

Introduction to Flight

Sixth Edition

John D. Anderson, Jr.

*Curator for Aerodynamics, National Air and Space Museum
Smithsonian Institution*

Professor Emeritus

University of Maryland

Boston Burr Ridge, IL Dubuque, IA Madison, WI New York San Francisco St. Louis
Bangkok Bogotá Caracas Kuala Lumpur Lisbon London Madrid Mexico City
Milan Montreal New Delhi Santiago Seoul Singapore Sydney Taipei Toronto

About the Author iii
 Preface to the Sixth Edition xiii
 Preface to the First Edition xv

Chapter 1

The First Aeronautical Engineers 1

1.1 Introduction 1
1.2 Very Early Developments 3
1.3 Sir George Cayley (1773–1857)—
 The True Inventor of the Airplane 6
1.4 The Interregnum—From 1853 to 1891 13
1.5 Otto Lilienthal (1848–1896)—
 The Glider Man 17
1.6 Percy Pilcher (1867–1899)—
 Extending the Glider Tradition 19
1.7 Aeronautics Comes to America 20
1.8 Wilbur (1867–1912) and Orville
 (1871–1948) Wright—Inventors of the
 First Practical Airplane 27
1.9 The Aeronautical Triangle—Langley, the
 Wrights, and Glenn Curtiss 36
1.10 The Problem of Propulsion 45
1.11 Faster and Higher 46
1.12 Summary 49
 Bibliography 50

Chapter 2

Fundamental Thoughts 52

2.1 Fundamental Physical Quantities of a
 Flowing Gas 56
 2.1.1 Pressure 56

 2.1.2 Density 57
 2.1.3 Temperature 58
 2.1.4 Flow Velocity and
 Streamlines 59

2.2 The Source of All Aerodynamic
 Forces 61
2.3 Equation of State for a
 Perfect Gas 63
2.4 Discussion of Units 65
2.5 Specific Volume 70
2.6 Anatomy of the Airplane 79
2.7 Anatomy of a Space Vehicle 89
2.8 Historical Note: The NACA
 and NASA 98
2.9 Summary 101
 Bibliography 101
 Problems 102

Chapter 3

The Standard Atmosphere 105

3.1 Definition of Altitude 107
3.2 Hydrostatic Equation 108
3.3 Relation between Geopotential and
 Geometric Altitudes 110
3.4 Definition of the Standard
 Atmosphere 111
3.5 Pressure, Temperature, and Density
 Altitudes 118
3.6 Historical Note: The Standard
 Atmosphere 121
3.7 Summary 123
 Bibliography 124
 Problems 124

Chapter 4

Basic Aerodynamics 126

- 4.1 Continuity Equation 130
- 4.2 Incompressible and Compressible Flow 131
- 4.3 Momentum Equation 134
- 4.4 A Comment 138
- 4.5 Elementary Thermodynamics 145
- 4.6 Isentropic Flow 151
- 4.7 Energy Equation 156
- 4.8 Summary of Equations 159
- 4.9 Speed of Sound 160
- 4.10 Low-Speed Subsonic Wind Tunnels 166
- 4.11 Measurement of Airspeed 172
 - 4.11.1 *Incompressible Flow* 175
 - 4.11.2 *Subsonic Compressible Flow* 178
 - 4.11.3 *Supersonic Flow* 182
 - 4.11.4 *Summary* 186
- 4.12 Some Additional Considerations 187
 - 4.12.1 *More about Compressible Flow* 187
 - 4.12.2 *More about Equivalent Airspeed* 189
- 4.13 Supersonic Wind Tunnels and Rocket Engines 191
- 4.14 Discussion of Compressibility 199
- 4.15 Introduction to Viscous Flow 200
- 4.16 Results for a Laminar Boundary Layer 209
- 4.17 Results for a Turbulent Boundary Layer 214
- 4.18 Compressibility Effects on Skin Friction 217
- 4.19 Transition 220
- 4.20 Flow Separation 223
- 4.21 Summary of Viscous Effects on Drag 228
- 4.22 Historical Note: Bernoulli and Euler 230
- 4.23 Historical Note: The Pitot Tube 231
- 4.24 Historical Note: The First Wind Tunnels 234

4.25 Historical Note: Osborne Reynolds and His Number 240

4.26 Historical Note: Prandtl and the Development of the Boundary Layer Concept 244

4.27 Summary 247
Bibliography 250
Problems 250

Chapter 5

Airfoils, Wings, and Other Aerodynamic Shapes 256

- 5.1 Introduction 256
- 5.2 Airfoil Nomenclature 258
- 5.3 Lift, Drag, and Moment Coefficients 262
- 5.4 Airfoil Data 268
- 5.5 Infinite Versus Finite Wings 279
- 5.6 Pressure Coefficient 280
- 5.7 Obtaining Lift Coefficient from C_p 286
- 5.8 Compressibility Correction for Lift Coefficient 290
- 5.9 Critical Mach Number and Critical Pressure Coefficient 291
- 5.10 Drag-Divergence Mach Number 303
- 5.11 Wave Drag (at Supersonic Speeds) 311
- 5.12 Summary of Airfoil Drag 319
- 5.13 Finite Wings 321
- 5.14 Calculation of Induced Drag 324
- 5.15 Change in the Lift Slope 332
- 5.16 Swept Wings 340
- 5.17 Flaps—A Mechanism for High Lift 353
- 5.18 Aerodynamics of Cylinders and Spheres 359
- 5.19 How Lift Is Produced—Some Alternative Explanations 363
- 5.20 Historical Note: Airfoils and Wings 373
 - 5.20.1 *The Wright Brothers* 374
 - 5.20.2 *British and U.S. Airfoils (1910–1920)* 374

- 5.20.3 *1920–1930* 375
- 5.20.4 *Early NACA Four-Digit Airfoils* 375
- 5.20.5 *Later NACA Airfoils* 376
- 5.20.6 *Modern Airfoil Work* 377
- 5.20.7 *Finite Wings* 377
- 5.21** Historical Note: Ernst Mach and His Number 380
- 5.22** Historical Note: The First Manned Supersonic Flight 383
- 5.23** Historical Note: The X-15—First Manned Hypersonic Airplane and Stepping-Stone to the Space Shuttle 387
- 5.24** Summary 390
Bibliography 391
Problems 391
- Chapter 6**
- Elements of Airplane Performance** 396
- 6.1** Introduction: The Drag Polar 396
- 6.2** Equations of Motion 403
- 6.3** Thrust Required for Level, Unaccelerated Flight 405
- 6.4** Thrust Available and Maximum Velocity 413
- 6.5** Power Required for Level, Unaccelerated Flight 416
- 6.6** Power Available and Maximum Velocity 421
- 6.6.1 *Reciprocating Engine–Propeller Combination* 421
- 6.6.2 *Jet Engine* 424
- 6.7** Altitude Effects on Power Required and Available 425
- 6.8** Rate of Climb 430
- 6.9** Gliding Flight 439
- 6.10** Absolute and Service Ceilings 443
- 6.11** Time to Climb 446
- 6.12** Range and Endurance—
Propeller-Driven Airplane 447
- 6.12.1 *Physical Considerations* 448
- 6.12.2 *Quantitative Formulation* 449
- 6.12.3 *Breguet Formulas (Propeller-Driven Airplane)* 451
- 6.13** Range and Endurance—Jet Airplane 455
- 6.13.1 *Physical Considerations* 456
- 6.13.2 *Quantitative Formulation* 457
- 6.14** Relations between $C_{D,0}$ and $C_{D,i}$ 461
- 6.15** Takeoff Performance 469
- 6.16** Landing Performance 475
- 6.17** Turning Flight and the $V-n$ Diagram 479
- 6.18** Accelerated Rate of Climb (Energy Method) 486
- 6.19** Special Considerations for Supersonic Airplanes 493
- 6.20** Uninhabited Aerial Vehicles (UAVs) 497
- 6.21** A Philosophy of Conceptual Airplane Design 506
- 6.22** A Comment, and More about the Aspect Ratio 509
- 6.23** Historical Note: Drag Reduction—The NACA Cowling and the Fillet 509
- 6.24** Historical Note: Early Predictions of Airplane Performance 512
- 6.25** Historical Note: Breguet and the Range Formula 515
- 6.26** Historical Note: Aircraft Design—Evolution and Revolution 516
- 6.27** Summary 522
Bibliography 524
Problems 525
- Chapter 7**
- Principles of Stability and Control** 529
- 7.1** Introduction 529
- 7.2** Definition of Stability and Control 535
- 7.2.1 *Static Stability* 536
- 7.2.2 *Dynamic Stability* 537
- 7.2.3 *Control* 539
- 7.2.4 *Partial Derivative* 539

- 7.3 Moments on the Airplane 540
 - 7.4 Absolute Angle of Attack 541
 - 7.5 Criteria for Longitudinal Static Stability 543
 - 7.6 Quantitative Discussion: Contribution of the Wing to M_{cg} 548
 - 7.7 Contribution of the Tail to M_{cg} 552
 - 7.8 Total Pitching Moment about the Center of Gravity 555
 - 7.9 Equations for Longitudinal Static Stability 557
 - 7.10 Neutral Point 559
 - 7.11 Static Margin 560
 - 7.12 Concept of Static Longitudinal Control 564
 - 7.13 Calculation of Elevator Angle to Trim 569
 - 7.14 Stick-Fixed versus Stick-Free Static Stability 571
 - 7.15 Elevator Hinge Moment 572
 - 7.16 Stick-Free Longitudinal Static Stability 574
 - 7.17 Directional Static Stability 578
 - 7.18 Lateral Static Stability 579
 - 7.19 A Comment 581
 - 7.20 Historical Note: The Wright Brothers versus the European Philosophy of Stability and Control 582
 - 7.21 Historical Note: The Development of Flight Controls 583
 - 7.22 Historical Note: The “Tuck-Under” Problem 585
 - 7.23 Summary 586
 - Bibliography 587
 - Problems 587
- Chapter 8**
- Space Flight (Astronautics) 589**
- 8.1 Introduction 589
 - 8.2 Differential Equations 596
 - 8.3 Lagrange’s Equation 597
 - 8.4 Orbit Equation 600
 - 8.4.1 Force and Energy 600
 - 8.4.2 Equation of Motion 602
 - 8.5 Space Vehicle Trajectories—Some Basic Aspects 606
 - 8.6 Kepler’s Laws 613
 - 8.7 The Vis-Viva (Energy) Equation 617
 - 8.8 Some Orbital Maneuvers 623
 - 8.8.1 Plane Changes 623
 - 8.8.2 Orbital Transfers: Single-Impulse and Hohmann Transfers 628
 - 8.9 Interplanetary Trajectories 636
 - 8.9.1 Hyperbolic Trajectories 637
 - 8.9.2 Sphere of Influence 639
 - 8.9.3 Heliocentric Trajectories 639
 - 8.9.4 Method of Patched Conics 640
 - 8.9.5 Gravity-Assist Trajectories 641
 - 8.10 Lunar Transfer 648
 - 8.11 Spacecraft Attitude Control 649
 - 8.12 Introduction to Earth and Planetary Entry 650
 - 8.13 Exponential Atmosphere 653
 - 8.14 General Equations of Motion for Atmospheric Entry 653
 - 8.15 Application to Ballistic Entry 657
 - 8.16 Entry Heating 663
 - 8.17 Lifting Entry, with Application to the Space Shuttle 670
 - 8.18 Historical Note: Kepler 674
 - 8.19 Historical Note: Newton and the Law of Gravitation 676
 - 8.20 Historical Note: Lagrange 678
 - 8.21 Historical Note: Unmanned Space Flight 678
 - 8.22 Historical Note: Manned Space Flight 683
 - 8.23 Summary 685
 - Bibliography 687
 - Problems 687

Chapter 9**Propulsion 690**

- 9.1** Introduction 690
- 9.2** Propeller 693
- 9.3** Reciprocating Engine 701
- 9.4** Jet Propulsion—The Thrust Equation 711
- 9.5** Turbojet Engine 714
 - 9.5.1 *Thrust Buildup for a Turbojet Engine* 719
- 9.6** Turbofan Engine 721
- 9.7** Ramjet Engine 724
- 9.8** Rocket Engine 728
- 9.9** Rocket Propellants—Some Considerations 735
 - 9.9.1 *Liquid Propellants* 735
 - 9.9.2 *Solid Propellants* 738
 - 9.9.3 *A Comment* 740
- 9.10** Rocket Equation 741
- 9.11** Rocket Staging 742
- 9.12** Propellant Requirements for Spacecraft Trajectory Maneuvers 746
- 9.13** Electric Propulsion 749
 - 9.13.1 *Electron-Ion Thruster* 750
 - 9.13.2 *Magnetoplasmadynamic Thruster* 751
 - 9.13.3 *Arc-Jet Thruster* 751
 - 9.13.4 *A Comment* 751
- 9.14** Historical Note: Early Propeller Development 752
- 9.15** Historical Note: Early Development of the Internal Combustion Engine for Aviation 755
- 9.16** Historical Note: Inventors of Early Jet Engines 757
- 9.17** Historical Note: Early History of Rocket Engines 760
- 9.18** Summary 766
 - Bibliography 767
 - Problems 767

Chapter 10**Flight Vehicle Structures and Materials 770**

- 10.1** Introduction 770
- 10.2** Some Physics of Solid Materials 771
 - 10.2.1 *Stress* 771
 - 10.2.2 *Strain* 773
 - 10.2.3 *Other Cases* 774
 - 10.2.4 *Stress–Strain Diagram* 775
- 10.3** Some Elements of an Aircraft Structure 778
 - 10.3.1 *Beams* 781
 - 10.3.2 *Box Structures* 786
- 10.4** Materials 789
- 10.5** Fatigue 793
- 10.6** Some Comments 794
- 10.7** Historical Note: Evolution of Flight Structures 794
 - Bibliography 805
 - Problems 806

Chapter 11**Hypersonic Vehicles 807**

- 11.1** Introduction 807
- 11.2** Physical Aspects of Hypersonic Flow 811
 - 11.2.1 *Thin Shock Layers* 811
 - 11.2.2 *Entropy Layer* 812
 - 11.2.3 *Viscous Interaction* 813
 - 11.2.4 *High-Temperature Effects* 814
 - 11.2.5 *Low-Density Flow* 815
 - 11.2.6 *Recapitulation* 819
- 11.3** Newtonian Law for Hypersonic Flow 819
- 11.4** Some Comments about Hypersonic Airplanes 825
- 11.5** Summary 834
 - Bibliography 834
 - Problems 834

**Appendix A Standard Atmosphere,
SI Units** 836

**Appendix B Standard Atmosphere, English
Engineering Units** 846

**Appendix C Symbols and Conversion
Factors** 854

Appendix D Airfoil Data 855

Index 884