
Solid Mechanics and Its Applications 217

A Modern Course in Aeroelasticity

Fifth Revised and Enlarged Edition

von
Earl H. Dowell

5. überarbeitete und erweiterte Auflage

Springer Verlag Berlin; Heidelberg 2014

Verlag C.H. Beck im Internet:
www.beck.de

ISBN 978 3 319 09452 6

Zu Leseprobe

schnell und portofrei erhältlich bei beck-shop.de DIE FACHBUCHHANDLUNG

http://www.beck-shop.de/Dowell-A-Modern-Course-Aeroelasticity/productview.aspx?product=14080766&utm_source=pdf&utm_medium=clickthru_ihv&utm_campaign=pdf_14080766&campaign=pdf/14080766
http://www.beck-shop.de/fachbuch/leseprobe/lpr15.pdf

Contents

1 Introduction . 1

2 Static Aeroelasticity . 3
2.1 Typical Section Model of an Airfoil 3

2.1.1 Typical Section Model with Control Surface 8
2.1.2 Typical Section Model—Nonlinear Effects. 13

2.2 One Dimensional Aeroelastic Model of Airfoils 15
2.2.1 Beam-Rod Representation of Large Aspect

Ratio Wing . 15
2.2.2 Eigenvalue and Eigenfunction Approach 19
2.2.3 Galerkin’s Method . 22

2.3 Rolling of a Straight Wing. 24
2.3.1 Integral Equation of Equilibrium. 24
2.3.2 Derivation of Equation of Equilibrium. 25
2.3.3 Calculation of Cαα . 27
2.3.4 Sketch of Function Sðy1; ηÞ 27
2.3.5 Aerodynamic Forces (Including

Spanwise Induction) . 28
2.3.6 Aeroelastic Equations of Equilibrium and Lumped

Element Solution Method . 31
2.3.7 Divergence. 32
2.3.8 Reversal and Rolling Effectiveness 34
2.3.9 Integral Equation Eigenvalue Problem

and the Experimental Determination of Influence
Functions. 36

2.4 Two Dimensional Aeroelastic Model of Lifting Surfaces 39
2.4.1 Two Dimensional Structures—Integral

Representation . 40
2.4.2 Two Dimensional Aerodynamic Surfaces—Integral

Representation . 41
2.4.3 Solution by Matrix-Lumped Element Approach 42

xvii

2.5 Other Physical Phenomena. 43
2.5.1 Fluid Flow Through a Flexible Pipe 43
2.5.2 (Low Speed) Fluid Flow Over a Flexible Wall 46

2.6 Sweptwing Divergence . 47
References. 50

3 Dynamic Aeroelasticity . 53
3.1 Hamilton’s Principle . 54

3.1.1 Single Particle . 54
3.1.2 Many Particles . 56
3.1.3 Continuous Body . 56
3.1.4 Potential Energy . 56
3.1.5 Nonpotential Forces . 59

3.2 Lagrange’s Equations . 60
3.2.1 Example—Typical Section Equations of Motion 61

3.3 Dynamics of the Typical Section Model of An Airfoil. 64
3.3.1 Sinusoidal Motion. 65
3.3.2 Periodic Motion . 67
3.3.3 Arbitrary Motion . 67
3.3.4 Random Motion . 73
3.3.5 Flutter—An Introduction to Dynamic Aeroelastic

Instability. 81
3.3.6 Quasi-Steady, Aerodynamic Theory 85

3.4 Aerodynamic Forces for Airfoils—An Introduction
and Summary . 87
3.4.1 Aerodynamic Theories Available 91
3.4.2 General Approximations . 94
3.4.3 Slender Body or Slender (Low Aspect Ratio)

Wing Approximation. 96
3.5 Solutions to the Aeroelastic Equations of Motion 97

3.5.1 Time Domain Solutions . 98
3.5.2 Frequency Domain Solutions 99

3.6 Representative Results and Computational Considerations 102
3.6.1 Time Domain . 102
3.6.2 Frequency Domain . 104
3.6.3 Flutter and Gust Response Classification Including

Parameter Trends . 105
3.6.4 Gust Response . 119

3.7 Generalized Equations of Motion for Complex Structures 124
3.7.1 Lagrange’s Equations and Modal Methods

(Rayleigh-Ritz) . 124
3.7.2 Kinetic Energy . 126
3.7.3 Strain (Potential Elastic) Energy 127

xviii Contents

3.7.4 Natural Frequencies and Modes-Eigenvalues
and Eigenvectors . 131

3.7.5 Evaluation of Generalized Aerodynamic Forces 132
3.7.6 Equations of Motion and Solution Methods 134
3.7.7 Integral Equations of Equilibrium 135
3.7.8 Natural Frequencies and Modes 137
3.7.9 Forced Motion Including Aerodynamic Forces 140

3.8 Other Fluid-Structural Interaction Phenomena 151
3.8.1 Fluid Flow Through a Flexible Pipe:

“Firehose” Flutter . 151
3.8.2 (High Speed) Fluid Flow Over a Flexible Wall—

A Simple Prototype for Plate or Panel Flutter 154
References. 159

4 Nonsteady Aerodynamics of Lifting and Non-lifting Surfaces 161
4.1 Basic Fluid Dynamic Equations . 163

4.1.1 Conservation of Mass . 163
4.1.2 Conservation of Momentum 164
4.1.3 Irrotational Flow, Kelvin’s Theorem and Bernoulli’s

Equation . 165
4.1.4 Derivation of a Single Equation for Velocity

Potential . 168
4.1.5 Small Perturbation Theory . 170

4.2 Supersonic Flow . 176
4.2.1 Two-Dimensional Flow . 177
4.2.2 Simple Harmonic Motion of the Airfoil 177
4.2.3 Discussion of Inversion . 180
4.2.4 Discussion of Physical Significance of the Results . . . 183
4.2.5 Gusts . 184
4.2.6 Transient Motion . 185
4.2.7 Lift, Due to Airfoil Motion 186
4.2.8 Lift, Due to Atmospheric Gust 187
4.2.9 Three Dimensional Flow . 191

4.3 Subsonic Flow . 196
4.3.1 Derivation of the Integral Equation by Transform

Methods and Solution by Collocation 197
4.3.2 An Alternative Determination of the Kernel Function

Using Green’s Theorem. 200
4.3.3 Incompressible, Three-Dimensional Flow 202
4.3.4 Compressible, Three-Dimensional Flow 206
4.3.5 Incompressible, Two-Dimensional Flow. 211

4.4 Representative Numerical Results . 230

Contents xix

4.5 Transonic Flow. 235
4.6 Concluding Remarks . 260
References. 262

5 Stall Flutter . 265
5.1 Background . 265
5.2 Analytical Formulation . 266
5.3 Stability and Aerodynamic Work . 268
5.4 Bending Stall Flutter . 269
5.5 Nonlinear Mechanics Description . 271
5.6 Torsional Stall Flutter . 272
5.7 General Comments . 275
5.8 Reduced Order Models . 277
5.9 Computational Stalled Flow . 278
References. 284

6 Aeroelasticity in Civil Engineering. 285
6.1 Fundamentals . 287

6.1.1 Vortex-Induced Oscillation. 287
6.1.2 Galloping. 298
6.1.3 Torsional Divergence . 308
6.1.4 Flutter and Buffeting in the Presence

of Aeroelastic Effects . 309
6.2 Applications . 316

6.2.1 Suspension-Span Bridges . 316
6.2.2 Tall Chimneys and Stacks, and Tall Buildings 335

References. 342

7 Aeroelastic Response of Rotorcraft . 349
7.1 Blade Dynamics . 351

7.1.1 Articulated, Rigid Blade Motion 351
7.1.2 Elastic Motion of Hingeless Blades 360

7.2 Stall Flutter . 371
7.3 Rotor-Body Coupling . 375
7.4 Unsteady Aerodynamics . 394

7.4.1 Dynamic Inflow . 394
7.4.2 Frequency Domain . 400
7.4.3 Finite-State Wake Modelling 401

7.5 Summary . 403
References. 404

8 Aeroelasticity in Turbomachines . 409
8.1 Aeroelastic Environment in Turbomachines 410
8.2 The Compressor Performance Map . 411

xx Contents

8.3 Blade Mode Shapes and Materials of Construction 415
8.4 Nonsteady Potential Flow in Cascades. 416
8.5 Compressible Flow . 421
8.6 Periodically Stalled Flow in Turbomachines 425
8.7 Stall Flutter in Turbomachines . 428
8.8 Choking Flutter . 430
8.9 Aeroelastic Eigenvalues . 431
8.10 Recent Trends . 434
References. 437

9 Modeling of Fluid-Structure Interaction. 439
9.1 The Range of Physical Models . 439

9.1.1 The Classical Models . 439
9.1.2 The Distinction Between Linear and Nonlinear

Models . 442
9.1.3 Computational Fluid Dynamics Models 443
9.1.4 The Computational Challenge of Fluid Structure

Interaction Modeling . 443
9.2 Time-Linearized Models . 444

9.2.1 Classical Aerodynamic Theory 444
9.2.2 Classical Hydrodynamic Stability Theory. 444
9.2.3 Parallel Shear Flow with an Inviscid Dynamic

Perturbation . 445
9.2.4 General Time-Linearized Analysis. 446
9.2.5 Some Numerical Examples 447

9.3 Nonlinear Dynamical Models . 447
9.3.1 Harmonic Balance Method. 449
9.3.2 System Identification Methods 450
9.3.3 Nonlinear Reduced-Order Models 451
9.3.4 Reduced-Order Models . 451
9.3.5 Constructing Reduced Order Models 452
9.3.6 Linear and Nonlinear Fluid Models 453
9.3.7 Eigenmode Computational Methodology 453
9.3.8 Proper Orthogonal Decomposition Modes 454
9.3.9 Balanced Modes . 455
9.3.10 Synergy Among the Modal Methods 455
9.3.11 Input/Output Models . 455
9.3.12 Structural, Aerodynamic, and Aeroelastic Modes 456
9.3.13 Representative Results . 458

9.4 Concluding Remarks and Directions for Future Research 470
References. 475

Contents xxi

10 Experimental Aeroelasticity . 479
10.1 Review of Structural Dynamics Experiments 479
10.2 Wind Tunnel Experiments . 480

10.2.1 Sub-critical Flutter Testing . 481
10.2.2 Approaching the Flutter Boundary 481
10.2.3 Safety Devices . 481
10.2.4 Research Tests Versus Clearance Tests 482
10.2.5 Scaling Laws . 482

10.3 Flight Experiments . 482
10.3.1 Approaching the Flutter Boundary 482
10.3.2 When Is Flight Flutter Testing Required?. 483
10.3.3 Excitation . 483
10.3.4 Examples of Recent Flight Flutter Test Programs 483

10.4 The Role of Experimentation and Theory in Design 483
References. 486

11 Nonlinear Aeroelasticity . 487
11.1 Introduction . 487
11.2 Generic Nonlinear Aeroelastic Behavior. 488
11.3 Flight Experience with Nonlinear Aeroelastic Effects. 490

11.3.1 Nonlinear Aerodynamic Effects 491
11.3.2 Freeplay . 491
11.3.3 Geometric Structural Nonlinearities 492

11.4 Physical Sources of Nonlinearities. 492
11.5 Efficient Computation of Unsteady Aerodynamic Forces:

Linear and Nonlinear. 493
11.6 Correlations of Experiment/Theory and Theory/Theory 495

11.6.1 Aerodynamic Forces . 495
11.7 Flutter Boundaries in Transonic Flow 499

11.7.1 AGARD 445.6 Wing . 499
11.7.2 HSCT Rigid and Flexible Semispan Models. 500
11.7.3 Benchmark Active Control Technology Model 501
11.7.4 Isogai Case A Model. 503

11.8 Limit Cycle Oscillations . 505
11.8.1 Airfoils with Stiffness Nonlinearities 505
11.8.2 Nonlinear Internal Resonance Behavior 506
11.8.3 Delta Wings with Geometrical Plate Nonlinearities . . . 508
11.8.4 Very High Aspect Ratio Wings with Both Structural

and Aerodynamic Nonlinearities 509
11.8.5 Nonlinear Structural Damping 511
11.8.6 Large Shock Motions and Flow Separation 511
11.8.7 Abrupt Wing Stall. 521
11.8.8 Uncertainty due to Nonlinearity 522

xxii Contents

11.9 Concluding Remarks . 523
References. 524

12 Aeroelastic Control . 531
12.1 Introduction . 531
12.2 Linear System Theory . 532

12.2.1 System Interconnections . 532
12.2.2 Controllability and Observability. 535

12.3 Aeroelasticity: Aerodynamic Feedback 536
12.3.1 Development of a Typical Section Model 537
12.3.2 Aerodynamic Model, 2D . 539
12.3.3 Balanced Model Reduction 541
12.3.4 Combined Aeroelastic Model 543
12.3.5 Development of a Delta Wing Model 546
12.3.6 Transducer Effects . 548
12.3.7 Aerodynamic Model, 3D . 551
12.3.8 Coupled System . 552

12.4 Open-Loop Design Considerations . 554
12.4.1 HSVs and the Modal Model. 555
12.4.2 Optimization Strategy . 556
12.4.3 Optimization Results . 559

12.5 Control Law Design . 560
12.5.1 Control of the Typical Section Model 561
12.5.2 Control of the Delta Wing Model 563

12.6 Parameter Varying Models . 564
12.6.1 Linear Matrix Inequalities . 565
12.6.2 LMI Controller Specifications. 566
12.6.3 An LMI Design for the Typical Section. 569

12.7 Experimental Results . 571
12.7.1 Typical Section Experiment 571
12.7.2 LPV System Identification . 572
12.7.3 Closed-Loop Results . 574
12.7.4 Delta Wing Experiment . 575

12.8 Closing Comments on Aeroelastic Control 581
References. 582

13 Modern Analysis for Complex and Nonlinear Unsteady
Flows in Turbomachinery . 585
13.1 Linearized Analysis of Unsteady Flows 586
13.2 Analysis of Unsteady Flows in Multistage Machines 592
13.3 The Harmonic Balance Method for Nonlinear Unsteady

Aerodynamics . 596
13.4 Conclusions . 605
References. 606

Contents xxiii

14 Some Recent Advances in Nonlinear Aeroelasticity. 609
14.1 Introduction . 610
14.2 Motivation and Goals . 610
14.3 Current Examples of Recent Advances 612

14.3.1 Transonic and Subsonic Panel Flutter 612
14.3.2 Freeplay Induced Flutter and Limit Cycle

Oscillations . 615
14.3.3 Reduced Order Modeling of Unsteady

Aerodynamics . 619
14.4 Transonic Flutter and LCO of Lifting Surfaces 622

14.4.1 Generic Nonlinear Aeroelastic Behavior. 622
14.4.2 Flight Experience with Nonlinear Aeroelastic

Effects. 624
14.4.3 Physical Sources of Nonlinearities. 626
14.4.4 Efficient and Accurate Computation of Unsteady

Aerodynamic Forces: Linear and Nonlinear 627
14.4.5 Experimental/Theoretical Correlations 627

14.5 Aerodynamic LCO: Buffet, AWS and NSV 639
14.6 Concluding Remarks . 645
References. 645

Appendix A: A Primer for Structural Response to Random
Pressure Fluctuations . 651

Appendix B: Some Example Problems . 659

Index . 697

xxiv Contents

http://www.springer.com/978-3-319-09452-6

