STRUCTURAL AIRWORTHINESS

Load Calculation for KIS

by

Danny Heaton

What do we need?

Aircraft Weights

Geometry

Design Speeds

V-n Data

Aerodynamic Data

Mass Data

Engine Thrust or Power

Systems Data (Fuel, EFCS etc)

Also we need to know the Airworthiness Regulation the aircraft is to be certified to.

This exercise will use a mixture of CS23 and 25

AIRCRAFT GA

The worked example is going to evaluate the shear force, bending moment and torque at the wing root (body side) for 3 flight conditions and 2 ground conditions

The 3 flight conditions being

1g level flight

3.5g Manoeuvre

-1.4g Manoeuvre

The ground cases being

2.2g bump on take-off (no airload)

Landing case with a reaction factor of 2.0

The aerodynamic loading and the mass loading will be derived separately and then summed for relevant case.

WING GA

Design Speeds

V_C

Given $V_C = 200$ kts but need to check

$$V_{CMIN}$$
 (kts) = $K \times \sqrt{\frac{W}{S}}$

 $W/S = 3240 \times 9.80665/22.44 = 1415.9 \text{ N/m2} (29.57 \text{ lb/ft}^2)$

By interpolation K = 32.47

$$V_{CMIN}$$
 (kts) = 176.6 kts (90.8 m/s)

For W/S in N/m² and V in kts

33 - 20

4.769 - 957.6

28.6 - 100

4.133 - 4788

 V_{D}

$$V_D = 1.4 V_{CMIN}$$
 or 1.25 V_C
= 247 or 250 kts (128.6 m/s)

 V_{S}

Using $C_{LMAX} = 1.35$

$$V_{S} = \sqrt{\frac{2Wg}{\rho_{0}C_{LMAX}S}} = \sqrt{\frac{2 \times 3240 \times 9.80665}{1.225 \times 1.35 \times 22.44}} = 41.38 \,\text{m/s} (80.44 \,\text{kts})$$

 V_A

 $V_A = V_S \times \sqrt{n}$ but what is the value of n

$$n = 2.1 + \frac{24000}{W + 10000} \quad \text{with W in lb} \qquad n = 2.1 + \frac{106757}{W + 44482} \quad \text{with W in Newtons}$$

with n not greater than 3.8 and not less than 2.5 for normal category aircraft

n = 3.5g Negative value is usually 40% of positive value = -1.4g

$$V_A = 80.44 \times \sqrt{3.5} = 150.5 \text{kts} (77.4 \text{m/s})$$

 V_{B}

 V_{BMIN} is the lesser of the intersection of $\,$ n due to C_{LMAX} with $\,$ n due to gust

or
$$V_B = V_S \times \sqrt{n_{gustV_C}}$$

Intersection comes from

$$n = \frac{C_{L max} \rho_0 V^2 S}{2W} = 1 + \frac{KaUV \rho_0 S}{2W}$$

Solving for speed gives

$$V = \frac{KaU}{2C_{LMAX}} + \sqrt{\left(\frac{KaU}{2C_{LMAX}}\right)^2 + \left(\frac{2W}{\rho_o C_{LMAX} S}\right)}$$

Data required to derive n_{gust} and Results

Design Speeds, Manoeuvre and Gust Envelope

VS	80.4 kts
VA	150.5 kts
VB	150.1 kts
VC	200 kts
VD	250 kts

The Lift on the complete aircraft comes from its separate components and its distribution depends on Weight, inertia factor, CG, and Speed.

Typical
$$L = L_W + L_F + L_T$$
 where the suffixes W, F and T represent the Wing , Fuselage and Tailplane

 L_T depends on n, CG and Speed, and for trim on a conventional aircraft acts downwards. The distribution between L_W and L_F depends largely on their relative sizes and shapes as they are usually rigidly connected.

 L_T can vary from 0 to 20% of aircraft weight and acts downwards.

Taking
$$L_W + L_F = 100$$
, then typically $L_W = 84$ and $L_F = 16$

Assuming that the lift on the fuselage equals the down load on the tail, then the lift on the exposed wing outboard of the root equals the weight of the aircraft times the inertia factor

$$L = nW$$

Load Calculation - Aerodynamic

The wing lift is uniformly distributed from root to trip

The reference point will be at the wing root at 40% chord

SF at root =
$$Lift/2 = nW/2$$

For **1g Flight** SF =
$$1 \times 3240 \times 9.80665/2 = 15887 \text{ N}$$
 (upwards)

BM at root = Lift/2 x distance of centre of lift from root (reference point)

= SF root
$$\times 6/2 = 15887 \times 3 = 47661 \text{ Nm (tip up)}$$

Torque = Pitching Moment + Lift/2 x distance of centre of lift forward of reference point

+ Engine Thrust x vertical distance to reference point

$$= M_0 + SF root x xac + Thrust x z_t$$

ignoring Mo and taking thrust as zero

$$= 15887 \times 1.7(0.4 - 0.25) = 4051 \text{ Nm (nose up)}$$

Load Calculation - Mass

Wing Mass will be taken as 220 kg/side outboard of root and is uniformly distributed from root to trip

Engine Mass will be taken as 300 kg/engine and Fuel Mass as 50 kg/side

$$SF_{root} = n x$$
 (wing mass + engine mass + fuel mass)

For **1g Flight** SF =
$$1 \times 9.80665 \times (220 + 300 + 50) = 5590 \text{ N}$$
 (downwards)

BM at root = Wing Mass x distance of centre of gravity from root (reference point)

- + Engine Mass x distance of centre of gravity from root (reference point)
- + Fuel Mass x distance of centre of gravity from root (reference point)

$$= W_{WING} \times 6/2 + W_{ENG} \times 1.5 + W_{FUEL} \times 0.8$$

$$= 220 \times 9.80665 \times 3 + 300 \times 9.80665 \times 1.5 + 50 \times 9.80665 \times 0.8$$

$$= 6472 + 4413 + 392 = 11277$$
 Nm (tip down)

Torque

- = Wing Mass x distance of centre of gravity forward of reference point
- + Engine Mass x distance of centre of gravity forward of reference point
- + Fuel Mass x distance of centre of gravity forward of reference point

$$= W_{WING} \times 1.7(0.4 - 0.4) + W_{ENG} \times ((1.7 \times 0.4) + 0.5) + W_{FUEL} \times 1.7(0.4 - 0.3)$$

$$= 220 \times 9.80665 \times 0.0 + 300 \times 9.80665 \times 1.18 + 50 \times 9.80665 \times 0.17$$

$$= 0 + 3472 + 83 = 3555$$
 Nm (nose down)

Load Calculation - Total (LIMIT)

Flight Conditions

```
1g SF = 15887 - 5590 = 10297 \text{ N (+ve upwards)}
BM = 47661 - 11277 = 36384 \text{ Nm (+ve tip up)}
T = 4051 - 3555 = 496 \text{ Nm (+ve nose up)}
3.5g SF = 10297 \times 3.5 = 36040 \text{ N (+ve upwards)}
```

BM =
$$36384 \times 3.5 = 127344 \text{ Nm (+ve apwards)}$$

T = $496 \times 3.5 = 1736 \text{ Nm (+ve nose up)}$

-1.4g SF =
$$10297 \times -1.4 = -14416 \text{ N (+ve upwards)}$$

BM = $36384 \times -1.4 = -50938 \text{ Nm (+ve tip up)}$
T = $496 \times -1.4 = -694 \text{ Nm (+ve nose up)}$

Load Calculation - Total (ULTIMATE)

Flight Conditions

1g SF =
$$10297 \times 1.5 = 15446 \text{ N (+ve upwards)}$$

BM = $36384 \times 1.5 = 54576 \text{ Nm (+ve tip up)}$
T = $496 \times 1.5 = 744 \text{ Nm (+ve nose up)}$

3.5g SF =
$$36040 \times 1.5 = 54060 \text{ N}$$
 (+ve upwards)
BM = $127344 \times 1.5 = 191016 \text{ Nm}$ (+ve tip up)
T = $1736 \times 1.5 = 2604 \text{ Nm}$ (+ve nose up)

Landing Gear Load Sequence

Landing Gear Time History

<u>Load Calculation - Landing Impact (Ground Loads)</u>

The Reaction Factor (λ) is the ratio of the Peak Vertical Load (on all gears) during the landing impact to the Landing Weight, for this aircraft it will be taken as 2.0

Fore and Aft Loads are ignored

Peak Vertical Ground Load (Z_{max}) = 3240 x 9.80665 x 2.0/2 =31774 N (per leg)

 $\Delta SF = 31774 \text{ N (upwards)}$

 Δ BM at root = Z_{max} x distance of landing gear datum from root (reference point)

$$= 31774 \times 1.5 = 47661 \text{ Nm (tip up)}$$

 Δ Torque = Z_{max} x distance of landing gear datum from reference point

$$= Z_{\text{max}} \times ((1.7 \times 0.4) - 0.94) = 31774 \times -0.26$$

= <u>8261</u> Nm (nose down)

The values for Take-Off bump case are obtained in a similar way giving:

Take-Off bump Vertical Ground Load = $3240 \times 9.80665 \times 2.2/2 = 34951 \text{ N}$ (per leg)

 $\Delta SF = 34951 \, N \, (upwards)$

 Δ BM at root = 34951 x 1.5 = **52427** Nm (tip up)

 Δ Torque = 34951 x -0.26 = **9087** Nm (nose down)

Load Calculation - Total (LIMIT)

Ground Conditions

```
Landing Case (Bump Increment - (\lambda \times Mass) + 1g Level Flight)

SF = 31774 - (2 \times 5590) + 10297 = 30891 N (+ve upwards)

BM = 47661 - (2 \times 11277) + 36384 = 61491 Nm (+ve tip up)

T = -8261 - (2 \times 3555) + 496 = -14875 Nm (+ve nose up)

2.2g Take-Off bump (Bump Increment - (2.2 \times Mass))

SF = 34951 - (2.2 \times 5590) = 22653 N (+ve upwards)

BM = 52427 - (2.2 \times 11277) = 27618 Nm (+ve tip up)

T = -9087 - (2.2 \times 3555) = -16908 Nm (+ve nose up)
```

Load Calculation - Total (ULTIMATE)

Ground Conditions

Landing Case $SF = 30891 \times 1.5 = 46337 \text{ N} \text{ (+ve upwards)}$

 $BM = 61491 \times 1.5 = 92237 \text{ Nm (+ve tip up)}$

 $T = -14875 \times 1.5 = -22312 \text{ Nm (+ve nose up)}$

2.2g Take-Off bump SF = $22653 \times 1.5 = 33980 \text{ N}$ (+ve upwards)

 $BM = 27618 \times 1.5 = 41427 \text{ Nm (+ve tip up)}$

 $T = -16908 \times 1.5 = -25362 \text{ Nm (+ve nose up)}$

Load Calculation - Summary of ULTIMATE Loads at Wing Root

	Shear	Bending	Torque
	N	Nm	Nm
	+ve up	+ve tip up	+ve nose up
1g level flight	15446	54576	744
3.5g Manoeuvre	54060	191016	2604
-1.4g Manoeuvre	-21624	-76407	-1041
Landing Case	46337	92237	-22312
Take-Off (2.2g bump)	33980	41427	-25362

