

Library of Congress Cataloging-in-Publication Data

A Modern course in aeroelasticity / Earl H. Dowell, editor ... [et al.]. -- 3rd rev. and enl. ed.
p. cm. -- (Solid mechanics and its applications ; v. 32)
Includes bibliographical references and index.
ISBN 0-7923-2788-8 (alk. paper)
1. Aeroelasticity. I. Dowell, E. H. II. Series.
TL574.A37M62 1994
629.132'362--dc20

94-9743

ISBN 0-7923-2788-8 (HB)
ISBN 0-7923-2789-6 (PB)

Published by Kluwer Academic Publishers,
P.O. Box 17, 3300 AA Dordrecht, The Netherlands.

Kluwer Academic Publishers incorporates
the publishing programmes of
D. Reidel, Martinus Nijhoff, Dr W. Junk and MTP Press.

Sold and distributed in the U.S.A. and Canada
by Kluwer Academic Publishers,
101 Philip Drive, Norwell, MA 02061, U.S.A.

In all other countries, sold and distributed
by Kluwer Academic Publishers Group,
P.O. Box 322, 3300 AH Dordrecht, The Netherlands.

*This is the revised and enlarged edition of a book
published in 1978 by Sijthoff & Noordhoff International Publishers,
in the series 'Mechanics: Dynamical Systems' (Volume 3)*

Printed on acid-free paper

All Rights Reserved

© 1995 Kluwer Academic Publishers

No part of the material protected by this copyright notice may be reproduced or
utilized in any form or by any means, electronic or mechanical,
including photocopying, recording or by any information storage and
retrieval system, without written permission from the copyright owner.

Printed in the Netherlands

Contents

Preface	xv
Preface to the second edition	xvii
Preface to the third edition	xix
Short bibliography	xxi
Introduction	1
2. Static aeroelasticity	3
2.1 Typical section model of an airfoil	3
Typical section with control surface	8
Typical section—nonlinear effects	14
2.2 One dimensional aeroelastic model of airfoils	17
Beam-rod representation of large aspect ratio wing	17
Eigenvalue and eigenfunction approach	21
Galerkin's method	23
2.3 Rolling of a straight wing	25
Integral equation of equilibrium	25
Derivation of equation of equilibrium	27
Calculation of $C^{\alpha\alpha}$	28
Sketch of function $S(y_1, \eta)$	28
Aerodynamic forces (including spanwise induction)	30
Aeroelastic equations of equilibrium and lumped element solution method	32
Divergence	34
Reversal and rolling effectiveness	34

Contents

Integral equation eigenvalue problem and the experimental determination of influence functions	38
2.4 <i>Two dimensional aeroelastic model of lifting surfaces</i>	41
Two dimensional structures—integral representation	41
Two dimensional aerodynamic surfaces—integral representation	43
Solution by matrix-lumped element approach	43
2.5 <i>Nonairfoil physical problems</i>	45
Fluid flow through a flexible pipe	45
(Low speed) fluid flow over a flexible wall	48
2.6 <i>Sweptwing divergence</i>	49
<i>References for Chapter 2</i>	52
3. Dynamic aeroelasticity	54
3.1 <i>Hamilton's principle</i>	55
Single particle	55
Many particles	57
Continuous body	57
Potential energy	57
Nonpotential forces	60
3.2 <i>Lagrange's equations</i>	61
Example—typical section equations of motion	62
3.3 <i>Dynamics of the typical section model of an airfoil</i>	65
Sinusoidal motion	66
Periodic motion	68
Arbitrary motion	69
Random motion	75
Flutter—an introduction to dynamic aeroelastic instability	83
Quasi-steady, aerodynamic theory	87
3.4 <i>Aerodynamic forces for airfoils—an introduction and summary</i>	89
Aerodynamic theories available	94
General approximations	97
'Strip theory' approximation	98

Contents

'Quasi-steady' approximation	98
Slender body or slender (low aspect ratio) wing approximation	99
3.5 <i>Solutions to the aeroelastic equations of motion</i>	100
Time domain solutions	101
Frequency domain solutions	102
3.6 <i>Representative results and computational considerations</i>	106
Time domain	106
Frequency domain	107
Flutter and gust response classification including parameter trends	110
Flutter	110
Gust response	123
3.7 <i>Generalized equations of motion for complex structures</i>	129
Lagrange's equations and modal methods	129
Kinetic energy	131
Strain (potential, elastic) energy	131
Examples	134
(a) Torsional vibrations of a rod	134
(b) Bending-torsional motion of a beam-rod	135
Natural frequencies and modes-eigenvalues and eigenvectors	136
Evaluation of generalized aerodynamic forces	138
Equations of motion and solution methods	138
Integral equations of equilibrium	140
Natural frequencies and modes	14
Proof of orthogonality	14
Forced motion including aerodynamic forces	145
Examples	148
(a) Rigid wing undergoing translation responding to a gust	148
(b) Wing undergoing translation and spanwise bending	154
(c) Random gusts—solution in the frequency domain	156
3.8 <i>Nonairfoil physical problems</i>	157
Fluid flow through a flexible pipe	157
(High speed) fluid flow over a flexible wall—a simple prototype for plate flutter	160
<i>References for Chapter 3</i>	165

4. Nonsteady aerodynamics of lifting and non-lifting surfaces . .	167
4.1 <i>Basic fluid dynamic equations</i>	167
Conservation of mass	168
Conservation of momentum	169
Irrotational flow, Kelvin's theorem and Bernoulli's equation	170
Derivation of single equation for velocity potential	173
Small perturbation theory	175
Reduction to acoustics	176
Boundary conditions	177
Symmetry and anti-symmetry	179
4.2 <i>Supersonic flow</i>	182
Two-dimensional flow	182
Simple harmonic motion of the airfoil	183
Discussion of inversion	185
Discussion of physical significance of results	188
Gusts	189
Transient motion	190
Lift, due to airfoil motion	191
Lift, due to atmospheric gusts	192
Three-dimensional flow	195
4.3 <i>Subsonic flow</i>	201
Derivation of the integral equation by transform methods and solution by collocation	202
An alternative determination of the Kernel Function using Green's theorem	205
Incompressible, three-dimensional flow	207
Compressible, three-dimensional flow	212
Incompressible, two-dimensional flow	217
Simple harmonic motion of an airfoil	220
Transient motion	227
Evaluation of integrals	231
4.4 <i>Representative numerical results</i>	235
4.5 <i>Transonic flow</i>	242
<i>References for Chapter 4</i>	272

5. Stall flutter	275
5.1 <i>Background</i>	275
5.2 <i>Analytical formulation</i>	276
5.3 <i>Stability and aerodynamic work</i>	278
5.4 <i>Bending stall flutter</i>	279
5.5 <i>Nonlinear mechanics description</i>	281
5.6 <i>Torsional stall flutter</i>	282
5.7 <i>General comments</i>	285
5.8 <i>Reduced order models</i>	288
5.9 <i>Computational stalled flow</i>	289
<i>References for Chapter 5</i>	296
6. Aeroelastic problems of civil engineering structures	297
6.1 <i>Vortex shedding</i>	299
Introduction	299
Aspects of response to vortex shedding	302
Empirical models of vortex-induced oscillation	305
Uncoupled single-degree-of-freedom models	306
Coupled two-degree-of-freedom ('wake oscillator') models	309
Commentary on vortex excitation models	322
6.2 <i>Galloping</i>	327
Across-wind galloping	329
Wake galloping	334
6.3 <i>Divergence</i>	337
6.4 <i>Flutter and buffeting</i>	341
Basic concepts	341
Three-dimensional flutter and buffeting	350
Single-mode flutter	355
Indicial function formulations	356
<i>References for Chapter 6</i>	363
7. Aeroelastic response of rotorcraft	370
7.1 <i>Blade dynamics</i>	371
Articulated, rigid blade motion	373
Elastic motion of hingeless blades	382
7.2 <i>Stall flutter</i>	395
7.3 <i>Rotor-body coupling</i>	400

Contents

7.4 <i>Unsteady aerodynamics</i>	422
Dynamic inflow	422
Frequency domain	428
Finite-state wake modeling	430
Summary	433
References for Chapter 7	434
8. Aeroelasticity in turbomachines	438
8.1 <i>Aeroelastic environment in turbomachines</i>	439
8.2 <i>The compressor performance map</i>	441
8.3 <i>Blade mode shapes and materials of construction</i>	444
8.4 <i>Nonsteady potential flow in cascades</i>	446
8.5 <i>Compressible flow</i>	451
8.6 <i>Periodically stalled flow in turbomachines</i>	455
8.7 <i>Stall flutter in turbomachines</i>	459
8.8 <i>Choking flutter</i>	461
8.9 <i>Aeroelastic eigenvalues</i>	462
8.10 <i>Recent trends</i>	466
References for Chapter 8	469
9. Unsteady transonic aerodynamics and aeroelasticity	472
Summary	472
Nomenclature	473
9.1 <i>Introduction</i>	474
9.2 <i>Linear/nonlinear behavior in unsteady transonic aerodynamics</i>	475
Motivation and general background	475
NACA 64A006 airfoil	477
Mach number trends	482
Conclusions	486
9.3 <i>Viable alternative solution procedures to finite difference methods</i>	488
Hounjet	488
Cockey	489
A possible synthesis	490

Contents

9.4 <i>Nonuniqueness</i>	491
Early work	491
Recent work	491
Studies of Williams and Salas	598
Aileron buzz	599
9.5 <i>Effective, efficient computational approaches for determining aeroelastic response</i>	500
Various approaches and their merits	500
Time domain	501
Frequency domain	502
Summary comparison	503
Nonlinear flutter analysis	503
9.6 <i>Nonlinear flutter analysis in the frequency domain</i>	504
Motivation and background	504
Typical airfoil section	506
Aerodynamic describing function	507
Aeroelastic system equations	510
Extension of the describing function	513
Results and discussion	513
Conclusions	523
9.7 <i>Concluding remarks</i>	524
Some present answers	524
The physical phenomena associated with unsteady transonic flow	525
Future work	527
References for Chapter 9	528
10. Experimental aeroelasticity	533
10.1 <i>Review of structural dynamics experiments</i>	533
10.2 <i>Wind tunnel experiments</i>	534
Sub-critical testing	535
Approaching the flutter boundary	535
Safety devices	535
Research tests vs. clearance tests	536
Scaling laws	536
10.3 <i>Flight experiments</i>	536
Approaching the flutter boundary	536
When is flight flutter testing required?	540

Contents

Excitation	540
Examples of recent flight flutter test programs	540
10.4 <i>The role of experimentation and theory in design</i>	540
<i>References for Chapter 10</i>	541
11. Nonlinear aeroelasticity	542
Abstract	452
11.1 <i>Introduction</i>	452
11.2 <i>The physical domain of nonlinear aeroelasticity</i>	455
11.3 <i>The mathematical consequences of nonlinearity</i>	549
11.4 <i>Representative results</i>	550
Flutter of airfoils in transonic flow.	550
Flutter of airfoils at high angles of attack	554
Flutter of an airfoil with free-play structured nonlinearities	563
Nonlinear fluid oscillator models in bluff body aeroelasticity	566
Flutter of plates and shells	567
11.5 <i>The future</i>	569
<i>References for Chapter 11</i>	570
12. Aeroelastic control	573
12.1 <i>Objectives and elements of aeroelastic control</i>	574
12.2 <i>Modeling for aeroelastic control</i>	578
Structural modeling	581
Aerodynamic modeling	583
Other modeling elements	588
Model summary	593
Model reduction	595
12.3 <i>Control modeling of the typical section</i>	602
Typical section governing equations	602
Open loop poles and zeros	612
Reference typical section	614
Plant variation with airspeed	615
Plant variation with structural parameters	619
Plant variation with aerodynamic model	622

Contents

12.4 <i>Control design for the typical section</i>	624
Single-input static feedback	625
Full state static feedback	629
Full state single input static feedback	631
Full state multiple input feedback	634
Dynamic output feedback	635
Compensation for an aeroelastic servo	640
Compensation for an unstable system	643
Lessons learned from the typical section	646
Other issues in compensator design	648
<i>References for Chapter 12</i>	650
Appendix I A primer for structural response to random pressure fluctuations	653
<i>References for Appendix I</i>	659
Appendix II Some example problems	661