

Initial Weight Estimation

Aircraft specifications:

- Crew: 5 passengers, 70 kgs
- $\bullet \;$ Payload: Radar equipment, $450 \; \mathrm{kgs}$ (still in revision)
- ullet Cruise condition: M=0.2354 at 10,000 ft
- Maximum lift-to-drag ratio: $(L/D)_{
 m max}=10-12$

```
12.0
```

```
begin

g = 9.81


WPL = 450g

Wcrew = 350g

M = 0.2354

LD_max = 12.0
end
```

Maximum Takeoff Weight

The 'governing equation' of this problem is:

$$W_0 = rac{W_{
m payload} + W_{
m crew}}{1 - rac{W_f}{W_0} - rac{W_e}{W_0}}$$

maximum_takeoff_weight (generic function with 1 method)

maximum_takeoff_weight(WPL, Wcrew, WfWTO, WeWTO) = (WPL + Wcrew)/(1 - WfWTO - WeWTO)

takeoff_weight (generic function with 1 method)

- function takeoff_weight(WPL,Wcrew,WfWTO,WeWTO)
- return (WPL + Wcrew)/(1 WfWTO WeWTO)
- end

Mission Fuel Fractions

Takeoff

```
takeoffWF = 0.998;
```

Climb

Enter a variable name you would like to use for the climb weight fraction, and assign it an associated value.

```
- climbWF = 0.992;
```

Cruise

$$WF_{ ext{cruise}} = \exp\left(-rac{R imes SFC}{V imes (L/D)_{ ext{cruise}}}
ight)$$

cruiseWF_func (generic function with 1 method)

```
cruiseWF_func(range,LD,V,SFC) = exp(-range*SFC/(V*LD))
```

The SFC of this aircraft configuration at cruise is: 0.5 - 0.7 1/hr with added efficiency of 0.8

```
begin
SFC = 0.7
LD_cruise = 9*LD_max
R1 = 700*1852
c = 327.7916 #@ 10,000 ft
V = M*c
cruise_SFC = SFC/3600
end;
```

```
- cruise1WF = cruiseWF_func(R1,LD_cruise,V, cruise_SFC)
```

```
R2 = 1881000
```

R2 = 1000 * 1881

cruise2WF = 0.9570601257750827

cruise2WF = cruiseWF_func(R2,LD_cruise,V, cruise_SFC)

Loiter

$$WF_{ ext{loiter}} = \exp\left(-rac{E imes SFC}{(L/D)_{ ext{max}}}
ight)$$

The SFC of this aircraft configuration at loiter is: 0.5-0.7 1/hr

loiterWF_func (generic function with 1 method)

```
- loiterWF_func(E,SFC, LD) = exp(-E*SFC / (LD))
```

```
begin
 E1 = 4 * 3600
 loiter_SFC = 0.5/3600
 end;
```

loiter1WF = 0.846481724890614

loiter1WF = loiterWF_func(E1, loiter_SFC, LD_max)

```
E2 = 5400.0
```

• E2 = 1.5 * 3600

loiter2WF = 0.9394130628134758

loiter2WF = loiterWF_func(E2, loiter_SFC, LD_max)

Landing

$$WF_{\mathrm{landing}} = 0.993$$

landingWF = 0.993;

Fuel Weight Fractions

$$rac{W_f}{W_0} = a igg(1 - \prod_{i=1}^N rac{W_{f_i}}{W_{f_{i-1}}} igg)$$

fuelWF_func (generic function with 1 method)

• fuelWF_func(a,ratios) = a * (1-prod(ratios))

Assign your computed weight fractions to an array.

FFs = Float64[0.998, 0.992, 0.970204, 0.846482, 0.95706, 0.939413, 0.993]

FFs = [takeoffWF, climbWF, cruise1WF, loiter1WF, cruise2WF, loiter2WF, landingWF]

Fuel fraction has a reserve fuel requirement of 6%


```
a = 1.06
```

• a = 1.06

WfWTO = 0.2905615354215037

WfWTO = fuelWF_func(a,FFs)

Empty Weight Fraction

Raymer's regression formula:

$$rac{W_e}{W_0} \equiv W_{EF}(W_0) = AW_0^B$$

empty_weight_raymer (generic function with 1 method)

```
empty_weight_raymer(WTO, A, B) = A * WTO^B
```

Raymer regression coefficients:

```
 begin
 A = -0.144
 B = 1.1162
 end;
```

Iterative Estimation

Fixed-Point Iteration

Given:

Fuel Weight Fraction:
$$rac{W_f}{W_0} = a \Biggl(1 - \prod_{i=1}^N rac{W_{f_i}}{W_{f_{i-1}}} \Biggr)$$

Empty Weight Fraction:
$$\frac{W_e}{W_0} = AW_0^B$$

We need to solve the following equation for W_0 :

$$W_0 = rac{W_{
m payload} + W_{
m crew}}{1 - rac{W_f}{W_0} - rac{W_e}{W_0}}$$

We can express as the equality of two expressions. Here, we will denote the iteration number of a variable by an additional subscript $(-)_n$:

Takeoff Weight Expression:
$$(W_0)_n = \frac{W_{\mathrm{payload}} + W_{\mathrm{crew}}}{1 - \frac{W_f}{W_0} - \left(\frac{W_e}{W_0}\right)_{n-1}}$$
 Equality: $(W_0)_n = (W_0)_{n-1}$

Let the following indicate the relative error for the nth iteration:

$$arepsilon_n = \left| rac{(W_0)_n - (W_0)_{n-1}}{(W_0)_{n-1}}
ight|$$

We would like our analysis to converge below some tolerance $\varepsilon_{\mathrm{tol}}$, i.e. the error should be $\varepsilon_n < \varepsilon_{\mathrm{tol}}$.

compute_mtow (generic function with 1 method)

```
# Initial value (guess)
 WTO = W_0
 # Array of takeoff weight values
 WTOs = [WTO]
 # Array of errors over iterations of size num_iters, initially infinite
 errors = [ Inf; zeros(num_iters) ]
 # Iterative loop
 for i in 2:num_iters
 # Empty weight fraction
 WeWTO = empty_weight_raymer(WTO, A, B)
 # Maximum takeoff weight
 new_WTO = maximum_takeoff_weight(W_PL, W_crew, WfWTO, WeWTO)
 # Evaluate relative error
 error = abs((new_WTO - WTO)/WTO)
 # Append WTO to end of WTOs array
 push!(WTOs, WTO)
 # Assign error to errors array at current index
 errors[i] = error
 # Conditional
 if error < tol</pre>
 break
 else
 # Assign new takeoff weight to WTO
 WTO = new_WTO
 end
 end
 # Return arrays of takeoff weights and errors
 WTOs, errors[1:length(WTOs)]
end
```

Float64[0.0, 0.0, 0.0, 0.0]

zeros(4)

Exercise

Rewrite this function using a while loop instead of a for loop.

compute_mtow_while (generic function with 1 method)

```
function compute_mtow_while(W_O, W_PL, W_crew, WfWTO, A, B; num_iters = 20, tol =
1e-12)
 # Initial value (guess)
 WTO_while = W_O

# Array of takeoff weight values
WTOs_while = [WTO_while]

# Array of errors over iterations of size num_iters, initially infinite
errors_while = [Inf; zeros(num_iters)]

j = 2

# Empty weight fraction
```

```
WeWTO = empty_weight_raymer(WTO_while, A, B)
 # Maximum takeoff weight
 new_WTO_while = maximum_takeoff_weight(W_PL, W_crew, WfWTO, WeWTO)
 # Evaluate relative error
 error_while = abs((new_WTO_while - WTO_while)/WTO_while)
 while error_while > tol
 push!(WTOs_while,WTO_while)
 j = j + 1
 errors_while[j] = error_while
 if j > num_iters
 break
 else
 WTO_while = new_WTO_while
 end
 end
 WTOs_while, errors_while[1:length(WTOs_while)]
end
```

Set an initial value for the takeoff weight estimation procedure:

```
W0 = 7848.0

• W0 = WPL + Wcrew
```

Run your compute_mtow() function here with the relevant inputs:

```
(Float64[7848.0, 7848.0, 2.4489, 7129.63, 2.72581, 6821.6, 2.86352, 6676.85, 2.932
```

```
WTOs, errors = compute_mtow(WO, WPL, Wcrew, WfWTO, A, B;
num_iters = 20, tol = 1e-12)
```

```
(Float64[7848.0, 7848.0, 2.4489, 2.4489, 2.4489, 2.4489, 2.4489, 2.4489, 2.4489,
```

```
 WTOs_while, errors_while = compute_mtow_while(WO, WPL, Wcrew, WfWTO, A, B;
 num_iters = 20, tol = 1e-12)
```

Check the final value of the maximum takeoff weight.

```
md"Check the final value of the maximum takeoff weight."
```

empty (generic function with 1 method)

```
function empty(W_0, W_PL, W_crew, WfWTO, A, B; num_iters = 20, tol = 1e-12)
 # Initial value (guess)
 WTO_while = W_0

# Array of takeoff weight values
WTOs_while = [WTO_while]

# Array of errors over iterations of size num_iters, initially infinite
errors_while = [ Inf; zeros(num_iters) ]
```

```
j = 2
 # Empty weight fraction
 WeWTO = empty_weight_raymer(WTO_while, A, B)
 # Maximum takeoff weight
 new_WTO_while = maximum_takeoff_weight(W_PL, W_crew, WfWTO, WeWTO)
 # Evaluate relative error
 error_while = abs((new_WTO_while - WTO_while)/WTO_while)
 while error_while > tol
 push!(WTOs_while,WTO_while)
 j = j + 1
 errors_while[j] = error_while
 if j > num_iters
 break
 else
 WTO_while = new_WTO_while
 end
 end
 WeWT0
• end
```


WeWTO = -3203.999809668005

```
 WeWTO = empty(W0, WPL, Wcrew, WfWTO, A, B;
 num_iters = 20, tol = 1e-12)
```

Ans = 2.4488961064324664

```
Ans = maximum_takeoff_weight(WPL, Wcrew, WfWTO, WeWTO)
```

• Enter cell code...

Investigation

The following exercise is not graded, and is for you to investigate the effects of the regression formula used for the empty weight fraction.

Exercise

Write a function that computes the empty weight using Roskam's regression formula:

$$W_e = 10^{(\log_{10} W_0 - C)/D}$$

Warning!

The coefficients C and D are not the same as A and B as shown previously in Raymer's formula!

Hint

Reuse this function in your takeoff weight estimation function <code>compute_mtow()</code> by computing the empty weight fraction and see if you get different results!

ArgumentError: Package PlutoUI not found in current path:

```
- Run `import Pkg; Pkg.add("PlutoUI")` to install the PlutoUI package.
```

```
1. require(::Module, ::Symbol) @ loading.j1:893
2. top-level scope @ | Local: 2
```