AB-701: Desempenho de Aeronaves

Modelo atmosférico e velocidades

Flávio Ribeiro Mauricio Morales Flávio Silvestre

Departamento de Mecânica do Voo Divisão de Engenharia Aeroespacial Instituto Tecnológico de Aeronáutica

PARTE I Modelo Atmosférico e Velocidades

A atmosfera é definida pelas seguintes propriedades:

- temperatura
- pressão
- densidade

FUNÇÕES DA ALTITUDE

Pergunta:
A atmosfera terrestre
é constante?

- ► International Standard Atmosphere (ISA): USAF 1962
- ► temperatura padrão ao nível do mar (SL): 288,150 K (15°C)
- variação da temperatura com a altitude

 $\begin{array}{c} \text{tropopausa} \\ \text{troposfera} & \xrightarrow{\text{estratopausa}} \\ & \xrightarrow{\text{estratopausa}} \\ & & \dots \end{array}$

 casos práticos de desempenho abordados na engenharia aeronáutica: até a estratosfera

Atmosfera terrestre padrão, ISA

altitude

Condição (definidas) padrão ao nível do mar (SL, índice 0), na Atmosfera ISA:

 $H_0 = 0$ m

artitude,	110 0 111
pressão,	$p_0 = 101325.0 \ N/m^2$
densidade,	$\rho_0=1.225~\mathrm{kg/m^3}$
temperatura,	$T_0 = 288.15 \text{ K } (15^{\circ}\text{C})$

aceleração da gravidade,
$$g_0 = 9.80665 \text{ m/s}^2$$

velocidade do som,
$$a_0 = 340.294 \text{ m/s}$$

Atmosfera terrestre padrão, ISA

Equações da atmosfera (1):

equação geral dos gases (gás perfeito):

$$p = \rho RT$$

onde:

- R: constante específica do gás: para o ar, 287 J/(kg K)
- p: pressão
- T: temperatura

Exemplo: uma aeronave voa a uma pressão externa de 70kPa (70000N/m²) e a uma temperatura de -28°C (-28+273,15K=245,15K). Qual é a densidade do ar nestas condições?

Atmosfera terrestre padrão, ISA

Equações da atmosfera (1):

equação geral dos gases (gás perfeito):

$$p = \rho RT$$

onde:

- R: constante específica do gás: para o ar, 287 J/(kg K)
- p: pressão
- ► T: temperatura

Exemplo: uma aeronave voa a uma pressão externa de 70kPa (70000N/m²) e a uma temperatura de -28°C (-28+273,15K=245,15K). Qual é a densidade do ar nestas condições?

$$\rho = \frac{p}{RT} = \frac{70000}{287 \times 245, 15} \approx 0.99 kg/m^3$$

Os parâmetros de desempenho são determinados em termos da **altitude** do voo.

Como varia a densidade com a altitude?

Como varia a densidade com a altitude?

Vamos aprender a determinar esta variação!

Equações da atmosfera (2):

equilíbrio de forças sobre elemento de ar:

$$(p + d p)A - pA + \underbrace{\rho (A d h)}_{\text{massa}} g = 0 \Leftrightarrow d p = -\rho g dh$$

onde:

- p é a pressão atmosférica
- dp é a variação de pressão
- dh é a variação de altitude
- A é a área do "elemento" de ar assumido

▶ Da equação da atmosfera (1) - equação geral dos gases:

$$p = \rho RT \Rightarrow \frac{\mathrm{d}\,\rho}{\rho} = \frac{\mathrm{d}\,p}{p} - \frac{\mathrm{d}\,T}{T}$$

 Da equação da atmosfera (2) - equilíbrio de forças sobre elemento de ar:

$$d p = -\rho g dh$$

substituindo (2) em (1):

$$\frac{\mathrm{d}\,\rho}{\rho} = -\left(\frac{g}{RT} + \frac{1}{T}\frac{\mathrm{d}\,T}{\mathrm{d}\,h}\right)\mathrm{d}\,h$$

Como varia a temperatura com a altitude?

Em atmosfera padrão, esse comportamento é assumido:

$$\frac{\mathrm{d}\,\rho}{\rho} = -\left(\frac{g}{RT} + \frac{1}{T}\frac{\mathrm{d}\,T}{\mathrm{d}\,h}\right)\mathrm{d}\,h$$

Em atmosfera padrão, Troposfera (0 - 11km):

variação linear da temperatura em cada camada da atmosfera de interesse:

$$T = T_0 + T'h$$
, $T' = -6.5 \times 10^{-3} K/m$

integrando a partir do SL (índice 0):

$$\rho = \rho_0 \left(1 + \frac{T'}{T_0} h \right)^{-\frac{1}{T'} \left(\frac{g}{R} + T' \right)}$$

Em atmosfera padrão, Estratosfera (para porção onde T=cte, 11 - 20km)

variação linear da temperatura em cada camada da atmosfera de interesse:

$$T = T_1 = 216,65K$$

▶ integrando a partir de 11000m (ρ_1):

$$\rho = \rho_1 e^{-\frac{g}{RT_1}(h-h_1)}$$

Exemplo: uma aeronave voa em atmosfera padrão, a uma altitude de 5000m. Determine a densidade do ar nestas condições.

É sabido em uma atmosfera padrão (ISA) que:

$$T_0 = 288, 15K(15^{\circ}C)$$

$$\rho_0 = 1,225 kg/m^3$$

$$T' = \frac{d}{dh} = -6,5 \times 10^{-3} K/m$$

$$g = 9,80665m/s^2$$

►
$$R = 287J/(kgK)$$

Atmosfera terrestre padrão, ISA

$$T_0 = 288, 15K(15^{\circ}C)$$

$$\rho_0 = 1,225 kg/m^3$$

$$T' = \frac{d}{d} \frac{T}{h} = -6.5 \times 10^{-3} K/m$$

$$g = 9,80665m/s^2$$

▶
$$R = 287J/(kgK)$$

A 5000m estamos na troposfera, logo, na ISA:

$$\rho = \rho_0 \left(1 + \frac{T'}{T_0} h \right)^{-\frac{1}{T'} \left(\frac{g}{R} + T' \right)}$$

$$= 1,225 \left(1 + \frac{-6,5 \times 10^{-3}}{288,15} 5000 \right)^{-\frac{1}{-6,5 \times 10^{-3}} \left(\frac{9,80665}{287} + \left(-6,5 \times 10^{-3} \right) \right)}$$

$$= 0.7360 kg/m^3$$

Atmosfera terrestre padrão, ISA

retirado do livro do YECHOUT Appendix B Properties of the U.S. Standard Atmosphere

In this appendix the properties of the 1962 U.S. Standard Atmosphere are tabulated in accordance with Eqs. (1,5–1.17) and (1.21–1.22) of Chapter 1. Two tables are given: Table B1 in English units and Table B2 in Metric units.

Table B1 U.S. Standard atmosphere in English units

Altitude	Temper- ature	Temper- ature ratio	Pressure	Pressure ratio	Density	Density ratio	Coefficient of viscosity	Speed of sound
h,ft	<i>T</i> ,° R	θ	P, psf	δ	$ \frac{\text{slugs}}{\text{ft}^3} \times 10^{-3} $	σ	$\frac{\mu}{\text{lb} \cdot \text{sec}}$ $\frac{1\text{b} \cdot \text{sec}}{\text{ft}^2}$ $\times 10^{-7}$	a, ft/s
0	518.7	1.000	2116	1.000	2.377	1.000	3.737	1,116.4
1,000	515.1	0.9932	2041	0.9644	2.3081	0.97106	3.717	1,112.6
2,000	511.5	0.9863	1963	0.9298	2.2409	0.94277	3.697	1,108.7
3,000	508.0	0.9794	1879	0.8962	2.1751	0.91512	3.677	1,104.0
4,000	504.4	0.9725	1828	0.8637	2.1109	0.88809	3.657	1,101.0
5,000	500.8	0.9657	1761	0.8320	2.0481	0.86167	3.636	1,097.1
6,000	497.3	0.9588	1696	0.8014	1.9868	0.83586	3.616	1,093.2
7,000	493.7	0.9519	1633	0.7716	1.9268	0.81064	3.596	1,089.2
8,000	490.1	0.9459	1572	0.7428	1.8683	0.78602	3.575	1,085.3
9,000	486.6	0.9382	1513	0.7148	1.8111	0.76196	3.555	1,081.4
10 000	483.0	0.0313	1456	0.6877	1 7533	0.73848	3 534	1.077.4

Atmosfera terrestre real: ISA $+\Delta T$

- ▶ atmosfera real ≠ atmosfera padrão
- ► convenciona-se relacioná-la com a atmosfera padrão
- conceitos importantes:

altitude-pressão

altitude-densidade

Considere a aeronave a seguir, voando a 10000ft (3,048km) de altitude:

- o sensor de temperatura indica -6,76°C (266,39K)
- o sensor de pressão (estática) indica: 71kPa

A aeronave voa em atmosfera ISA?

Para 3,048km (10000ft), a ISA nos fornece:

$$T = T_0 + T'h$$

= 288, 15 - 6, 5 × 10⁻³3048 = 268.33K

Resposta: NÃO!

Diz-se que a aeronave voa em ISA + ΔT . Neste caso, \approx ISA -2°C. (sea level, SI

Atmosfera terrestre real: ISA+ ΔT

Considerando agora somente a pressão: 71kPa. Se a aeronave estivesse voando ISA, usando a tabela ($p=\rho(h)R\left(T_0+T'h\right)$), teríamos uma altitude equivalente de **2895m (9500ft)**.

Diz-se que a aeronave voa em altitudepressão de 9500ft ou 2895m, ou seja,

na altitude da ISA correspondente à pressão atual da aeronave.

Se fizermos o mesmo para a densidade:

densidade atual:
$$\rho = \frac{p}{RT} = \frac{71000}{287 \times 266,39} = 0,93 kg/m^3$$

$$\downarrow \downarrow$$
 tabela ISA
$$\downarrow \downarrow$$

altitude ISA correspondente: \approx 2795m (\approx 9170ft)

Diz-se que a aeronave voa em altitudedensidade de 9170ft ou 2795m, ou seja,

na altitude da ISA correspondente à densidade atual da aeronave.

- mede-se a pressão atmosférica (altitude-pressão)
- mede-se a temperatura atual
- usa-se o gráfico de altitude densidade
- verifica-se o desempenho para a altitude densidade correspondente

Atmosfera terrestre real: ISA+ ΔT

Exemplo: determinada aeronave voa em altitude-pressão de 5000ft, conforme indicado pelo altímetro. O piloto, checando o AFM (*Aircraft Flight Manual*) observa que para esta condição e para o peso da aeronave, ela necessita de 790ft de pista para decolar, **em condições padrão (ISA)**.

Operando em uma temperatura 20°C superior à temperatura padrão, isto é, em atmosfera **ISA+20**, ele verifica que a altitude-densidade é aproximadamente 7400ft.

Checando o AFM para este valor de altitude-densidade, o piloto verifica que a pista necessária para decolagem é de 1000ft.

 $\mathsf{mais}\ \mathsf{quente} \longrightarrow \mathsf{densidade}\ \mathsf{menor} \longrightarrow \mathsf{piora}\ \mathsf{no}\ \mathsf{desempenho}$

Atmosfera terrestre real: ISA $+\Delta T$

Exemplo de um diagrama genérico de desempenho em decolagem (FAA):

Medida de velocidade

Sistema Pitot-Estático

- pressão total: pressão estática + pressão dinâmica
- medida da pressão dinâmica através da diferença entre total e estática: tubo de Pitot /fonte de pressão estática
- velocidade indicada, IAS, V_i: mostrada no indicador de velocidade (cockpit)

Medida de velocidade

Sistema Pitot-Estático

Indicador moderno (A340)

Velocidades

- velocidade verdadeira: TAS (= true airspeed), V: velocidade do movimento relativo à massa de ar atmosférico
- ► TAS é função da pressão e densidade: equação de Bernouilli

$$V = \sqrt{\frac{7p}{\rho} \left[\left(\frac{\Delta p}{p} + 1 \right)^{\frac{1}{3.5}} - 1 \right]}$$

- densidade não é medida, porém calculada
- instrumento calibrado nas condições padrão ao nível do mar: velocidade calibrada, CAS, V_c

$$V_c = \sqrt{\frac{7p_{SL}}{\rho_{SL}} \left[\left(\frac{\Delta p}{p_{SL}} + 1 \right)^{\frac{1}{3.5}} - 1 \right]}$$

ightharpoonup erros do sistema de medição $\Delta\,V_p$: dependentes da condição de vôo, catalogados durante campanha de testes

$$V_c = V_i + \Delta V_p$$

ightharpoonup velocidade equivalente, EAS, V_e : corrigida para a pressão atual

$$V_e = \sqrt{\frac{7p}{\rho_{SL}} \left[\left(\frac{\Delta p}{p} + 1 \right)^{\frac{1}{3.5}} - 1 \right]}$$

▶ fator de correção entre V_c e V_e : f

$$V_e = fV_c$$

- valor de f catalogado para altitude-pressão e CAS
- lacktriangle a velocidade verdadeira TAS (V) pode ser obtida da EAS através de:

$$V = V_e \sqrt{\frac{\rho_{SL}}{\rho}}$$

Velocidades

RESUMO:

 ► IAS → CAS: correção do erro de instalação (também chamado de erro de posição)

$$V_c = V_i + \Delta V_p$$

► CAS → EAS: ajuste para a pressão atual

$$V_e = fV_c$$

► EAS → TAS: ajuste para a densidade atual

$$V = V_e \sqrt{\frac{\rho_{SL}}{\rho}}$$

► TAS → velocidade em relação ao solo: correção da velocidade do vento

$$\mathbf{V}_G = \mathbf{V} + \mathbf{V}_W$$

Velocidades

Exemplo: uma aeronave voa a 200 nós de velocidade indicada, em uma altitude de 25000ft, nas condições de atmosfera padrão (ISA). Se o erro de posição do sistema pitot-estático nesta condição é de +1kt, determine a velocidade verdadeira (TAS).

$$(1 \text{ n\'o} = 1.85 \text{km/h} ; 1 \text{ft} = 0.3048 \text{m})$$

Dados:

- $\rho_{\rm SL} = 0.00238 {\rm slug}/ft^3$
- $\rho_{25000ft} = 0.00107 \text{slug}/ft^3$
- ightharpoonup para a altitude-pressão 25000ft: f=0,982

Exemplo: uma aeronave voa a 200kt de velocidade indicada, em uma altitude de 25000ft, nas condições de atmosfera padrão (ISA). Se o erro de posição do sistema pitot-estático nesta condição é de + 1kt, determine a velocidade verdadeira (TAS).

$$(1kt = 1,85km/h; 1ft = 0,3048m)$$

Dados:

- $\rho_{\rm SL} = 0.00238 {\rm slug}/ft^3$
- $\rho_{25000ft} = 0.00107 \text{slug}/ft^3$
- ▶ para a altitude-pressão 25000ft: f = 0.982

Resposta:

- ightharpoonup velocidade calibrada: $V_c = V_i + \Delta V_p = 200 + 1kt = 201kt$
- ightharpoonup velocidade equivalente: $V_e = fV_c = 0,982 \times 201 kt = 197,4kt$
- lacktriangledown velocidade verdadeira: $V=V_e\sqrt{\frac{
 ho_{
 m SL}}{
 ho_{
 m 25000ft}}}=294,4kt$

