^{1/2} - W_2^{1/2})$$

■ for maximum range require $C_D^{3/2}/C_L$ to be a minimum → same as cruise-climb result!

Maximum Range – Constant Altitude (2)

- alternatively specify cruise altitude (and hence σ) and let thrust vary as required
 - altitude (and hence ρ) are constant

$$R = \sqrt{\frac{8}{\rho S}} \frac{1}{fg} \frac{C_L^{1/2}}{C_D} (W_1^{1/2} - W_2^{1/2})$$

- for maximum range require $C_D/C_L^{1/2}$ to be a minimum
 - → again the same as cruise-climb result!

Breguet Range Equation – Propeller-Driven Aircraft

- "rate at which fuel is burnt = rate at which aircraft weight is reduced"
- define specific fuel consumption as
 - -f = mass of fuel burnt per unit of power per second
 - consistent units are kg/W.s
 - but often given in terms of kg/kW.hr so don't forget to convert!
- for power P and weight W the basic Breguet equation is

$$\frac{dW}{dt} = -fgP$$

- a differential equation (in units of N/s)

Integration of Breguet Equation - Endurance

- power delivered by propeller
 - where η = propeller efficiency

$$\eta P = DV$$

- \blacksquare assume that C_L/C_D , f and V remain constant
 - same as jet cruise-climb
- integrate as before from W_1 to W_2 to obtain the endurance E

$$E_{prop} = t_2 - t_1 = t_{12} = \frac{\eta}{fg} \frac{1}{V} \frac{C_L}{C_D} \ln \left(\frac{W_1}{W_2} \right)$$

Maximum Endurance

- for maximum range we require $(C_L/C_D)/V$ to be a maximum
 - or VC_D/C_L to be a minimum

$$E_{prop} = \frac{\eta}{fg} \left(\frac{1}{V} \frac{C_L}{C_D} \right) \ln \left(\frac{W_1}{W_2} \right)$$

expanding this term we obtain

$$V\frac{C_D}{C_L} = \frac{VD}{L} = \frac{VD}{W}$$

- \blacksquare $D \times V$ is the power required to overcome drag
 - → maximum endurance achieved at minimum power speed for propeller-driven aircraft
 - very much slower than for jet aircraft
 - compare with glider performance

Integration of Breguet Equation - Range

 \blacksquare increment in distance dS at velocity V is given by

$$dS = Vdt = -\frac{\eta}{fg} \frac{C_L}{C_D} \frac{dW}{W}$$

can then integrate from start weight W_I to end weight W_2 to obtain the range R

$$R_{prop} = S_2 - S_1 = \frac{\eta}{fg} \left(\frac{C_L}{C_D}\right) \ln \left(\frac{W_1}{W_2}\right)$$

- maximum range achieved at minimum drag speed for propeller-driven aircraft
 - much slower than for jet aircraft