Some useful list of commands in XFOIL

1) Loading an Airfoil

• To load NACA airfoil

```
Eg: XFOIL c> NACA 2412
```

Some airfoil other than NACA

Eg: XFOIL c> load MH60.dat, where MH60 is the filename consisting of airfoil coordinates (Trailing edge to Leading edge format)

Notice that Xfoil will return some of the specifications for the airfoil, including the location and magnitude of the maximum thickness, maximum camber, and other parameters.

2) Setting the number of panels

- This step is to ensure the airfoil has a decent number of panels to work on and does not have a very coarse distribution of panels.
- XFOIL c> ppar
- XFOIL c> n
- XFOIL c> 240

When you want to come out of the current level that you are in, press Enter.

3) The OPER Sub-Level

XFOIL c> OPER

This will produce the prompt

.OPERi c>

Type a "?" to see a list of available commands and a brief description of their use. This works on any level of XFoil.

In the OPER level this is what you will see after typing "?"

```
.VPAR Change BL parameter(s)
```

Re r Change Reynolds number

Mach r Change Mach number

Type i Change type of Mach, Re variation with CL

ITER Change viscous-solution iteration limit

INIT Toggle BL initialization flag

Alfa r Prescribe alpha

CLI r Prescribe inviscid CL

Cl r Prescribe CL

ASeq rrr Prescribe a sequence of alphas

CSeq rrr Prescribe a sequence of CLs

SEQP Toggle polar/Cp(x) sequence plot display

CINC Toggle minimum Cp inclusion in polar

HINC Toggle hinge moment inclusion in polar

Pacc i Toggle auto point accumulation to active polar

PGET f Read new polar from save file

PWRT i Write polar to save file

PSUM Show summary of stored polars

PLIS i List stored polar(s)

PDEL i Delete stored polar

PSOR i Sort stored polar

PPlo ii. Plot stored polar(s)

APlo ii. Plot stored airfoil(s) for each polar

ASET i Copy stored airfoil into current airfoil

PREM ir. Remove point(s) from stored polar

PPAX Change polar plot axis limits

RGET f Read new reference polar from file

RDEL i Delete stored reference polar

GRID Toggle Cp vs x grid overlay

CREF Toggle reference Cp data overlay

```
FREF
 Toggle reference CL, CD.. data display
CPx
 Plot Cp vs x
CPV
 Plot airfoil with pressure vectors (gee wiz)
.VPlo
 BL variable plots
.ANNO
 Annotate current plot
 Hardcopy current plot
HARD
SIZE r
 Change plot-object size
CPMI r
 Change minimum Cp axis annotation
 Plot boundary layer velocity profiles
BL
 Plot boundary layer velocity profiles at cursor
BLC
BLWT r
 Change velocity profile scale weight
 Calculate flap hinge moment and forces
FMOM
FNEW rr Set new flap hinge point
 Calculate velocity components at a point
VELS rr
DUMP f
 Output Ue, Dstar, Theta, Cf vs s, x, y to file
CPWR f
 Output x vs Cp to file
CPMN
 Report minimum surface Cp
NAME s
 Specify new airfoil name
NINC
 Increment name version number
```

Notice that there are three columns, the first is the command, the second one gives an indication of other inputs the command needs. An "r" means that the command expects a real number, an "i" means that the command expects an integer, an "f" means that the command expects a filename, and an "s" that the command expects a string. If the input is not typed after the command, Xfoil will prompt the user.

4) Viscous Mode

Always start the viscous analysis at a good angle of attack. By good I mean, a small positive angle of attack, which does not show any convergence issues. It is always good practice to start at 0 or 2 degrees. I know you might have to analyse even for negative angle of attack but you will see how it is done.

However, before you even run the session create a polar file to save your data.

```
.OPERi c> visc
```

This command will turn on the viscous mode. XFoil then prompts the user to input a Reynolds number. Notice that a "v" will now appear next to "OPER" in the prompt to indicate viscous flow.

```
.OPERv c> pacc
```

```
Polar 1 newly created for accumulation
Airfoil archived with polar: NACA 2412

Enter polar save filename OR <return> for no file s>
```

Enter filename, for example: n2412.pol.

Remember to save it with the extension '.pol'

Just press enter for the dump filename – you do not need to save that.

Change the iteration limit to 70

```
.OPERva c> iter
```

```
.OPERva c> iter
Current iteration limit: 10
Enter new iteration limit i>
```

Run it for an angle of attack first

```
.OPERva c> alfa 2
```

Now do it for a sequence of angle of attack

```
.OPERva c> aseq
```

Enter your first alpha, last alpha and incremental alpha (of around 0.2). See if it is converged at the last angle of attack you specified.

```
rms: 0.3353E-04
 max: -.3120E-03
 C at
 2
 CL = 1.4241
 a = 24.000
 Cm = -0.0677
 CD = 0.17595
 CDf = 0.00215
 CDp = 0.17380
 0 5.62221510E-04
plradd ia,ip,cpol
 111
Point added to stored polar
Point written to save file n2412.pol
Dump file unspecified or not available
OPERva
```

This is how it would look when it is converged at all angles of attack that you specified and all this would be written to your polar file. However, as I said, we need to do for negative angles of attack as

well. Therefore, we have to initialize our BL parameters such that XFOIL can run for a lower angle of attack immediately after running for a high angle of attack.

To initialize, do the following

```
.OPERva c> vpar ..VPAR c> init
```

Here it will say BLs will be initialized to next point.

```
..VPAR c>
```

Press Enter to come out of VPAR and run it for a low alpha (say 2 degrees) and then run it for sequence of negative angles of attack. Remember to give increments as (-0.1 or -0.15) because you want for lower range of alphas.

```
.OPERva c> alfa 2
.OPERva c> aseq
```

Once that is done, it would show something like this

```
max: -.1551E-02
 rms: 0.5806E-04
 C at
 92 1
 CL = -0.2080
 a = -4.000
 Cm = -0.0525
 CD = 0.00640
 CDf = 0.00493
 =>
 CDp = 0.00147
plradd ia,ip,cpol
 166
 0 1.03798965E-02
Point added to stored polar 1
Point written to save file n2412.pol
Dump file unspecified or not available
OPERva c>
```

You basically have all the data that you need to analyse for your lab reports. Take your .pol file, read it in MATLAB, and compare it with experimental data.

If something in the above is not clear, ask me. You need to have an understanding of this to analyse Lab 3 results.

BELOW IS JUST FOR YOUR INFORMATION IF YOU WANT TO USE XFOIL IN FUTURE

Once you have generated your .pol file, exit xfoil and type pplot.

```
Read polars
 (-1 for new set)
1
 Read reference data (-2 for new set)
2
 Plot CD(CL)
 Hardcopy current plot
4
 Change plot settings
6
 Zoom
7
 Unzoom
 Annotation menu
 Set CD(CL) modifiers
9
 Plot Vz(V)
13
 Set aicraft parameters
19
 Select option (0=quit):
```

It shows all these options. To activate an option, type the number next to it. So if you want to read polars type 1. Enter your polar data filename (if you have more than 1, just enter those names as it keeps prompting)

When you are finished press Enter and a new plot window should pop up which shows the drag polar, Cl-alpha curve and transition curves. To get a copy of this plot, choose Option 4, which saves it as a postscript file (.ps). To change scaling of your axes, use Option 5.

This part is for your understanding as to how XFOIL data can be obtained using pplot. This is not required for your MAE 253 Lab reports.

If there is anything else you want to know, we can always talk.