

HPA Power Transmission

There are several forces the HPA has to overcome, most of these forces will have to be overcome by the power transmission component.

- The main force will of course be aerodynamic drag force.
- Even at moderate speeds, most of the power will be spent in overcoming this drag force, which increases with the square of speed. The power required to overcome drag increases with the cube of the speed.
- Thus, in order to prevent waste of power, the power transmission structure has to be very aerodynamic. Aerodynamic enhancements can prove to impact performance dramatically.

There are two main aspects we have to look at to create the most efficient power transmission possible:

- Biological Aspect of Power Transmission
- Mechanical Aspect of the Power Transmission Structure

GENERAL BIOMECHANICAL ASPECT

- Biologically, muscles produce maximum power at intermediate limb/muscle speeds. However, the limbs are always accelerating, the heart is accelerating, and there are opposing reflexive forces in the body. Thus, biological power production isn't a reliable quantification unless there is lots of data and dramatic trends in that data with certain implications.
- For an accessible and comparable means of data, an amateur athlete can produce 3 W/kg. This is comparable to riding a bike at 20 mph for 4-5 hours.

BIOMECHANICS

- According to this graph by Whitt and Wilson (1983), duration is extremely sensitive to the difference between the power required by the airframe and long-term power-output capability of the pilot.

Figure 2 Human-power output vs. duration of effort.

- The power-weight relation can be linearized to give the sensitivity of required flight power to pilot weight.

BIOMECHANICS

$$\eta_p P = V \times D,$$

$$P \sim W^{1/2} \times W,$$

$$P \sim W^{3/2},$$

$$P \sim (W_{\text{airframe}} + W_{\text{pilot}})^{3/2},$$

$$\frac{\Delta P}{P} = \frac{3}{2} \frac{\Delta W_{\text{pilot}}}{W_{\text{airframe}} + W_{\text{pilot}}}$$

- Where η is propulsive efficiency which is assumed to be fixed, P is the pilot's mechanical power output, V is the flight speed, D is the drag, W denotes the gross weight.
- With current technology we can assume that $W_{\text{airframe}} \leq \frac{1}{2} W_{\text{pilot}}$ so that:

$$\frac{\frac{3}{2}}{W_{\text{airframe}} + W_{\text{pilot}}} \approx \frac{1}{W_{\text{pilot}}}$$

- These equations show that the power required from the pilot is proportional to the pilot's weight.
- Power available is also proportional to the pilot's weight.

$$\frac{\Delta P}{P} = \frac{\Delta W_{\text{pilot}}}{W_{\text{pilot}}}$$

$$P \sim W_{\text{pilot}}$$

Biomechanical Restrictions

- The HPA specific power (W/kg of pilot) must be less than the pilot's maximum aerobic specific power if any significant flight duration is to be expected.
- The maximum aerobic specific power is defined as the mechanical power produced (via pedaling) when the individual is absorbing oxygen at the fastest rate allowable by his/her lungs and cardiovascular system.
- Nadel and Bussolari (1988) found that the HPA specific power required must be no more than about 70% of the pilot's maximum aerobic specific power. Power requirements below this level will allow for sustained flight but with varying discomfort while above this threshold, total fatigue and flight termination will occur.
- Thus, the endurance and range is dependent on specific power. Aerodynamic improvements can lower this specific power. (Daedalus had the lowest because of improved surface quality, lower empty weight, etc.)

Power Transmission Frame Designs

The three most aerodynamic and standard frame designs for cycles are:

- Diamond frame
- Recumbent
- Prone

Diamond Frame

- Diamond framed bicycles place the cyclist in an upright position. These are currently the most commonly used types of frames on land.
- This is clearly not aerodynamic since the rider acts as an obstacle against a larger wind surface area.
- Furthermore, weight is not distributed evenly. This isn't a problem on land, but in the air it definitely is.
- Another concern about the upright seating position is that pedaling up and down might induce vibrations into the long lengths of our wings.
- There are several other problems with this type of frame but it is already clear that we need a better structure.

RECUMBENT DESIGN OVERVIEW: *Terminology*

Seat back angle:

The angle measured between the horizontal and the seat's back. In typical recumbent designs, this is between 90-150 degrees.

Seat pan angle:

The angle of the seat pan (base) relative to the horizontal. This is typically between -10 and 10 degrees.

Seat back to crank angle:

Angle between the seat back and a line going through the hip joint and the bottom bracket. Ranges from 90 to 150 degrees in typical recumbent designs.

Hip joint to bottom bracket angle:

The angle of the line through the hip joint and bottom bracket relative to the horizontal. Usually around +10 degrees.

RECUMBENT DESIGN OVERVIEW: *Daedalus Geometry*

- The Daedalus engineers tested different seat back angles and crank to seat fold angles in relation to comfort. They did this with the obvious intuition that comfort affects muscular power output. The critical angles for comfort they ended up with were:
- Seat back angle: 50 degrees above negative x-axis
- Hip joint to bottom bracket angle: 10-15 degrees above horizontal

RECUMBENT DESIGN OVERVIEW:

Daedalus Geometry Rotation

- Applying some biophysics and geometrical manipulations demonstrates that rotating the entire configuration in reference to the horizontal doesn't affect muscular power output.
- HOWEVER, in a series of tests, the entire configuration was rotated in such a way.
- The results demonstrated that rotating the entire configuration counterclockwise caused the energy input into to the pedals to decrease.
- Rotating counterclockwise manipulates the configuration in such a way that the pilot has to do more work in order for the pedals to receive the same energy input. From a macroscopic view of the system, the pilot has to do work against gravity in addition to generating the same energy input. More muscular power output is required for the same energy input than was required in the initially determined reference to the horizontal.
- This is mathematically explained by the decreasing sum of the gravitational and pilot work vectors, which means a decreasing total work as the configuration is rotated 90 degrees counterclockwise in reference to the horizontal.

RECUMBENT DESIGN OVERVIEW:

Daedalus Geometry Rotation

- But, rotating slightly clockwise caused this energy input to increase.
- Physically, this is explained by the fact that the pilot has to do less work against gravity and eventually, gravity allows the input of energy into the pedals to increase because of increased locational potential energy. Macroscopically, as the configuration is rotated clockwise, the sum of the gravity work and pilot muscular work vectors on the pedals increases.
- However, there is a required balance between comfort levels, flight stability, and geometrical optimization for power that limits the structure from being designed such that the vector sum of gravitational work and the pilot's work is the maximum.
- Thus, the overall effect of the configuration's rotation on power is dependent on several factors and cannot be solely determined by muscular output.

RECUMBENT DESIGN OVERVIEW:

Daedalus Geometry Rotation

- Overall, there has to be an optimum position where one can redirect their weight into the pedals AND the seatback to get the most force (and most power) into the pedals.

RECUMBENT DESIGN OVERVIEW:

Physiological Effects of Recumbent Geometry

- Experimentally, rotating the previously identified standard recumbent design counterclockwise requires the pilot to produce more muscular power output in order for the pedals to receive the required energy input.
- However, rotating counterclockwise also reduces the actual muscular maximum power. This is explained by the decrease in the flow rate of blood in the legs and the increase in energy needed for the cardiovascular system to pump blood upwards the one-way blood valves, against gravity, into the legs. Thus, less energy can be produced by the pilot's legs.
- The decrease in blood diffusion can also result in muscular numbness which causes discomfort (and comfort is proportional to power output).
- In summary, power output is a function of blood pressure which is a function of the elevation of the body's center of mass in reference to the legs.

Conclusion of Recumbent Geometry

- It seems that dropping the seat back to crank angle to hips - 0 degrees optimizes for maximum power according to the physical and physiological implications previously described.
- Below the x-axis, there might be an increase in psychological comfort (ie, a better view) but there would be a loss of stability and control of center of mass of the pilot (the pilot will have to use more energy to push back against the seat back).
- Above the x-axis, the perceived loss of blood flow rate, increase in energy needed by the cardiovascular system, and decrease in sum of work vectors results in decreased energy input in the pedals.

Implications of Daedalus Geometry on Prone Frame Geometry

- Reflecting the geometry determined from the critical comfort angle experimentations across the x-axis would provide an ideal prone frame design with maximized comfort and muscular power output. The only difference would be that the individual will be laid down.

Argument Against Prone Frame

- The only consistent argument against using prone versus recumbent frame designs is the psychologically placebo effect.
- The pilot will have the feeling of having more control in a recumbent design because it is closer to the standard diamond frame design that humans are adapted to.
- This feeling of having more control results in the psychological effect of confidence in which the pilot will produce more muscular power due to higher levels of confidence, despite that the same muscular power output can be achieved (if not more).
- The only other (minor) argument is the scope of view to the horizontal of the HPA (which can be overcome by a camera view if even necessary?).

Prone Design Advantages

- No energy required to push against back seat because the pilot is laid down (so more energy can be contributed to simply pedaling).
- The legs will be pointing downward so the sum of gravitational and pilot work vectors will be maximized without a loss in stability, comfort, or geometrical optimization.
- Since legs are point downward, the rate of blood diffusion will not be an obstacle.

Do these advantages outweigh the psychological barrier of using a prone frame as well as the lack of convenient resources (due to the fact that prone frames aren't widely commercialized)?

Frame Structure Conclusion

- Well HOW MUCH power do we need anyways?
- For the practicality of the experiment (not trying to break a world record just yet), the recumbent frame would be more convenient.
- Now we need to strip this frame all the way down to the very basics.

Ovoid Chain Ring

- Ovoid chain rings increase cycling efficiency and power by optimizing the use of cyclist's legs during the power stroke, maximizing the carried momentum.
- They promote a natural, smooth spin without loading peaks by suddenly modulating the gearing ratio (the ratio of the angular velocity of the input gear to the angular velocity of the output gear) in tune with the legs' capacity to produce power.
- They reduce lactic acid production while increasing biomechanical and inertial efficiency.
- The biggest part of the ring (where diameter is maximum) is placed where the leg can produce the most amount of power or maximum torque, minimizing the dead spot (where the cyclist has little mechanical advantage) while allowing comfort for the knee muscles.

Chain Drive System

James Spicer reported in “On the Efficiency of Bicycle Chain Drives” four significant findings (Wilson, Bicycle Science, 2004):37

1. Transmission efficiency decreases as the size of the rear sprocket is reduced.
2. Efficiency diminishes as the amount of torque transferred (or chain tension) is decreased
3. The maximum efficiency attained is at relatively high power and low pedal rpm and in the lowest gear at just over 98%
4. The additional losses due to chain offset are negligible
5. The type of lubrication has little effect on efficiency.

Roller Chain vs. Toothed Belt

- Roller chains are very efficient (reported 94% efficiency) but weigh a substantial amount in order to retain their stiffness and strength.
- Belt drives typically weigh 70% or less compared to roller chains.
- Carbon toothed belt drives also have reported efficiency values of 98%. They also require no lubrication.

Implementing the Drive System

- Now we need to investigate the most efficient way of implementing the drive system. Things to consider are:
 1. Position of drive system
 2. Total weight of entire system
 3. Connecting the drive system to the propeller

Direct Transmission of Power

- We could directly connect the drive system to the propeller, meaning power will transmit from the pilot, to the pedals, to the drive system, and directly to the propeller.
- The disadvantages of this system include:
 1. The long length of the drive system will mean more weight.
 2. There will likely be lots of turns, which will require more sprockets.
 3. These turns will result in some loss of energy due to friction.

Spectra Thread

- We could also indirectly transmit energy from the drive system to another system and then to the propeller. One way of doing this is using spectra thread.
- Spectra thread can endure large amounts of tension (which is why it is often used for parachutes and other military equipment).

Spectra Thread System

- We can wound the propellers with spectra thread in an open loop configuration that runs down the wing to a spool(s) located within the fuselage. There it would connect to a crank (the rear crank) via another winch/spool.
- The only problem with this system is that it would be very difficult to make it continuous. We would need lots of thread to fly. The thread's low weight might allow this to be acceptable for very short flights.
- If we want longer sustained flight, this system should not be further investigated.

Other Aerodynamic Components

- Butted tubing has increased thickness near the joints for strength while keeping weight low with thinner material elsewhere. For example, triple butted means the tube, usually of an aluminum alloy, has three different thicknesses, with the thicker sections at the end where they are welded.

Designs

