

Momentum Theory in Forward Flight

- •In helicopter forward flight the rotor moves through the air with an edgewise velocity component that is parallel to the rotor plane
- •Since the helicopter rotor has to produced both the lifting force and the propulsion force.
- •The rotor must be tilted forward at an AOA relatively to the oncoming flow.

The Dynamic Pressure varies Radially and Azimuthally

Force Balance in Hover

- •In hover, T= W
- •The drag forces on the individual blades cancel each other out, when summed up.

Glauert's flow model

- To start this effort, we will need a very simple inflow model.
- A model proposed by Glauert (1926) is used.
- This model is phenomenological, not mathematically well founded.
- It gives reasonable estimates of inflow velocity at the rotor disk, and is a good starting point.
- It also gives the correct results for an elliptically loaded wing.

Force Balance in Forward Flight

Force Balance in Forward Flight

Total Velocity at the Rotor Disk

$$U = \sqrt{(V_{\infty} \cos \alpha)^2 + (V_{\infty} \sin \alpha + v_i)^2}$$

Conservation laws

• Conservation of momentum in the direction normal to the disk:

$$T = \dot{m}(V_{\infty} \sin \alpha + w) - \dot{m}(V_{\infty} \sin \alpha) = \dot{m}w$$

Conservation of energy in the same direction

$$P = T(V_{\infty} \sin \alpha + v_{i}) =$$

$$= \frac{1}{2}\dot{m}(V_{\infty} \sin \alpha + w)^{2} - \frac{1}{2}\dot{m}(V_{\infty} \sin \alpha)^{2} =$$

$$= \frac{1}{2}\dot{m}(2V_{\infty}w\sin \alpha + w^{2})$$

Conservation laws

• From the two previous equations we can write:

$$2wv_i + 2V_{\infty}w\sin\alpha = 2V_{\infty}w\sin\alpha + w^2$$

- And reach the conclusion that $w=2v_i$, the same result was in the previous cases.
- Knowing that the mass flow at the disk is ρAU :

$$T = 2\dot{m}v_i = 2\rho A v_i \sqrt{V_{\infty}^2 + 2V_{\infty}v_i \sin\alpha + v_i^2}$$

• In high speed forward flight $V_{\infty} >> v_i$ so:

$$T = 2\rho A v_i V_{\infty}$$

Induce velocity

• We know for the hover case that:

$$v_h^2 = \frac{T}{2\rho A}$$

• Then from the previous equation:

$$v_i = \frac{v_h^2}{\sqrt{(V_\infty \cos \alpha)^2 + (V_\infty \sin \alpha + v_i)^2}}$$

Non dimensional forms

• The non-dimensional form using the tip speed ΩR :

$$\begin{cases} \mu = \frac{V_{\infty} \cos \alpha}{\Omega R} \\ \lambda = \frac{V_{\infty} \sin \alpha + v_{i}}{\Omega R} = \frac{V_{\infty} \sin \alpha}{\Omega R} + \frac{v_{i}}{\Omega R} = \mu \tan \alpha + \lambda_{i} \end{cases}$$
2. So, that the non-dimensional induced valueity

• So that the non-dimensional induced velocity equation can be written as:

$$\lambda_i = \frac{\lambda_h^-}{\sqrt{\mu^2 + \lambda^2}}$$

Non dimensional forms

- Since we already know that: $\lambda_h = \sqrt{\frac{C_T}{2}}$
- We can write:

$$\lambda_i = \frac{\lambda_h^2}{\sqrt{\mu^2 + \lambda^2}} = \frac{C_T}{2\sqrt{\mu^2 + \lambda^2}} \Longrightarrow$$

$$\Rightarrow \lambda = \mu \tan \alpha + \frac{C_T}{2\sqrt{\mu^2 + \lambda^2}}$$

• Which requires a numerical solution

Approximate Form at High Speed Forward Flight

• If the advance ratio μ is higher than 0.2 and α is small, μ far exceeds the inflow ratio λ :

$$\lambda = \mu \tan \alpha + \frac{C_T}{2\sqrt{\mu^2 + \lambda^2}} \Rightarrow$$

$$\Rightarrow (\lambda - \mu \tan \alpha) 2\sqrt{\mu^2 + \lambda^2} = C_T \Rightarrow$$

$$C_T = 2\lambda \mu$$

Variation of Non-Dimensional Inflow with Advance Ratio

• Notice that inflow velocity rapidly decreases with advance ratio

Variation of Non-Dimensional Inflow with Advance Ratio

Power Consumption in Forward Flight

• The ideal power from Glauert's theory is

$$P_{ideal} = T(V_{\infty} \sin \alpha + v_{i})$$

• For the actual power we have to take into account the blade profile power

$$P = T(V_{\infty} \sin \alpha + v_i) + P_0$$

• From the equilibrium of forces $Tsin\alpha = D$ so:

$$P = Tv_i + DV_{\infty} + P_0$$

• Where Tv_i is the induce power and DV_{∞} is the Parasitic power

Power Consumption in Forward Flight

- The induce power decrease with the advance ratio μ
- The Parasite power can be calculated:

$$DV_{\infty} = \left[\frac{1}{2}\rho V_{\infty}^2 C_D S\right] V_{\infty} = \frac{1}{2}\rho V_{\infty}^3 C_D S$$

• The Parasite power increases with the cube of the forward velocity (or advance ratio μ)

Power in Forward Flight

Power Coefficient

$$C_{P_{\text{Uncorrected}}} = C_T \lambda_i + \frac{1}{2} \frac{f}{A} \mu^3 + \frac{\sigma C_{d0}}{8} \left[1 + 3\mu^2 \right]$$
Induced power Parasite Power

$$C_{P_{\text{Corrected}}} = \kappa C_T \lambda_i + \frac{1}{2} \frac{f}{A} \mu^3 + \frac{\sigma C_{d0}}{8} [1 + 4.6 \mu^2]$$

 C_D is the vehicle parasite drag coefficient and S the reference area. Because there is no agreement on a common reference area it is customary to supply the product $C_DS=f$ equivalent flat plate area