XFLR5 Airfoil, Wing and Plane Analysis

John Sullivan

Description of XFLR5

- XFLR5 is an analysis tool for airfoils, wings and planes. It includes:
 - XFoil's Direct and Inverse analysis capabilities
 - Wing design and analysis capabilities based on the Lifiting Line Theory, on the Vortex Lattice Method, and on a 3D Panel Method
- The airfoil analysis portion is based on the program XFOIL developed by Professor Mark Drela from MIT. XFLR5 has an updated GUI, so the operation of it is somewhat different than that of XFOIL.
- The XFLR5 program and Guidelines can be downloaded from the project web site:
- http://sourceforge.net/projects/xflr5/
- http://www.xflr5.com/xflr5.htm (links to related material)
- More information on XFOIL is available at http://web.mit.edu/drela/Public/web/xfoil/ and a simple tutorial can be found on the course website in the file XFOIL_tutorial.pdf.

XFLR5 Examples

- 1. NACA 2415
- 2. NACA 66(2)215 laminar flow airfoil
- 3. Rectangular Wing
 - a) Lifting Line Theory
 - b) 3D Panel method

Example #1 NACA 4 digit Airfoil Analysis

- NACA 2412
- Reynolds number 1 million to 10 million in steps of 1 million
- Angle of attack -5 to 10 degrees in steps of .2 degrees

Name

9.13

12.00

29.10

1 Splined points foil

2 NACA 2412

:kness (| at (%) | mber (° at (%) | Points | E Flap (° E XHing | E YHing

0.00

0.00

0.00

0.00

0.00

1.72 36.50

2.00 39.50

Points :enterline

Style

Click <File> <XFOII <Direct Analysis>

<BatchAnalysis>.

3 D:/aae334/nlf415-reordered.dat 4 D:/aae334/exam 2 naca 2412.wpa 5 D:/aae334/NACA 0012 analysisJPS.wpa 6.D:/aae334/XELR5_v607_win32/JPS1.wpa 7 D:/aae334/XFLR5 v607 win32/rect taper.wpa Click <Analysis>

Close the Project

2 D:/aae334/naca 66(1) 212.dat

Ctrl+W

Ctrl+S

:kness (at (%) mber (° at (%) Po

12.00 29.10 2.00 39.50

- •Choose Type 1.
- Enter Reynolds number, Mach number and transition information.
- Enter angles of attack

Click the <Analyze> button.

The program runs through an iterative procedure to solve the problem at each angle of attack Click close when finished

1. Click the pressure distribution icon

Pressure Distribution

- The program may not converge for a given angle of attack if the solution is particularly complex or if the change from the initial guess or the previous solution is too large. You can increase the maximum number of iterations in the <Analysis><XFOIL Advanced Settings> menu. If there are a small number of angles of attack for which the solution did not converge, that is OK. Just realize that the results for those angles of attack are more unreliable.
- The airfoil is shown in the bottom part of the window at the angle of attack at the end of the sequence you chose. In the upper part of the window is shown the pressure coefficient distribution. To see Cp using an inviscid analysis (panel method), choose <Operating Points><Cp Graph><Show Inviscid Curve> (or <right click> on the Cp graph instead of <Operating Points>). The inviscid Cp distribution shows up as a dashed line, while the solid line shows Cp accounting for viscous boundary layer effects. You can choose a particular angle of attack by clicking on the button on the far right side of the tool bar.
- Check the box in the XDirect pane for Show Pressure to see the local pressure distribution on the airfoil shown as
 force arrows. Check the Show Boundary Layer box to see the boundary layer thickness on the airfoil surface.
 Check the Animate box to see a sweep through the angles of attack and to watch the results change.
- Click <Polars><Polar Graphs><All Polar Graphs> to see the five polar plots. The menu that the choice <All Polar Graphs> is on shows what is plotted as figures (1) through (5). (Note: There is a short cut button in the tool bar at the top to switch between polars and the Cp plot.)
- You can use the mouse to zoom in and out and to translate any of the plots.
- To save a plot choose <Right Click><Save View to Image File>. Possible file formats are bitmap, jpeg and png.
- To plot other variables computed by XFOIL, on the Cp plot choose <Right Click><Cp Graph><Current XFOIL Results> and then the name of the variable you want to plot, e.g. <Skin Friction Coefficient>. (The variables D* and Theta refer to $d^* = d_1 = boundary layer displacement thickness and <math>q = d_2 = boundary layer momentum thickness.)$

Example #2 NACA 66(2)-215 Airfoil Analysis

- NACA 66(2)-215 laminar airfoil
- Reynolds number 1 million to 10 million in steps of 1 million
- Angle of attack -5 to 10 degrees in steps of .2 degrees

Airfoil Coordinates for XFLR5

- XFLR5 reads coordinates from a *.dat file
- The points must be in (x,y) pairs, starting at the trailing edge (TE), going to the leading edge (LE), and back to the TE. The points may go over the upper surface and back along the lower surface, or vice versa (the code can figure that out).
- The first line is the airfoil name
- A good source of airfoil data is:
- http://www.ae.illinois.edu/m-selig/ads/coord database.html
- Note that some of this data is in the wrong format and must be reordered

Example file naca662215.dat

NACA 66(2)-2	15
1.000000	0.000000
0.993359	0.001014
0.982368	0.002802
0.969897	0.004996
0.955711	0.007707
0.939801	0.011019
0.922598	0.014866
0.904739	0.019047
0.886614	0.023373
0.868296	0.027778
0.849849	0.032225

•••••				
0.909485	-0.008053			
0.926545	-0.005413			
0.942539	-0.003293			
0.957211	-0.001775			
0.970490	-0.000802			
0.982471	-0.000252			
0.993316	-0.000019			
1.000000	0.000000			

Airfoil Analysis

- Click <File> < new project>
- Click <File> < open> naca662215.dat
- Click <File> < direct foil design> to see airfoil
- Click <File> < Xfoil direct analysis>
- Click <Analysis> <BatchAnalysis>.
- Choose Type 1.
- Enter Reynolds number, Mach number and transition information.
- Enter angles of attack

Click the <Analyze> button.

Same as Example #1

NACA 66(2)-215

Example #3a NACA 2415 Rectangular Wing Lifting Line Theory

Wing Analysis

- Click <File> < new project>
- Run Example #1 NACA 2415 airfoil
- Click <file> <wing and plane Design
- Click <wing and plane<new wing design>
- The wing edition window pops up

- Click Symmetry and right side
- Add dimensions for the right half wing
- Click <foil> and choose NACA2415
- Add the panel numbers and click the distribution and choose cosine
- Check calculated quantities on right side
- Click ,save and close.

Click <polars><define analysis

- In pop-up window
 - Choose auto name, Type 1
 - Input Free stream speed
 - Check calculated Re numbers to be sure they are in the range of the airfoil analysis. You will get an error if they are out of range.
 - Choose international units
 - Choose LLT lifting Line Theory
- Clikck OK

- On Pop-up
- Set angle of attack range
- Click Analyze

Polars

Operating Point

Right Click on graph, choose current op point, export Generates file of data

1.7250

-4.594

0.172674

6.8150

```
XFLR5 v6.06
Example #3
T1-10.0 m/s-LLT
QInf = 10.000000 \text{ m/s}
Alpha = 4.000000
Beta = 0.000^{\circ}
Phi = 0.000^{\circ}
Ctrl = 0.000
CL = 0.516417
Cv = 0.000000
Cd = 0.017835
 ICd = 0.011280
 PCd = 0.006555
CI = -3.62042e-17
Cm = -0.176573
ICn = 0.000000
 PCn = 0.000000
XCP = 0.580060
 YCP = 0.000000
XNP = 0.000000
Bend. = 1182.365112
Example #3
 PCd
 ICd
 CmGeom
 CmAirf
 XTrtop XTrBot
 BM
 Chord
 Αi
 CI
 XCP
y-span
 1.7250
 -4.594 0.172674
 0.013845
 0.6109
 0.0000
 -6.8150
 0.006612
 -0.094896
 -0.051747
 0.4782
 0.5500
 -6.5623
 1.7250
 -3.350 0.308041
 0.006376
 0.018009
 -0.127697 -0.050674
 0.5468 0.6522
 0.4113
 0.7787
 -6.1479
 1.7250
 -2.458 0.404226
 0.006369
 0.3682
 0.017345
 -0.150668
 -0.049605
 0.5049
 0.7636
 6.5532
 -5.5822
 1.7250
 -1.848
 0.469725
 0.006398
 0.015152
 -0.166086
 -0.048677
 0.4806
 0.8337
 0.3484 26.2776
 -4.8790
 1.7250
 -1.438 0.513307
 0.006472
 0.012887 -0.176195 -0.047924
 0.8757 0.3377 72.9358
 0.4645
 -4.0557
 1.7250
 -1.167 0.541930
 0.006549
 -0.182737 -0.047339
 0.8999
 0.011034
 0.4537
 0.3314 161.6461
 -3.1325
 1.7250
 -0.989
 0.560369
 0.006636
 0.009673
 -0.186913
 -0.046927
 0.9141 0.3276 307.2766
 0.4451
 -2.1322
 1.7250
 -0.882 0.571906
 0.4414 0.9222 0.3255 522.0347
 0.006668
 0.008799
 -0.189599 -0.046744
 -1.0794
 1.7250
 -0.823 0.578211
 0.006685
 0.008303
 -0.191067 -0.046644
 0.4394
 0.9266
 0.3244 813.3718
 0.580211
 -0.0000
 1.7250
 -0.804
 0.006690
 0.008143
 -0.191532 -0.046612
 0.4388
 0.9280
 0.3240 1182.3651
 1.0794
 1.7250
 -0.823 0.578211
 0.006685
 0.008303 -0.191067 -0.046644
 0.4394
 0.9266
 0.3244 813.3718
 2.1322
 1.7250
 -0.882
 0.571906
 0.9222
 0.006668
 0.008799
 -0.189599 -0.046744
 0.4414
 0.3255 522.0347
 1.7250
  3.1325
 -0.989
 0.560369
 0.006636
 0.009673
 -0.186913 -0.046927
 0.4451
 0.9141
 0.3276 307.2766
  4.0557
 1.7250
 -1.167 0.541930
 0.006549
 0.011034 -0.182737 -0.047339
 0.4537
 0.8999
 0.3314 161.6461
  4.8790
 1.7250
 -1.438
 0.513307
 0.006472
 -0.176195 -0.047924
 0.3377 72.9358
 0.012887
 0.4645
 0.8757
 1.7250
  5.5822
 -1.848
 0.469725
 0.006398
 0.015152
 -0.166086
 -0.048677
 0.4806
 0.8337
 0.3484 26.2776
 1.7250
 -2.458 0.404226
  6.1479
 0.006369
 0.017345
 -0.150668 -0.049605
 0.5049
 0.7636
 0.3682 6.5532
 1.7250
  6.5623
 -3.350
 0.308041
 0.006376
 0.018009
 -0.127697 -0.050674
 0.5468
 0.6522
 0.4113
 0.7787
```

0.006612

0.013845

-0.094896 -0.051747

0.6109

0.4782

0.5500

0.0000

Example #3b NACA 2415 Rectangular Wing 3D Panel Method

- Continuing from the LLT analysis
- Click
 <polars><define an analysis
- Choose 3D Panels
- Click OK
- Set angle attack range
- Click Analyze

Right Click on graph, choose current op point, export Generates file of data with pressures on all panels