Towards an Aircraft with Reduced Lateral Static Stability Using Electric Differential Thrust

Eric Nguyen Van*

ISAE DCAS, Toulouse, France
ONERA DTIS, Toulouse France

Daniel Alazard[†] and Philippe Pastor[‡] *ISAE DCAS, Toulouse, France*

Carsten Döll[§]

ONERA DTIS, Toulouse, France

In the context of aircraft drag reduction, we study the possibility of reducing the area of the vertical tail using Distributed Electric Propulsion while maintaining lateral stability with active Differential Thrust. Distributed Electric Propulsion is usually thought of as a mean to increase aerodynamic efficiency by exploiting the benefic effects of accelerating air around key parts of the aircraft. However, it can also be seen as a collection of actuation devices generating additional moments through Differential Thrust. When the engine are distributed along the lateral axis, the aircraft designer may take advantage of the increase of control authority on yaw to reduce the static stability or the control authority provided by the vertical tail. This in turn would allow a reduction of vertical tail surface area. In order to explore and assess this idea, we suggest a framework to compare flight qualities of a traditional configuration versus a configuration using Distributed Electric Propulsion and Differential Thrust. It provides information on the flight envelop and stability of the aircraft by computing a map of the equilibriums. Thanks to a global approach, it allows to study any aircraft or DEP configurations in any flight phase. In addition, a key feature of the framework is the inclusion of the VeDSC method to compute analytically the contribution of the vertical tail to lateral stability. Here are presented the first results and potential of using differential thrust to reduce the area of the vertical tail and the reasons for us to continue developing this framework.

^{*}PhD, eric.nguyen-van@isae.fr, eric.nguyen_van@onera.fr

[†]Professor Researcher, daniel.alazard@isae.fr.

[‡]Professor Researcher, philippe.pastor@isae.fr.

Research engineer, carsten.doll@onera.fr.

Nomenclature

```
Control Configured Vehicle
CCV
MDO
 Multi-Disciplinary Optimization
DEP
 Distributed Electric Propulsion
VT
 Vertical Tail
AR
 Aspect Ratio
 Air density (Kg/m<sup>3</sup>)
 Speed (m/s)
V_s
 Stall speed (m/s)
V_{MC}
 Minimum control speed (m/s)
 Power (W)
T
 Thrust (N)
η
 Efficiency (-)
S
 Wing surface area (m<sup>2</sup>)
S_{\nu}
 Vertical Tail surface area (m<sup>2</sup>)
 =
b
 Wingspan (m)
 VT longitudinal position with respect to wing aerodynamic center (m)
l_F
 vertical position of the mean aerodynamic chord of the VT (m)
z_{\nu}
V_{\nu}
 VT volume (-)
 Lateral position of engine (m)
y
 Mass (Kg)
m
 =
 Gravitational acceleration (m.s<sup>-2</sup>)
g
 Side slipe angle (°)
β
φ
 Bank angle (°)
 Climb angle (°)
 =
γ
 Aerodynamic bank angle (°)
μ
Ω
 Turning rate (rad.s^{-1})
 Aileron input (°)
\delta_a
 =
\delta_R
 =
 Rudder input (°)
 Throttle level (-)
\delta_m
 Drag force coefficient (-)
C_D
 Lateral force coefficient (-)
C_{Y}
 Lift force coefficient (-)
C_{L}
 Rolling moment coefficient (-)
C_l
 Pitch moment coefficient (-)
C_m
 Yawing moment coefficient (-)
C_n
 VT lift slope coefficient (-)
a_{\nu}
Subscripts
 Vertical Tail
0
 Nominal condition or sea level
b
 Body attached frame
```

I. Introduction

R EDUCING static stability of aircrafts is a way to increase flight performances in terms of manoeuvrability and drag reduction. The first case benefits fighter aircrafts which are usually designed unstable by manipulating stability surfaces and position of the center of gravity. When reducing the tail volums i.e stability surfaces and the level arms, we also achieve a significant reduction in drag due to the diminution of wetted surfaces. In the civilian domain, this effect is increaslingly exploited due to the important flight performances increase [1], [2].

To obtain a high level of performance improvement, the aircraft design strategy must be modified so as to include a stability and control block that can act on the geometry of the airplane. This way, the designer can take advantage of fly by wire and active control. This domain is called Control Configured Vehicle (CCV) and is not limited to airplane[2]. An example of aircraft design based on CCV principles has been describe by Anderson and Mason in [3]. The authors

introduce the main problematic with CCV; the automatisation of control law design and flight quality assessment in order to embbed the discipline in a Multi-Disciplinary Optimization MDO. They propose a solution based on fuzzy logic to include CCV in an MDO. In the following years B. Chudoba and H. Smith [4] as well as R. E. Perez and H. T. Liu [5], both presented an MDO framework designing stability and control laws based on Stability Augmentation System and pole placement technics with B. Chudoba focusing on generic modeling and characterisation. More recently a study from [6] shows a methodology for inclusion of stability and control using optimal control into MDO while Y. Denieul [7] shows in his thesis the integrated optimization of actuation surfaces together with the control law based on H_{∞} methods. All these examples tend towards a more global approach in aircraft design due to the coupling of two or more disciplines, here flight stability and control, flight performances.

While methods exist for designing aircrafts with relaxed longitudinal stability [8], the reduction of lateral static stability is bounded by stability requirements arising from emergency situations. The vertical stabilizer is dimensioned to handle single engine failure and/or strong lateral winds up to 25 kt [9], [10], [11], [12], [13]. Usually the parameter constraining the size of the vertical stabilizer is the Minimum Control Speed: V_{MC} definied by certification specifications as the minimum velocity at which, if an engine is made inoperative, the vertical tail has sufficient control authority to counter the yawing moment created by the remaining engine at maximum take off power within 5° of bank angle [12]. This constraint is a hard limit for the reduction of the rudder, impacting the design for the whole Vertical Tail (VT). In addition as Morris suggests in [13], the VT is often over-dimensioned to cope with non-linear viscous effects such as masking by the fuselage. A lack of adapted tool able to predict the performance of the VT in these conditions is called responsible for this case.

Efforts for reducing the fin are taken both in research institutions and aircraft industry. They include better performance prediction for design phase [14] as well as flow control to increase fin efficiency [15]. In this last example, a possible reduction of the fin area could amount to 15% with a total drag reduction of 0.9%.

We envision to increase this reduction by using a new game changing technology that has recently gained interest among aircraft propulsion system; Distributed Electric Propulsion and differential thrust. Differential thrust is already used in current multi-engine aircrafts in case of complete loss of hydraulic system as a mean to control the aircraft. In this case, it is called Propulsion Controlled Aircraft [16], a system developed first at NASA Dryden center. However, it cannot be used as a mean to increase lateral stability because of the lack of engine redundancy and of the large reaction time of turbomachines.

Recently, more and more interest has been held on electric airplanes. Though studies usually focus on the challenge of energy storing, we will focus and exploit the characteristics of electric engines. These ones are our actuators for differential thrust. The reader is referred to [17] for a complete list of electric engine advantages. We will retain only the following; *scale free efficiency* and *high power density*. They allow to rethink the way of airframe propulsion integration. The designer can freely place the engines where they may increase aerodynamic performances. Two effects are usually seeked; **1.**Increase maximum lift by blowing and **2.**Bounday Layer Ingestion for drag reduction [18], [19]. This is the case for the all electric concept plane AMPERE from ONERA [20] where efans are integrated to the wing to benefit from blowing effects and NASA aircraft X57[21]. For this last example the distributed engines are expected to replace high lift devices. The advantages for lateral control with differential thrust are threefold:

- **Redundancy**: if one or more critical engines are suddenly made inoperative, only a small portion of the thrust is lost. There remain an important number of engine to reallocate the thrust.
- **Reaction time**: with small electric engines the reaction time can be of the order of 10^{-1} s [22], therefore fast with respect to aircraft flight dynamics.
- Level-arm: the engines being distributed along the wing (in the previously mentioned airplanes), we beneficiate from an important level arm without adding specific structures.

Though the idea has been suggested in [19], example and study of differential thrust for yaw control and relaxed lateral stability has, to the best of the authors knowledge, not yet received much attention. Hence, the goal of our study is to explore the possibilities of relaxing lateral stability by using differential thrust with electric propulsion and more specifically the requirements in terms of design.

A detailled treatment of the distributed propulsion is not the approach retained for this study. Because electric propulsion is easily integrated into airframe, important synergies can exit between aerodynamics, structure, flight control and propulsion. This multiphysic environment necessitate a global approach to study DEP aircraft.

Instead, a framework is proposed to assess different configurations of DEP aircrafts starting with a simple model of distributed propulsion. Only point force produced by engines evenly positionned on the wing are concidered for this study. Any interaction between slipstreams and airframe will be taken into account in a later stage once the framework is ready for complexifying the interactions.

A way of comparing the flight qualities of two different aircrafts has been proposed by Goman in [23] by computing and comparing the flight envelop of the two aircrafts. This method rely on finding equilibriums and allows to assess the stability of the aircraft. It is also possible to take into account a stability augmentation in the computation for an unstable aircraft. We selected this method and augmented it to take into account differential propulsion as well.

The present paper is organised as follow, first the mathematical treatment of the equilibrium search is performed with the distributed propulsion model. Then, it is explained how the aerodynamic database is constructed to study the variation of vertical tail area. Finally results obtained with this tool and the potential of differential thrust over traditional configuration are shown.

II. Static equilibrium

In this section we explain the mathematical fundamentals as well as the model used to capture differential thrust. The equation of flights in aerodynamic frame are first re-called, then modeling of propulsion is shown and finally the trimming algorithm is explained.

A. Equation of flight

The equation of flight in the aerodynamic frame, assuming uniform wind velocity are used. This form is the most commonly used when studying the lateral flight dynamics. Equations are taken from Boiffier [24] and are equivalent to those presented by Goman in [23]:

$$\begin{pmatrix} m\dot{V} \\ m\left[\dot{\beta}V - V(p\sin\alpha - r\cos\alpha)\right] \\ m\left[\dot{\alpha}V\cos\beta + V\left(\sin\beta(p\cos\alpha + r\sin\alpha) - q\cos\beta\right)\right] \end{pmatrix} = mg \begin{pmatrix} -\sin\gamma \\ \cos\gamma\sin\mu \\ \cos\gamma\cos\mu \end{pmatrix} + \frac{1}{2}\rho SV^2 \begin{pmatrix} -C_D \\ C_Y \\ -C_L \end{pmatrix} + \mathbf{H_{ab}} \begin{pmatrix} F_{x_b} \\ F_{y_b} \\ F_{z_b} \end{pmatrix}$$
(1)

$$\mathbf{I}\dot{\omega} + \omega \times \mathbf{I}\omega = \frac{1}{2}\rho SV^2 l \begin{pmatrix} C_l \\ C_m \\ C_n \end{pmatrix} + \begin{pmatrix} M_{x_b} \\ M_{y_b} \\ M_{z_b} \end{pmatrix}$$
(2)

Where **I** is the inertia matrix, $\mathbf{H_{ab}}$ is the rotation matrix from body to aerodynamic frame projecting forces $(F_{x_b}, F_{y_b}, F_{z_b})$ due to propulsion:

$$H_{ab} = \begin{pmatrix} \cos \alpha \cos \beta & \sin \beta & \sin \alpha \cos \beta \\ -\cos \alpha \sin \beta & \cos \beta & \sin \alpha \sin \beta \\ -\sin \alpha & 0 & \cos \alpha \end{pmatrix}$$
(3)

The weight is projected onto the aerodynamic airframe through the climb angle γ and the aerodynamic bank angle μ . These terms can be expressed as [24]:

$$\cos \gamma \sin \mu = \sin \theta \cos \alpha \sin \beta + \cos \beta \cos \theta \sin \phi - \sin \alpha \sin \beta \cos \theta \cos \phi \tag{4}$$

$$\cos \gamma \cos \mu = \sin \theta \sin \alpha + \cos \beta \cos \theta \cos \phi \tag{5}$$

The complementary kinematic equations are:

$$\begin{pmatrix} \dot{\phi} \\ \dot{\theta} \\ \dot{\psi} \end{pmatrix} = \begin{pmatrix} 1 & \sin \phi \tan \theta & \cos \phi \tan \theta \\ 0 & \cos \phi & -\sin \phi \\ 0 & \frac{\sin \phi}{\cos \theta} & \frac{\cos \phi}{\cos \theta} \end{pmatrix} \begin{pmatrix} p \\ q \\ r \end{pmatrix}$$
 (6)

Additional parameters, namely the climb angle γ and the turn rate Ω are definied as:

$$\sin \gamma = \cos \alpha \cos \beta \sin \theta - \sin \beta \sin \phi \cos \theta - \sin \alpha \cos \beta \cos \phi \cos \theta \tag{7}$$

$$\Omega = -\dot{\phi}\sin\theta + \dot{\psi} \tag{8}$$

The heading variable ψ is of no interest for our study, in order to remove its contribution, we can replace the expression of $\dot{\phi}$ and $\dot{\psi}$ in equation 8 and obtain:

$$\Omega = (q \sin \phi + r \cos \phi) \sec \theta \tag{9}$$

Leaving the heading angle aside, equations 1, 2, 6, 7 and 9 represent a set of $N_e = 10$ equations to satisfy. The state vector is $\mathbf{x} = [V, \alpha, \beta, p, q, r, \phi, \theta]$ and counts $n_x = 8$ variables. The input vector corresponding to control surfaces is $\mathbf{u} = [\delta_a, \delta_e, \delta_R]$ with $n_u = 3$ variables. Finally we count $n_p = 2$ additional parameters γ and Ω . The model is now ready to be complemented with a model of distributed propulsion.

B. Propulsion modeling

Propulsion and differential thrust are modeled together and are assumed to only contribute to generating forces and moments. Meaning that the rotor terms or gyroscopique effects are let aside such that equations of flight aren't further modified. By summing the thrust forces and moments based on the geometrical arrangement shown in Fig 1:

$$\begin{pmatrix} Fx_b \\ Fy_b \\ Fz_b \end{pmatrix} = \begin{pmatrix} \sum_{i=1}^{N} T_{m,i} \\ 0 \\ 0 \end{pmatrix} \text{ and } \begin{pmatrix} Mx_b \\ My_b \\ Mz_b \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ \sum_{i=1}^{N} -T_{m,i}y_i \end{pmatrix}$$
(10)

Fig. 1 Illustration of thrust distribution.

Point forces are considered symmetrically placed along the wing. Unlike the configuration of Ampere [20], equal repartition of engine from root to wing-tip is assumed.

Where $T_{m,i}$ and y_i are respectively the thrust force and distance between the body X axis and the ith motor. We previously limited our study to propulsive system based on electric engine running propellers. For propeller aircrafts equipped by a propeller or a fan, a common thrust model can be [25]:

$$T = PV^{-1}\eta_p \frac{\rho}{\rho_0} \delta x \tag{11}$$

Where P is the engine power at sea level, V is the flight velocity, η_p is the propeller or fan efficiency, ρ the air density and δ_x the throttle command. It modeles the loss of power of air breathing engines with variation of air density. Electric motors on the contrary, do not suffer from rarefaction of air as turbomachines, such that we may concider the following thrust model for computing $T_{m,i}$ [25]:

$$T_{m,i} = \frac{P_E}{N} V^{-1} \eta_m \eta_p \delta_{m,i} \tag{12}$$

With P_E being the total electrical power available from the line, N being the total number of engine, η_m and η_p respectively the engine and propeller efficiency (both concidered constant). Hence, we concider that the power is equally divided between each engine. Finally, $\delta_{m,i}$ is the throttle command of each engine and is added to the control input vector: $\mathbf{u} = [\delta_a, \delta_e, \delta_R, \delta_{m,1}, \dots, \delta_{m,N}]$. The number of input becomes: $n_u = N_m + 3$.

One may argue that electric propulsion will be impacted by altitude anyway. It is true in many aspects, for example:

- · With increasing altitude cooling of electric engine and power electronics can become more difficult
- Maximum rated voltage of conductors decreases with altitude due to Corona effect [26]

 Finally, in the case of series hybrid or turbo-electric propulsion, the turbo-machine producing the electric power remains sensible to air rarefaction.

These limitations are either due to technological locks that can be overcome with increasing interest in electric propulsion or associated with a level of details outside the scope of our study. For these reasons, we will keep the assumption that engine power is constant with altitude.

C. Finding the trim position by optimization

Similarly to what is done in [23], a set of additional constraints N_c can now be defined to condition the problem such that only one possible solution exists. The number of variables to determine $(n_x + n_u + n_p)$ must equal the number of equations and constraints $N_e + N_c$. In this case, considering that the number of engine varies, the number of additional constraints to define is given by:

$$N_c = n_x + n_u + n_p - N_e (13)$$

$$N_c = N_m + 3 \tag{14}$$

In the case where differential thrust is not used, the additional input is $N_m = 1$, representing thrust, and one must fix $N_c = 4$ additional constraints, similarly as in [23]. These additional constraints are added to determine the flight condition, typically fixing the following variables: $[V, \beta, \gamma, \Omega]$. With differential propulsion, the minimum number of additional input is $N_m = 2$ with two engines. Consequently, the problem becomes quickly overdetermined. An infinite number of equilibrium point exist. These can be pictured by the different possible combination of throttle level and rudder action to satisfy a certain thrust and yaw moment.

For overdetermined problems, it is common to use optimization methods to find a satisfying solution [27]. Two options are possible: one may define the input vector as $\mathbf{u} = [\delta_a, \delta_e, \delta_n, \delta_x]$ with δ_n being the total yaw moment input and δ_x the total thrust force such that the equilibrium problem is well conditioned and then use an optimization method to find the δ_R and $\delta_{m,i}$. Or one could run the optimization on the complete set of variables. We selected the second option for this study. This is motivated by the will of maintaining a tight coupling between flight dynamics and differential thrust.

It should be stressed that the first option leaves room for development of

- · Generic control and allocation laws
- · Optimal control
- · Optimisation of design

These aspects will be the object of future studies.

Without loss of generality, additional higher and lower bonds are added on control inputs, angle of attack and bank angle depending on the flight phase. For example, the bank angle is limited to $\pm 5^{\circ}$ when studying engine failure at take off as stated by flight regulation [12]. These bonds are resumed in table 1 and are dependent on the aircraft selected for the study.

The following variables are chosen to imposed the flight conditions $[V, \beta, \gamma, \Omega]$. The objective function to minimize is defined as the power required to maintain equilibrium. Such an objective function makes sense in the point of view of the designer who will look for minimizing the power to install on the aircraft. Finally, to simulate engine failure we simple add a constraint on the throttle level of the corresponding engines.

The problem hence writes:

$$\min_{\tilde{\mathbf{x}}} \sum_{i=1}^{N} T_{m,i} V \tag{15}$$

With:
$$\tilde{x} = [\alpha, p, q, r, \phi, \theta, \delta_a, \delta_e, \delta_R, \delta_{m,1}, \dots, \delta_{m,N}]$$
 (16)

Subjected to:

$$\begin{pmatrix} 0 \\ -mV(p\sin\alpha - r\cos\alpha) \\ mV\left[\sin\beta(p\cos\alpha + r\sin\alpha) - q\cos\beta\right] \end{pmatrix} = mg \begin{pmatrix} -\sin\gamma \\ \cos\gamma\sin\mu \\ \cos\gamma\cos\mu \end{pmatrix} + \frac{1}{2}\rho SV^2 \begin{pmatrix} -C_d \\ C_Y \\ -C_L \end{pmatrix} + \mathbf{H_{ab}} \begin{pmatrix} \sum_{i=1}^{N} T_{m,i} \\ 0 \\ 0 \end{pmatrix}$$
(17)

$$0 = \frac{1}{2} \rho S V^2 l \begin{pmatrix} C_l \\ C_m \\ C_n \end{pmatrix} + \begin{pmatrix} 0 \\ 0 \\ \sum_{i=1}^{N} T_{m,i} y_i \end{pmatrix} - \omega \times \mathbf{I} \omega$$
 (18)

$$0 = p + q \sin \phi \tan \theta + r \cos \phi \tan \theta \tag{19}$$

$$0 = q\cos\phi - r\sin\phi\tag{20}$$

$$\Omega = (q \sin \phi + r \cos \phi) \sec \theta \tag{21}$$

$$\sin \gamma = \cos \alpha \cos \beta \sin \theta - \sin \beta \sin \phi \cos \theta - \sin \alpha \cos \beta \cos \phi \cos \theta \tag{22}$$

$$0 = \delta_{m,1} \tag{23}$$

$$\vdots \\ 0 = \delta_{m,j} \tag{24}$$

The problem being now defined, the next section will treat the constitution od the aerodynamic database to compute the aerodynamic coefficients in function of VT area as well as flight phase.

Table 1 Additional bonds depending on flight phase

Flight phase	$V < 71m.s^{-1}$	$V > 71m.s^{-1}$	Engine failure
α(°)	$-2 \le \alpha \le 10$	$-2 \le \alpha \le 15$	(-)
$\phi(^\circ)$	±30	±30	±5
$\theta(^{\circ})$	±30	±30	±30
$\delta_a(^\circ)$	±20	±20	±20
$\delta_e(^\circ)$	±20	±20	±20
$\delta_R(^\circ)$	±25	±25	±25
$\delta_{m,i}$	$0 < \delta_{m,i} \le 1$	$0 < \delta_{m,i} \le 1$	$0 < \delta_{m,i} \le 1$

III. Aerodynamic database

In this section, it is explained how the aerodynamic database was obtained to study the effect of varying the vertical tail surface area. Assumptions are re-called to put the focus only on relaxed lateral stability.

A. Reference Aircraft

The method developed up to now is generic and could be used with any aircraft given the corresponding aerodynamic characteristics. To study the differences between a traditional configuration and a DEP aircraft, a baseline aircraft representing the class of aircraft most probable for electric propulsion and distributed propulsion has to be selected. Commuters aircraft are often cited as the next big step in developing electric airplanes since most of their mission are within the limits of electric propulsion in terms of endurance [17] [28]. These aircrafts usually are equipped with turboprop engine and fly at subsonic velocity. A good representative of this class of aircraft is the ATR72 which details are reported in table 2.

Variables	Value
Wingspan	27 m
Wing surface area	61 m ²
VT surface area	12 m^2
Engine level arm	4.1 m
Masse	21500 Kg
Total available power	4 000 KW
Stall velocity V_s	56 m/s

Table 2 ATR 72 general details [29], [30]

So far, special care was given to keep the analysis as generic as possible to be able to compare flight qualities of different aircraft configurations. Following the same philosophy it is assumed no change in the geometry, mass or power available of the reference ATR72 between the baseline configuration and the electric propelled one.

The only feature allowed to change is the vertical tail which will be reduced so as to obtain relaxed lateral stability or a lightly unstable aircraft. Consequently, we will analyse a weakly unconventional aircraft configuration.

B. Building the Aerodynamic Database

For unconventional configurations, it is necessary to carefully select the method with which one can establish the aerodynamic database. As Chudoba explains in [31], the means of calculating aerodynamic characteristics can be organized in three categories summurised in Table 3.

Table 3 Methods for Aerodynamic Analysis [4]

Category	Example of methods
Analytical	Lifting Line, Swept Wing Theory,
Empirical, semi-empirical	DATCOM, ESDU,
Numerical	Vortex Lattice Method, Panel Method, CFD,

Both analytical and empirical/semi-empirical methods are built on experiences and analysis of conventional configurations. Therefore there can hardly be concidered as generic methods. Numerical methods offer different level of fidelity allowing to capture the specificity of unconventional design. For preliminary designs, VLM or Panel Method, both linear technics, are often prefered over CFD for their favorable precision relative to computational cost.

Although our configuration is only weakly unconventional, capturing the effect of geometrical changes in VT isn't something that analytical of empirical/semi-empirical methods can do because of the important influence of other aircraft components on the flow impacting the VT. This has been demonstrated by Nicolosi in [11], where his research team investigated the differences obtained between DATCOM, ESDU estimation technics and CFD methods complemented with wind tunnel experiments.

The main contributors to flow perturbation impacting the VT are the fuselage and the horizontal tail which are acting as end plates, reducing the downwash at the root and tip of the vertical tail.

Using numerous CFD simulations complemented with wind tunnel test on a generic commuter aircraft model. Nicolosi and his research team could establish a new semi-empirical method called VeDSC. This method focuses on predicting the VT efficiency as a function of VT geometry and aircraft components. The main assumption is the fact that contribution of each components of the aircraft on lateral coefficients; C_Y , C_p , $C_r \equiv C_{\text{lat}}$, can be decoupled in the following way:

$$C_{\text{lat}_{B}} = C_{\text{lat}, F_{B}} + C_{\text{lat}, W_{B}} + C_{\text{lat}, \nu_{B}}$$

$$(25)$$

Where it is assumed that the contribution of the VT, $C_{\text{lat},\nu_{\beta}}$ is influenced by the fuselage, wing and horizontal tail but does not influence the other coefficients $C_{lat,F_{\beta}}$ and $C_{lat,W_{\beta}}$. The VeDSC method furnishes a way to estimate the coefficient $C_{\text{lat},\nu_{\beta}}$ through a reformulation of the VT lift slope coefficient defined as follow:

$$a_{\nu} = K_F K_W K_H C_{L,\nu_{\beta}} \tag{26}$$

Where $C_{L,\nu_{B}}$ is the lift slope of a swept wing determined using Diederich formula for swept wing [32]. K_{F} , K_{W} and K_{H} are corrective coefficients taking into account respectively the fuselage, wing and horizontal tail effects. The reader is refered to [33] and [34] for the complete formulation of these parameters.

The VT contribution to lateral coefficients is then calculated using formulas given by Etkin [35]:

$$C_{Y_{\beta}} = a_{\nu} \frac{S_{\nu}}{S} \left(1 - \frac{\partial \sigma}{\partial \beta} \right) \qquad C_{l_{\beta}} = -a_{\nu} \frac{S_{\nu} z_{\nu}}{Sb} \left(1 - \frac{\partial \sigma}{\partial \beta} \right) \qquad C_{n_{\beta}} = a_{\nu} V_{\nu} \left(1 - \frac{\partial \sigma}{\partial \beta} \right)$$
 (27)

$$C_{Y_{p}} = -a_{v} \frac{S_{v}}{S} \left(2 \frac{z_{v}}{b} - \frac{\partial \sigma}{\partial \hat{\rho}} \right)$$

$$C_{n_{p}} = a_{v} V_{v} \left(2 \frac{z_{v}}{b} - \frac{\partial \sigma}{\partial \hat{\rho}} \right)$$

$$C_{Y_{r}} = a_{v} \frac{S_{v}}{S} \left(2 \frac{l_{F}}{b} + \frac{\partial \sigma}{\partial \hat{r}} \right)$$

$$C_{l_{r}} = a_{v} \frac{S_{v} z_{v}}{S b} \left(2 \frac{l_{F}}{b} + \frac{\partial \sigma}{\partial \hat{r}} \right)$$

$$C_{n_{r}} = -a_{v} V_{v} \left(2 \frac{l_{v}}{b} - \frac{\partial \sigma}{\partial \hat{r}} \right)$$

$$(28)$$

$$C_{Y_r} = a_v \frac{S_v}{S} \left(2 \frac{l_F}{b} + \frac{\partial \sigma}{\partial \hat{r}} \right) \qquad C_{l_r} = a_v \frac{S_v z_v}{Sb} \left(2 \frac{l_F}{b} + \frac{\partial \sigma}{\partial \hat{r}} \right) \qquad C_{n_r} = -a_v V_v \left(2 \frac{l_v}{b} - \frac{\partial \sigma}{\partial \hat{r}} \right)$$
 (29)

This semi-empirical methods required hundreds of CFD simulations to explore a wide variety of parameter changes. Variation and validity intervals of some parameters of interest are shown in Table 4. The method could be extrapolated to VT of aspect ratio from 0.5 to 4 since the Diederich formula is valid for these values however the correcting terms would be out of interpolation range.

Overall the VeDSC method turns to be an adequate semi-empirical method to be used with our reference aircraft. In addition, having a formula to estimate the VT efficiency instead of running a VLM is an important time saving aspect.

In order to establish our aerodynamic database, we modeled the ATR72 without its VT into VSPaero using publicly available data essentially from [30]. The VLM included in VSPaero is then used to establish the longitudinal coefficients and contribution to the lateral coefficients. The contribution of the fuselage and wing to lateral coefficients has been found to be adequatly estimated by the VLM. It is then complemented with the VeDSC method to quickly and accurately account for the changes in VT geometry. This renders the database extremely agile since we only need to run VLM simulations once.

Fig. 2 Evolution of lateral coefficients of total aircraft with variation of VT area for constant AR. Whitest marker represents $S_{\nu} = 0.1 S_{\nu,0}$, darkest represents $S_{\nu} = S_{\nu,0}$, per step of $0.1 S_{\nu,0}$.

To explore the flight performances in the whole flight envelop, it has been chosen to use a database in function of mach number as only flight parameter. For low speed flight, when the flaps are used, the parameters are assumed to be constant. Then, they vary with the mach number. The evolution of some coefficients with Mach number is illustrated in Fig 4. The Mach number 0.2 taken at see level represents the minimum flight velocity of the ATR72 without flaps.

Fig. 3 Evolution of lateral coefficients of total aircraft with variation of VT area for constant span. Whitest marker represents $S_{\nu} = 0.3S_{\nu,0}$, darkest represents $S_{\nu} = S_{\nu,0}$, per step of $0.1S_{\nu,0}$ The interval of AR swept is [1.56, 5.21]

Fig. 4 Evolution of lateral coefficients of total aircraft with Mach number.

Finally, two ways of modifying the vertical tail are available. The first is the change of surface area while maintaining the aspect ratio constant. This gives linearly varying coefficients as it can be seen in fig 2. The second comes from the fact that one may want to keep the horizontal tail high to avoid the slipstream of the propellers, hence the surface should be reduced without modifying the span. In turn the aspect ratio is increased up to reasonnable values to limit extrapolation as shown in fig 3. This variation induces non linear variation of the coefficient and may be find useful for flight qualities.

Table 4 A few parameter ranges on which VeDSC has been constructed. From [36]

Parameters	Description	Range
A_{v}	VT aspect ratio	[1, 2]
A_W	Wing aspect ratio	[6, 16]
z_W	Wing vertical position, relative to fuselage centerline	[-1, 1]
z_H	Horizontal Tail Vertical Position, relative to VT span	[0, 1]
$\frac{S_H}{S_v}$	Relative Horizontal tail surface area	[0.5, 2]

IV. Results

A. Case study

With the tools developed it is possible to study a wide variety of flight situations. To keep the study consice we will limit our analysis to the situation of engine failure at take off with landing gear retracted as described by CS25.121, CS25.147 and CS12.149 [12]. Although refering to a single certification rule, the ensight given on the tool efficiency to compare aircraft configuration and potential of differential thrust is well demonstrated.

The certification rules indicate different flight conditions for twin engine and more than four engines. The main differences are resumed in table

Table 5 Certification differences between twin-engines and more than four engines, [12]

Parameters	Twin engine	More than four engines
Gradient of climb, critical engine inoperative	≤ 2.4%	≤ 3.0%
Heading change of 15° at $1.3V_{SR_1}$	One engine inoperational	Two critical engines inoperational
$V_{MC} < 1.13 V_{SR}$	One engine inoperative	One critical engine inoperative

Table 6 Configuration studied

	Parameters	Original ATR72	DEP ATR72	DEP ATR72 with small VT
Velocities are indicative	Engines	2	12	12
	Inoperative engines	1	3	3
	VT area	$S_{ u_0}$	$S_{ u_0}$	$0.7S_{v_0}$
	Gradient of climb	3.0%	3.0%	3.0%
	Rudder allowed	Yes	No	No
	Additional Parameters			
	$V_{\rm app}$ =1.13 $V_{\rm app}$ (m/s)	56	56	56
	$V_{\rm sr}$ (m/s)	50.5	50.5	50.5
	$1.3V_{\rm sr}$ (m/s)	65	65	65

(a) Original ATR72 with one engine failure.

(b) ATR with 12 engines, three inoperatives.

Fig. 5 Original ATR with 5a twin engine, one inoperational and 5b twelve engines, three inoperationals. Only the rudder is used to compensate the yawing moment.

Fig. 6 Throttle level and rudder deflection for trim at V=60m/s, $\beta = 0$

Fig. 7 ATR72 using only differential thrust. Circles indicate an equilibrium point, rectangle indicate an equilibrium with at least one engine at saturation (full throttle)

(a) Flight envelop, ATR with 12 engines, three inoperatives.

(a) ATR with 12 engines, three inoperatives and $S_{\nu}=0.7S_{\nu_0}$. Rudder not used. Circles indicate an equilibrium point, rect-(b) Throttle level and Rudder deflection at 60m/s and $\beta=0^{\circ}$, angle indicate an equilibrium with at least one engine at ATR72 with 12 engines, three inoperatives, $S_{\nu}=0.7S_{\nu_0}$. saturation (full throttle)

V. Conclusion

Acknowledgments

The author would like to thank Mamoun El Oueldrhiri for his support in the exploration of equilibriums with distributed propulsion.

References

- [1] Rediess, D. H. A., "Impact of Advance Control Concept on Aircraft Design," ICAS, 1980.
- [2] Abzug, M. J., and Larrabee, E. E., Airplane Stability and Control, A History of the Technologies that Made Aviation Possible, 2005
- [3] Anderson, M. R., and Mason, W. H., "An MDO Approach to Control Configured Vehicle Design," AIAA, 1996.
- [4] B. Chudoba, H. S., "A Generic Stability and Control Methodology for Novel Aircraft Conceptual Design," AIAA, 2003.
- [5] Ruben E Perez, H. T. L., and Behdinan, K., "Multidisciplinary Optimization Framework for Control Configuration Integration in Aircraft Conceptual Design," 2006.
- [6] Jason Welstead, G. L. C. J., "Conceptual Design Optimization of an Augmented Stability Aircraft Incorporating Dynamic Response and Actuator Constraints," 2014.
- [7] Denieul, Y., "Preliminary Design of Control Surfaces and Laws for Unconventional Aircraft Configurations,", 2016.
- [8] Cozensa, D., and Vos, R., "Handling Qualities Optimization in Aircraft Conceptual Design," 17th AIAA AVIATION Forum, 2017.
- [9] Feuersanger, A. P., "Control of Aircraft with Reduced Stability,", 2008.
- [10] Mooney, H. P., Brandt, J. B., Lacy, D. S., and Whalen, E. A., "AFC-Enabled Vertical Tail System Integration Study," 2014.
- [11] Nicolosi, F., Vecchia, P. D., and Ciliberti, D., "An investigation on vertical tailplane contribution to aircraft sideforce," 2012.
- [12] "Certification Specifications and Acceptable Means of Compliance for Large Aeroplanes CS-25,", August 2017.
- [13] Morris, C. C., "Flight Dynamic Contraints in Conceptual Aircraft Design Analysis and Design Optimization,", 2013.
- [14] Vecchia, P. D., "Development of Methodologies for the Aerodynamic Design and Optimization of New Regional Turboprop Aircraft," 2013.
- [15] Lin, J. C., and al, "Innovative Flow Control Concepts for Drag Reduction," 2016.
- [16] "Touchdown: the Developement of Propulsion Controlled Aircraft at NASA Dryden,", 1999.
- [17] Moore, M. D., and Fredericks, B., "Misconception of Electric Propulsion Aircraft and their Emergent Aviation Market," 2014.
- [18] Ko, A., Schetz, J. A., and Mason, W. H., "Assessment of the Potential Advantages of Distributed Propulsion for Aircraft," ISABE-2003-1094, 2003.
- [19] Felder, J. L., Kim, H. D., and Brown, G. V., "Turboelectric Distributed Propulsion Engine Cycle Analysis for Hybrid Wing Body Aircraft," *AIAA*, 2009.
- [20] Hermetz, J., Ridel, M., and Döll, C., "Distributed electric propulsion for small business aircraft a concept-plane for key-technologies investigations," *CAS 2016, Sep 2016, DAEJEON, South Korea*, 2016.
- [21] Borer, N. K., Patterson, M. D., Viken, J. K., Moore, M. D., and al, "Design and Performance of the NASA SCEPTOR Distributed Electric Propulsion Flight Demonstrator," *AIAA*, 2016.
- [22] Grellet, G., and Clerc, G., Actionneurs électriques, 1997.
- [23] M G Goman, A. V. K., and Kolesnikov, E. N., "Evaluation of Aircraft Performance and Maneuvrability by Computation of Attainable Equilibrium Sets," 2014.
- [24] Boiffier, J. L., The Dynamics of Flight, 1998.

- [25] G.Sachs, "Flight Performance Issues of Electric Aircraft," 2012.
- [26] "Aerospace Standard AS 50881: Wiring Aerospace Vehicle,", 2010.
- [27] Oppenheimer, M. W., and David B Doman, P., "Control allocation for overactuated systems," 4th Mediterranean Conference on Control Automation proceedings, 2006.
- [28] Stückl, S., "Methods for the Design and Evaluation of Future Aircraft Concepts Utilizing Electric Propulsion Systems,", 2015.
- [29] "Type Certificate data sheet No. A53EU,", 2015.
- [30] "Jane's all the World Aircraft,", 2015.
- [31] Chudoba, B., "Stability and Control of Conventional and Unconventional Aircraft Configuration,", 2001.
- [32] Diederich, F. W., "A planform parameter for correletating certain aerodynamic characteristics of swept wing," 1951.
- [33] Nicolosi, F., Vecchia, P. D., Ciliberti, D., Corcione, S., and Cusati, V., "A Comprehensive Review of Vertical Tail Design," 2017.
- [34] Ciliberti, D., Vecchia, P. D., Nicolosi, F., and Marco, A. D., "Aircraft Directional Stability and Vertical Tail Design: A review of semi-empirical methods," 2017.
- [35] Etkin, B., Dynamics of Atmospheric flight, 1979.
- [36] Ciliberti, D., Nicolosi, F., and Vecchia, P. D., "A New Approach in Aircraft Vertical Tailplane Design," 2013.