


[image: C:\Users\lsmith\Dropbox\2014-15 Curriculum Release\Templates\Logos\PLTW_Engineering5.jpg]
[bookmark: OLE_LINK41][bookmark: OLE_LINK42]Activity 1.2.3Center of Gravity

Introduction
If an object falls toward the Earth without air resistance,about what point will it tend to rotate? The center of gravity is where the mass of an object is concentrated or balanced.Therefore, an object tends to rotate about that point. Air resistance affects this rotation. In this activity you will calculate the location of the center of gravity for an aircraft which affects its stability.

[bookmark: _GoBack]Equipment
Course binder

Procedure
Determine if the aircraft below is loaded within the manufacturer’s recommendation. The pilot weights 165 lb and there is no co-pilot. The rear seat passengers weigh 251 and 296 lb. There is 98 lb of baggage and 58 lb of fuel onboard.

	[image: ]


	Item
	Force
Weight (lb)
		Distance
Arm (in.)
	Moment (in.-lb)
M = Fd
M = weight ● arm

	Empty Weight
	1460
	37.4
	

	Pilot
	
	37.0
	

	Co-Pilot
	
	37.0
	

	Fuel
	
	45.3
	

	Rear seat passenger(s)
	
	72.8
	

	Baggage
	
	94.9
	

	Total
	
	
	


	[image: ]


If the aircraft is not loaded according to the manufacturer’s recommendation then suggest an alternative loading scenario so that the aircraft is safely loaded.
	Item
	Force
Weight (lb)
	Distance
Arm (in.)
	Moment (in.-lb)
M = Fd
M = weight ● arm

	Empty Weight
	1460
	37.4
	

	Pilot
	
	37.0
	

	Co-Pilot
	
	37.0
	

	Fuel
	
	45.3
	

	Rear seat passenger(s)
	
	72.8
	

	Baggage
	
	94.9
	

	Total
	
	
	


	[image: ]


Conclusion
1. What factors will affect the center of gravity of an aircraft?
1. Explain why calculating the center of gravity of an aircraft is so important?
© 2011 Project Lead The Way, Inc.
Aerospace EngineeringActivity 1.2.3 Center of Gravity– Page 2
image4.png
Loaded Airplane Weight (Ib)

2,500
2,400
2,300
2,200
2,100
2,000
1,900
1,800
1,700
1,600
1,500

Center of Gravity Moment Envelope

45 50 60 70 80 20 100 110

Loaded Airplane Moment (in.-1Ib/1000)


image2.jpeg
PLTW Engineering


image3.png
Datum is at front face of firewall

FIG 08-24
© Jeppesen Sanderson, Inc. 2002 All Rights Reserved
Guided Flight Discovery Private Pilot Manual


