
 ESTIMATING R/C MODEL AERODYNAMICS AND PERFORMANCE

Dr. Leland M. Nicolai, Technical Fellow

Lockheed Martin Aeronautical company

June 2002

I OVERVIEW

The purpose of this white paper is to enlighten students participating in the SAE Aero Design competition on how to estimate the aerodynamics and performance of their R/C models.

II DEFINITIONS

LIFT: The aerodynamic force resolved in the direction normal to the free stream due to the integrated effect of the static pressures acting normal to the surfaces.

DRAG: The aerodynamic force resolved in the direction parallel to the free stream due to (1) viscous shearing stresses, (2) integrated effect of the static pressures acting normal to the surfaces and (3) the influence of the trailing vortices on the aerodynamic center of the body.

INVISCID DRAG-DUE-TO-LIFT: Usually called induced drag. The drag that results from the influence of trailing vortices (shed downstream of a lifting surface of finite aspect ratio) on the wing aerodynamic center. The influence is an impressed downwash at the wing aerodynamic center which induces a downward incline to the local flow. (Note: it is present in the absence of viscosity)

VISCOUS DRAG-DUE-TO-LIFT: The drag that results due to the integrated effect of the static pressure acting normal to a surface resolved in the drag direction when an airfoil angle-of-attack is increased to generate lift. (Note: it is present without vortices)

SKIN FRICTION DRAG: The drag on a body resulting from viscous shearing stress over its wetted surface.

PRESSURE DRAG: Sometimes called form drag. The drag on a body resulting from the integrated effect of the static pressure acting normal to its surface resolved in the drag direction.

INTERFERENCE DRAG: The increment in drag from bringing two bodies in proximity to each other. For example, the total drag of a wing-fuselage combination will usually be greater than the sum of the wing drag and fuselage drag independent of one another.

PROFILE DRAG: Usually taken to mean the sum of the skin friction drag and the pressure drag for a two-dimensional airfoil.

TRIM DRAG: The increment in drag resulting from the aerodynamic forces required to trim the aircraft about its center of gravity. Usually this takes the form of added drag-due-to-lift on the horizontal tail.

BASE DRAG: The specific contribution to the pressure drag attributed to a separated boundary layer acting on an aft facing surface.

WAVE DRAG: Limited to supersonic flow. This drag is a pressure drag resulting from noncancelling static pressure components on either side of a shock wave acting on the surface of the body from which the wave is emanating.

COOLING DRAG: The drag resulting from the momentum lost by the air that passes through the power plant installation (ie; heat exchanger) for purposes of cooling the engine, oil and etc.

RAM DRAG: The drag resulting from the momentum lost by the air as it slows down to enter an inlet.

AIRFOIL: The two-dimensional wing shape in the X and Z axes. The airfoil gives the wing its basic angle-of-attack at zero lift ((OL), maximum lift coefficient (Clmax), moment about the aerodynamic center (that point where Cm(= 0), Cl for minimum drag and viscous drag-due-to-lift. Two-dimensional airfoil test data is obtained in a wind tunnel by extending the wing span across the tunnel and preventing the formation of trailing vortices at the tip (essentially an infinite aspect ratio wing with zero induced drag). The 2D aerodynamic coefficients of lift, drag and moment are denoted by lower case letters (ie; Cl, Cd and Cm)

III APPROACH

We approximate the aircraft drag polar by the expression

CD = CDmin + (K’ + K’’)(CL - CLmin)2

The CDmin is made up of the pressure and skin friction drag from the fuselage, wing, tails, landing gear, engine, etc. With the exception of the landing gear and engine, the CDmin contributions are primarily skin friction since we take deliberate design actions to minimize separation pressure drag (ie; fairings, tapered aft bodies, high fineness ratio bodies, etc).

The second term in the CD equation is the drag-due-to-lift and has it two parts:

K’ = inviscid or induced factor = 1/((AR e)

K’’ = viscous factor = fn(LE radius, t/c, camber)

The e in the K’ factor can be determined using inviscid vortex lattice codes. The e for low speed, low sweep wings is typically 0.9 – 0.95 (a function of the lift distribution).

The K’’ term is difficult to estimate (see reference 2, page 11-11) and is often omitted. It is usually determined from 2D airfoil test data and will be discussed in Section IV.

IV SECTION AND WING DATA

The 2D section data needs to be corrected for finite wing effects. These corrections will be discussed below using the notional airfoil (termed the LMN-1) shown in Figure 1. The LMN-1 airfoil is a 17% thick highly cambered shape with its maximum thickness at 35% chord. This airfoil is similar to the shapes used by the SAE Aero Design teams (ie; the Selig 1223, Liebeck LD-X17A, and Wortman FX-74-CL5 1223).

[image: image1.png]TURBULENT 0.455

F~ [logloReL]Z.se

0.455

. 045
LAMINAR ’ [1og,o Re,]

 Figure 1 Notional LMN-1 airfoil data at Re = 300,000

The first thing the user needs to check is that the data is for the appropriate Reynolds Number.

Re = (Vl/(

Where (= density (slugs/ ft3)

V = flight speed (ft/sec)

L = characteristic length such as wing/tail MAC, fuselage length (feet)

(= coefficient of viscosity (slugs/ft-sec)

If we assume an altitude of 3000 ft, standard day conditions and a flight speed of 51 ft/sec, the (= 0.002175 slugs/ ft3 , (= 0.3677x10-6 slugs/ft-sec and Reynolds Number per ft is 300,000. Thus the airfoil data of Figure 1 will be good for a wing having a chord of about one foot.

From the airfoil data in Figure 1 the section Clmax = 1.85 can be determined for a 2D (stall = 10(. Notice that the airfoil has a nasty inverted stall at ((-2.5((ie; the lower surface is separated). Since we do not plan on operating at negative (this is OK. Notice also that the linear lift curve slope has been approximated to an (OL = -8(on Figure 1.

The section lift data needs to be corrected for 3D, finite wing effects. The low speed unswept finite wing lift curve slope is estimated as follows for AR > 3 (see Reference 1, page 264 or Reference 2, page 8):

dCL/d(= CL(= Cl(AR/(2 + (4 + AR2)½)

where Cl(= section lift curve slope (typically 2(per radian)

and AR = wing aspect ratio = (span)2/wing area

Figure 1 shows the construction of a 3D AR = 10 wing lift curve using the 2D (OL and the section lift curve slope. For large AR (ie; AR > 5) low speed, unswept wings, the wing CLmax (0.9 Clmax = 1.67 (Reference 2, page 9-15). The 3D (stall is approximated using the 2D stall characteristics.

The section drag polar data is used to estimate the following wing data:

CLmin (Clmin = 0.7

CDmin (Cdmin = 0.0145

and the wing viscous drag-due-to-lift factor K’’ = 0.0137 as shown on Figure 2.

[image: image3.png]il

1.&
QX
(.4 Y
P
% X
i2 & X
/\0
(0 & .
, & LMN -1 Aol
P Re = 300/000
e —
le\\‘\
Settion
rog
‘Ol c&mlﬂ ’02 103 Cd
4 i I8

-7 o 2 4 7 8 o iZ

X (Degrees

Figure 2 Viscous drag-due-to-lift factor for the LMN-1 airfoil

V ESTIMATING MODEL DRAG

 As mentioned earlier we will approximate the aircraft drag polar by the expression

CD = CDmin + (K’ + K’’)(CL - CLmin)2

The CDmin term is primarily skin friction and the data on Figure 3 will be used in its estimation. The boundary layer can be one of three types: laminar, turbulent or separated. We eliminate the separated BL (except in the case of stall) by careful design. For Re < 105 the BL is most likely laminar. At a Re = 5x105 the BL is tending to transition to turbulent with a marked increase in skin friction. By Re = 106 the BL is usually fully turbulent. Notice that our model Re is right in the transition region shown on Figure 3.
[image: image5.png]

Figure 3 Skin friction coefficient versus Reynolds Number

We will demonstrate the methodology by estimating the drag of a notional R/C model with the following characteristics:

Configuration: Fuselage/payload pod with a boom holding a horizontal and vertical tail.

Fuselage/boom length = 84 in,

Fuselage length = 25 in,

Fuselage width = 5 in

Wing AR = 10,

Wing taper = 0.5

Wing area = SRef = 1440 in2 = 10 ft2

Wing span = 120 in

Landing gear: tricycle

Item

Planform
Wetted

Reference

Area

Area

Length

(in2)

(in2)

(in)

Fuselage

151

605

25

Engine
/mount

15

100

na

Horiz Tail

126

252

7 (MAC)

Tail Boom

14

28

48 + fuselage

Landing gear

12

24

na

Wing (exposed)
1360

2720

12.4 (MAC)

Vert Tail

0

189

9.8 (MAC)

Fuselage

Re = 625,000, assume BL is turbulent

Fuselage CDmin = FF Cf SWet/SRef
Where FF is a form factor (Reference 1, pg 281 or Reference 2, page 11-21) representing a pressure drag contribution. Form factors are empirically based and can be replaced with CFD or wind tunnel data.

FF = 1 + 60/(FR)3 + 0.0025 FR = 1.49

FR = fuselage fineness ratio = fuselage length/diameter = 25/5 = 5

Fuselage CDmin = 0.0032

Wing

Re = 310,000

Wing CDmin = FF Cf SWet/SRef

Where FF = [1 + L(t/c) + 100(t/c)4] R

and L is the airfoil thickness location parameter (L = 1.2 for the max t/c located at (0.3c and L = 2.0 for the max t/c < 0.3c)and R is the lifting surface correlation parameter. Thus L = 1.2 and R is determined from Reference 1, page 281 or Reference 2, page 11-13 for a low speed, unswept wing to be 1.05.

Since a wing Re = 310,000 could be either laminar or turbulent, we will calculate the minimum drag coefficient both ways and compare with the section Cdmin = 0.0145 (from Figure 1).

If the BL is laminar, the wing Cf = 0.00239 and wing CDmin = 0.0057.

If the BL is turbulent, the wing Cf = 0.0059 and wing CDmin = 0.014.

Thus the wing boundary layer must be turbulent and we will use wing CDmin = 0.0145.

Horizontal Tail
The Re = 175,000, therefore we’ll assume the BL is laminar. The tail (both horizontal and vertical) CDmin equation is the same as for the wing. For a t/c = 0.09 airfoil with L = 1.2 and R = 1.05, the horiz tail CDmin = 0.00046.

Vertical Tail

The Re = 245,000, therefore assume the BL is laminar. For a t/c = 0.09 airfoil with L = 1.2 and R = 1.05, the vert tail CDmin = 0.00039.

Tail Boom
The reference length for the tail boom is the fuselage length plus the boom length since the BL will start on the fuselage and continue onto the boom. Thus the tail boom Re = 1.825x106 and the BL is turbulent. Thus

Tail Boom CDmin = 1.05 Cf SWet/SRef = 0.00009

Where the factor 1.05 accounts for tail/boom interference drag.

Landing Gear
From Reference 3, page 13.14 a single strut and wheel (4 inch diameter, 0.5 inch wide) has a CDmin = 1.01 based upon frontal area. Thus the tricycle gear CDmin = (3)(1.01)(2)/1440 = 0.0042.

Engine
From Reference 3, page 13.4, Figure 13 the engine CDmin = 0.34 based upon frontal area. For a 6 in2 frontal area the engine CDmin = 0.002.

Total CDmin
The total CDmin is the sum of all the components, thus total model

CDmin = 0.02484

Total Drag Expression
Assuming a wing efficiency e = 0.95 gives an induced drag factor

K’ = 1/((AR e) = 0.0335. Notice that the often omitted viscous drag factor K’’ = 0.0137 is 40% of the induced drag factor. The total drag expression is

CD = 0.02484 + 0.0472(CL – 0.7)2
The untrimmed (neglecting the horizontal tail drag-due-to lift) model drag polar and L/D are shown on Figure 4.
[image: image2.png],2 4 6 f Lo i % e LB 20 22 7.4

Figure 4 Notional model aircraft total drag polar and L/D

VI ESTIMATING PERFORMANCE

Takeoff

The takeoff ground roll distance SG is the distance required to accelerate from

V = 0 to a speed VTO, rotate to 0.8 CLmax and have L = W. The 0.8 CLmax is an accepted value to allow some margin for gusts, over rotation, maneuver, etc.

Assuming a W = 45 lb (12 lb model and 33 lb payload), altitude = 3000 feet (standard day) and a CLmax = 1.67 (from Figure 1) gives the following VTO

VTO = [2 W/(S (0.8 CLmax)]½ = 55.65 ft/sec = 38 mph

The takeoff acceleration will vary during the ground roll and is given by the following expression (see discussion in Reference 2, Chapter 10)

a = (g/W)[T – D - FC (W – L)]

where
 g = gravitational constant = 32.2 ft/sec2

FC = coefficient of rolling friction = 0.03

A useful expression for the ground roll distance SG is given by the equation (from reference 2, page 10-7)

SG = VTO2/(2 amean)

where
 amean = acceleration at 0.7 VTO

Using the notional model aircraft with the wing at 0º angle of incidence ((for minimum drag during the ground run) and data from Figures 2 and 4 gives

Ground roll CL = 0.7

Ground roll CD = 0.02484

CLTO = 1.34 @ (= 7(

The static thrust available is assumed to be 20 lb. This thrust will degrade with forward speed as shown on Figure 5. The data scatter represents measurements by different SAE Aero Design teams.

[image: image4.png]

Figure 5 Thrust variation with forward speed for a fixed pitch prop

A static thrust of 20 lb gives an SG = 159 feet. It is useful to examine the different pieces of this ground roll distance. The mean acceleration is

acceleration @ 0.7 VTO = (32.2/45)[20(0.75) – 0.41 – 1.02] = 9.72 ft/sec2
Notice that the ground roll drag (0.41 lb) and the rolling friction force (1.02 lb) are overwhelmed by the available thrust force. If the static thrust was reduced by 20% to 12 lb then SG = 204 feet. Thus the critical ingredient to lifting a certain payload is having sufficient thrust to accelerate to VTO in less than 200 feet and having a large useable CLmax so that VTO is small. Having a headwind will reduce VTO which has a significant effect on SG due to the square of the VTO in the SG equation.

After the ground roll, the aircraft rotates to 0.8 CLmax = 1.34 and lifts off. Note that this rotation will take a certain distance (typical rotation time is 1/3 second) and is part of the 200 feet takeoff distance limit. After liftoff the model accelerates and climbs to a safe altitude where the (is reduced to ~ 0((CL = 0.7) and the power reduced for a steady state L = W, T = D cruise.

Bottom line for the notional model in this white paper is a max payload of about 33 lb for a no wind takeoff at 3000 feet standard day.

Maximum Level Flight Speed

The maximum level flight speed occurs when T = D at L = W. For the notional model at L = W = 45 lb the maximum speed is 137 ft/sec or 93 mph where T = D = 7.8 lb. At this condition the CL = 0.227 at (= - 4.5(and the aircraft is operating in the inverted stall region.

VII REFERENCES

1. Raymer, Daniel P. (1992) Aircraft Design: A Conceptual Approach, AIAA

2. Nicolai, Leland M. (1975) Fundamentals of aircraft Design, METS Inc, 6520 Kingsland Ct, San Jose, Ca 95120

3. Hoerner, Sighard F. (1958) Fluid Dynamic Drag, 148 Busteed Dr, Midland Park, NJ

4. Abbot, Ira H. and Von Doenhoff, Albert E. (1975) Theory of Wing Sections, Rupple Publications, New York, NY

5. Selig, Michael (1996) Summary of Low Speed Airfoil Data: Volume 2, SoarTech Publications
PAGE
1

