Egret

3rd Place Winner

AIAA Undergraduate Team Aircraft Design Competition

Multi Disciplinary Training for Engineering Students

Todd W. Erickson • Darin J. Gaytan • Sina S. Golshany
USC's Advanced Commercial Concepts
University of Southern California

USC's Advanced Commercial Concepts

- -A team of 10 undergraduate students from various disciplines and college standings
- -Training on various subjects pertaining to aircraft design

Requirements

- Reflecting a Boeing 737/ Airbus A320 replacement
- Emphasis on FAR's and Industry Practices

Parameter	Requirement	Egret
FAR		
§ 25.810 & § 25.117 Emergency Egress	Emergency door sizing	Satisfied
§ 25.903 Blade Loss	1/20 Rule Angular Blade Clearance	Satisfied
§ 25.121 Climb Performance	1.2%	1.9%
§ 25.111 OEI Climb Gradient	1.2%	1.9%
§ 25.105 Take-Off Climb	2.4%	2.8%
§ 25.335 Gust Loading	50 ft./sec. max	50 ft./sec. max
§ 25.925 Propeller Clearance	7 <i>in.</i> above the ground	Satisfied

Parameter	Requirement	Egret
RFP		
Take-Off Distance	8,200 ft.	7,323 ft.
Landing Speed	< 140 KCAS	138 KCAS
Cruise Speed	Mach 0.8	Mach 0.81
Max Operating Speed	Mach 0.83/ 340 KCAS	Mach 0.83/ 340 KCAS
Initial Cruise Altitude	>35,000 ft.	39,000 ft.
Max Cruise Altitude	>41,000 ft.	42,000 ft.
Max Range	3,500 nm	3,500 nm.
Nominal Range	1,200 nm.	1,200 nm.
Payload Capability	37,000 <i>lbs</i> .	37,000 <i>lbs</i> .
Alternative Fuel Capabilities	Compatible	HRJ related algae based biofuel
Passengers	~175	174
Cargo Volume	1,240 ft. ³	1,410 ft. ³
Materials	Composites 787	Carbon laminated composites
Cruise L/D	18.2 +25%(737-800) (used as baseline)	23.8 (18.2 +31 %)

Technology Level

- Goals:
 - -Reduce Fuel Burn (DOC↓)
 - -Reduce Emissions (DOC↓)
 - -Reduce Noise (Market↑)
- Modern Configuration Concepts:
 - Natural Laminar Flow Wing Planforms
 - Laminar Flow Forebody
- Modern Propulsion:
 - Geared Turbofan Engines
 - Open Fan Engines
- Modern Subsystem Architecture:
 - Bleedless Architecture
 - Fully Electric Architecture
- Achieved: -30 % TSFC, +30% L/D -40% DOC (\$2020)

Design Family

Concepts that could not be analyzed in a preliminary level (e.g. strut braced wings ...) were not considered.

Performance Sizing

-Roskam's method used to size to RFP & FARs.

Forebody Optimization

-To Minimize Wave & Pressure Drag, and Increase the extent of NLF, CFD and ESDU methods were adopted in design.

Integration of Natural Laminar Flow Predicting transition to turbulence

Integration of Natural Laminar Flow

Custom Airfoil Design & Optimization

Integration of Natural Laminar Flow Wing Planform: Trading wave drag for NLF

Integration of Natural Laminar Flow Numerical Verification using COSMOS CFD

-Favorable Pressure Gradient Maintained, Shock delayed.

Balance & Wing Location

- -Particularly aft ward wing apex to maintain proper SM.
- -Heavy open fan engines are not very suited for aft-mounting.

Configuration

Inboard Profile/Interior Arrangement

Detailed Drag Analysis

-ESDU Methods are used to verify aerodynamic performance

Propulsion

- Cycle analysis and preliminary engine configuration using GasTurb
- -3-spool open fan core was developed and optimized using GasTurb software.

Propulsion

- Bleedless system architecture trade-offs:
- Substantial TSFC improvement observed for a small core high BPR engine.
- Bleedless architecture was chosen

Propulsion: Engine Performance

- GasTurb was utilized
- Nox Intensity Index selected as a measure of environmental impact

Propulsion

Noise

- Critical In case of an open fan engines.
- Numerical methods were developed per *Hanson* & ESDU items.
- Blade row interaction noise is determined to be the major source of open fan noise.
- Front rotor disengagement can cause substantial noise reduction
- 13 dB cumulative reduction has been observed from ICAO –Ch. 4.

Blade Loss

- Critical In case of an open fan engines
- Appropriate clearances are maintained per FAR §25.903

Materials Selection

Conclusion

- Design contest provide great motivation for learning and application of engineering to real world problems in an academic setting.
- Future challenging rivalries in commercial aerospace will demand more capable, flexible and better trained engineers.
- Improving contests, advertisements and increasing the awards (FYI Contest) may be the most effective way to rapidly adopt such changes.
- Industry involvement in school curriculum development may be the solution for the long term.

Thank You!

Additional Slide – Structural Isometric

Additional Slides – Folding Wings

Blade Loss

- Physics based modeling to study the blade loss dynamics
- Clearance values are confirmed analytically

$$\Omega = \arctan\left(\frac{m_b}{P_2 D_p} \ln\left(\frac{P_2 v_{0,plane}}{P_1 v_{0,prop}} \left(e^{\frac{P_1 D_p}{m_b}} - 1\right) + 1\right) - \frac{m_b v_{0,plane}}{P_1 D_p v_{0,prop}} \left(e^{\frac{P_1 D_p}{m_b}} - 1\right)\right)$$

Additional Slides – Ground Operations

Additional Slides – Flap Sizing

Additional Slides – Drag Rise

Additional Slides – Tire Spray

