S A STREET, SATING

14 ET

EXPERIMENTAL STUDY OF THE EFFECT OF SUBSONIC EXHAUST GAS DIFFUSERS ON THE TEST CELL WALL AND TF39 COLD-FLOW MODEL ENGINE EXHAUST NOZZLE PLUG AND CORE ENGINE COWL SURFACE PRESSURES

Delbert Taylor, Marvin Simmons, and Frank T. Lee
ARO, Inc.

Property of U. S. Air: Force AEDC LIBRARY F40600-81-C-0004

April 1973

TECHNICAL DEPORTS

Approved for public release; distribution unlimited.

ENGINE TEST FACILITY

ARNOLD ENGINEERING DEVELOPMENT CENTER

AIR FORCE SYSTEMS COMMAND

ARNOLD AIR FORCE STATION, TENNESSEE

NOTICES

When U. S. Government drawings specifications, or other data are used for any purpose other than a definitely related Government procurement operation, the Government thereby incurs no responsibility nor any obligation whatsoever, and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise, or in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Qualified users may obtain copies of this report from the Defense Documentation Center.

References to named commercial products in this report are not to be considered in any sense as an endorsement of the product by the United States Air Force or the Government.

EXPERIMENTAL STUDY OF THE EFFECT OF SUBSONIC EXHAUST GAS DIFFUSERS ON THE TEST CELL WALL AND TF39 COLD-FLOW MODEL ENGINE EXHAUST NOZZLE PLUG AND CORE ENGINE COWL SURFACE PRESSURES

Delbert Taylor, Marvin Simmons, and Frank T. Lee ARO, Inc.

Approved for public release; distribution unlimited.

FOREWORD

The work reported herein was conducted at and was sponsored by Arnold Engineering Development Center, Air Force Systems Command, Arnold Air Force Station, Tennessee, under Program Element 64719F.

The results presented were obtained by ARO, Inc. (a subsidiary of Sverdrup & Parcel and Associates, Inc.), contract operator of the Arnold Engineering Development Center (AEDC), Air Force Systems Command (AFSC), Arnold Air Force Station, Tennessee. The work was conducted in the Engine Test Facility (ETF) under ARO Project No. RW5224 from July 1971 to June 1972, and the manuscript was submitted for publication on August 11, 1972.

This technical report has been reviewed and is approved.

EDWARD W. HANSON Captain, USAF Requirements Planning Division Directorate of Technology ROBERT O. DIETZ
Director of Technology

ABSTRACT

An experimental investigation was conducted to determine the effects of exhaust gas collectors/subsonic diffusers on engine and test cell surface pressures during tests of high-bypass-ratio front-fan engines in ground test facilities. A one-tenth scale model of a TF39 turbofan engine installed in a one-tenth scale model of Propulsion Development Test Cell (J-1) was employed. Engine cowl and plug surface pressure data were recorded during model engine operation with cold air at five simulated power settings without exhaust collector, with exhaust collector, with exhaust collector equipped with a conventional subsonic diffuser, and with exhaust collector equipped with a segmented subsonic diffuser which separately diffused the fan and core engine exhaust jets. Stagnation pressure data were also recorded for the purpose of establishing the flow losses in the free-jet exhausts and in the diffusers. Data from all configurations were analyzed to determine the effect of exhaust jet collector/diffusers on engine and test cell surface pressures and to determine the efficiency of the diffusion process. Data from the full-scale TF39 engine in test cell J-1 of the ETF (Ref. 1), from the TF39 model test conducted in a scale model of test cell J-1 by Fluidyne (Ref. 2), and from this test compared favorably, thus indicating that the effect of the exhaust diffusers on test cell and engine surface pressures was negligibly small. "Splitting" and separately diffusing the fan and core exhaust streams did not affect test cell or engine surface static pressures. The diffusers produced static pressure rise ratios as high as 1.41 which corresponds to a decrease of approximately 28 percent in exhaust gas volume flow rate.

CONTENTS

I. II. III. IV.	ABSTRACT	Page iii ix 1 2 8
v.	SUMMARY OF RESULTS	14
	REFERENCES	15
	APPENDIXES	
I.	ILLUSTRATIONS	
Figur	<u>ce</u>	
1.	Test Cell Installation	19
2.	1/10th-Scale Model of the TF39 Engine	20
3.	Simulated J-1 Exhaust Collector Details	21
4.	Test Section with Simulated J-1 Exhaust Collector Installed	22
5.	Conventional Subsonic Diffuser Details	23
6.		24
7.	Segmented Diffuser a. Design Details	
8.		
9.	_	.
J.	Improving Diffuser Performance a. Sketch of Air Ejector in the Annular Diffuser b. Top Annular Passage Sealed with Streamlined	28
	Plug	29

AEDC-TR-73-13

<u>Figure</u>		Ī	age			
	c. Splitter Plates with Knife-Edged Wedgesd. Segmented Diffuser with Four Splitter					
	Plates Removed					
10.	Model TF39 Exhaust Plug Static Pressure Tap Location					
11.	Model TF39 Nacelle Static Pressure Tap Location					
12.	Test Section Instrumentation Stations		34			
13.	Pitot Tube Arrangement at Collector Inlet Plane a. Total Pressure Probe Arrangement, 10 Probes on Equal Areas with One on Centerline b. 15 Total Pressure Probe Arrangement					
14.	Total Pressure Survey Rake Showing Probe Location .		37			
15.	Subsonic Diffuser Exit Pitot Tube Arrangement		38			
16.	Segmented Diffuser Exit Pitot Tube Arrangement a. Diffuser with Pitot Tubes in the Exit of Each Passage	•	39 40			
17.	Passage Open					
18.	Location of Pitot Tubes for Flow Check Outside Diffuser Inlet	•	42			
19.	Test Cell Surface Pressures a. For $P_{t_fe}/P_{c_{av}}$ Ratio of 2.34	•	44 45			
20.	Turbofan Engine Surface Pressures a. For Ptfe / Pcav Ratio of 2.34					
	b. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.20		48			
	c. For P _{tf} /P _{cav} Ratio of 2.04					

Figure		Page
	d. For $P_{t_f}/P_{c_{av}}$ Ratio of 1.60	50
	e. For Ptfe / Pcav Ratio of 1.47	51
21.	Exhaust Jet Pressure Survey at Collector Inlet Plane a. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.20	52
	b. Results from Full-Scale TF39 Test in Test Cell J-1 for $P_{t_f}/P_{c_{av}}$ Ratio of 2.23	53
	c. Model Study Results for Each Fan Nozzle	54
22.	Total Pressure Survey in Pylon Wake, Collector Inlet Plane	55
23.	Comparison of Collector Inlet Velocity Profile	
	between Laser Velocimeter and Calculated Values a. For P _{tfe} /P _{cav} Ratio of 2.34	56
	b. For Pt /P. Ratio of 2.05	
	c. For Pt. /Po. Ratio of 1.63	58
	d. For P ₄ /P ₂ Ratio of 1.44	59
	b. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.05	60
24.	Total Pressure Survey Rake Showing Pitot Tube Locations and Measured Pressures	
	a. For Ptr /Pcay Ratio of 2.35	
	b. For P _{tf} /P _{Cay} Ratio of 2.05	61
	c. For P _{tr} /P _{Cov} Ratio of 2.20	61
	b. For $P_{t_f}^{e}/P_{c_{av}}$ Ratio of 2.05	62
	e. For $P_{t_{f_e}}^{r_e}/P_{c_{av}}$ Ratio of 2.34	62
	f. For $P_{t_{f_e}}^{r_e}/P_{c_{av}}$ Ratio of 2.20	62
25.	Collector-Conventional Diffuser Performance	63
26.	Conventional Diffuser Exit Total Pressure Survey	64
27.	Collector-Segmented Diffuser Performance	65

Figure		Page
28.	Total Pressure Profile at Segmented Diffuser Exit	
	a. For P _{tfe} /P _{cav} Ratio of 2.33	. 66
	b. For P _{tf} /P _{Cav} Ratio of 2.19	. 67
	c. For P _{te} /P _{Cov} Ratio of 2.15	. 68
	b. For P_{t_f}/P_{cav} Ratio of 2.19	. 69
	e. For Pt _{fe} /P _{cav} Ratio of 1.48	. 70
29.	Total Pressure Survey at the Exit of the Segmented	
20.	Diffusion	
	a. For P _{tf.} /P _{Cav} Ratio of 2.33	. 71
	b. For P _{tf} /P _{Cay} Ratio of 2.07	. 71
	c. For $P_{t_f}/P_{c_{2V}}$ Ratio of 1.62	. 71
	d. For $P_{t_s}/P_{C_{0-1}}$ Ratio of 1.50	. 72
	a. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.33	. 72
30.	Total Pressure Survey at the Exit of the Segmented Diffuser with Sharp Leading Edge Splitter Plates	
	a. For P _{tf} /P _{Cov} Ratio of 2.34	. 73
	b. For $P_{t_f}^{e}/P_{c_{av}}$ Ratio of 2.02	. 73
	c. For $P_{t_s}/P_{c_{out}}$ Ratio of 1.64	. 73
	d. For P_{t_s}/P_{c_s} Ratio of 1.50	. 74
	e. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.20	. 74
	Č	
31.	Total Pressure Survey at the Exit of the Segmented	
	Diffuser with Four Splitter Plates Removed	
	a. For Pt _f / Pcav Ratio of 2.33	. 75
	b. For P _{tfe} /P _{cav} Ratio of 2.04	. 75
	c. For P _{tfe} /P _{cav} Ratio of 1.66	. 75
	a. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.33	. 76
	e. For P _{tfe} /P _{cav} Ratio of 2.20	. 76
32.	Total Pressure Survey at the Exit of the Segmented	
	Diffuser with Only the Horizontal Splitter Plates	
	a. For P _{tfo} /P _{cav} Ratio of 2.36	. 77

Figure	Page
	b. For Ptf./Pcay Ratio of 2.05
	b. For $P_{t_f_e}/P_{c_{av}}$ Ratio of 2.05
	d. For P _{tf.} /P _{cav} Ratio of 1.50
	d. For $P_{t_f}/P_{c_{av}}$ Ratio of 1.50
33.	Diffuser Inlet Duct Wall Pressure
	ABLE
I.	Test Cell Pressure Comparison per Fan Nozzle Exit Pressure Ratio
	NOMENCLATURE
A	Area, in. ²
В	Bias limit
Ę.	Centerline
_	
$c_{\mathtt{PR}}$	Pressure coefficients, $\frac{P_2 - P_1}{P_{t_1} - P_1} = \frac{P_e - P_i}{P_{t_1} - P_i}$
D	Diameter, in.
F	Impulse, lbf
L	Length, in.
P	Static pressure, psia
P_{t}	Total pressure, psia
R	Radius, in.
S	Precision error index
$\mathbf{T_t}$	Total temperature, °F
t	Statistical distribution function
u	Uncertainty

AEDC-TR-73-13

SUBSCRIPTS

av Average

C Core

c Test cell

co Collector

d Diffuser

e Exit

ex Exhaust

f Fan

I Air inlet

i Inlet

j Jet

n Nozzle

r Rake

w Wall

1, 2, etc. Station locations

SECTION I

Large thrust high-bypass-ratio subsonic turbofans place stringent requirements on ground test facilities for two reasons:

- 1. The airflow which must be supplied to the engine inlet, and
- 2. The large volume flow of exhaust gases which must be removed from the test cell.

The very large airflow required by these turbofan engines exceeds the continuous air supply capability of existing ground test facilities when the engines are tested in the direct-connect mode. To alleviate this problem somewhat, it has been proposed that the fan and core engine exhaust jets be diffused separately. This facilitates redirecting the fan jet to the engine inlet. For a bypass ratio of 8:1, this would result in an approximate 80-percent reduction in the continuous airflow required of the test facility air supply system. At the same time, the core engine exhaust diffuser converts some of the exhaust jet kinetic energy to static pressure, thus reducing the volume flow which the facility exhausters must handle.

In a free-jet installation of a large thrust, high-bypass turbofan engine, separate diffusion is also needed, but for a somewhat different reason. Free-jet testing in a large wind tunnel requires that the core engine exhaust jet be scavenged so that the process air in the closed-loop wind tunnel does not become contaminated with exhaust products. Pressure recovery is needed not only to reduce the scavenge system exhauster capacity required but also to reduce the power requirements for the main wind tunnel compressors.

For either the direct-connect or the free-jet mode of testing at subsonic or transonic exhaust gas velocities, the proposed use of exhaust gas collectors/diffusers has raised questions concerning their influence on the test cell ambient and engine external surface pressures (cowling, boattails, etc.). Splitting the exhaust jets at the diffuser inlet may affect diffuser inlet flow to the extent that pressures on the engine and test cell surfaces are also affected; in which case extensive static pressure surveys would be required to permit one to analyze the effects on measured thrust.

An extensive literature search produced a limited amount of experimental performance data from tests of vaned or segmented diffusers of both the two-dimensional and axisymmetrical designs; none of the diffuser configurations reported were comparable with that required for separately diffusing the fan and core engine jets nor were the magnitudes of the diffuser inlet velocities and flow distortions.

Therefore, a study of concentric exhaust diffusers was initiated for the purpose of determining:

- 1. The magnitude of the effects of exhaust gas collectors/diffusers on test cell and engine surface pressures, and
- 2. The efficiency of the energy conversion which might be attained.

A one-tenth scale model of a TF39 turbofan engine was mounted in a one-tenth scale model of Propulsion Development Test Cell (J-1). The engine/test cell unit was installed in Propulsion Research Cell (R-2A-3) where the test program was conducted.

SECTION II

2.1 TEST CELL SECTION

The test cell section was fabricated from two sections of nominal 20-in.-diam pipe (Fig. 1, Appendix I). The front section of the test cell was 39 in. long and was flanged to the aft section, which was 43.75 in. long giving an overall test cell length of 82.75 in., a scale model of AEDC test cell J-1. The upstream end was sealed by a flat plate which supported the 10-in.-diam air inlet connection to the engine fan section. The model TF39 was installed in the center of the aft section with the engine pylon secured to the test cell wall. The aft section contained two 6- by 15-in. rectangular observation windows and instrumentation access ports. The downstream end of the cell was connected to a 24-in.-diam exhaust duct, which links the test cell to the plant exhaust machines. Provisions were made at this point for installation of the diffuser configurations to be investigated.

2.2 ENGINE MODEL

Shown in Fig. 2 is a sectional view of the 1/10th-scale model of the TF39 engine. FluiDyne Engineering Corporation fabricated the model according to specifications supplied by Lockheed Aircraft Corporation and General Electric Corporation and conducted the static performance testing of the model engine. These results as well as detailed and assembly drawings of the model are presented in Ref. 2.

The model was installed inside and concentric with the aft test cell section. The 10-in.-diam air inlet duct was adapted to the engine fan nozzle inlet thus providing support for the model and direct connection to the plant air supply. The engine pylon was secured to the top of the test cell by a rectangular bracket that was utilized to align the model on the centerline of the test cell.

2.3 EXHAUST COLLECTOR

The exhaust collector (Fig. 3) is essentially a 1/10th-scale model of the exhaust collector with diffuser used in the full-scale test of the TF39 turbofan engine in the J-1 test cell. The collector was comprised of a truncated conical inlet section, 3.12 in. long, with a 30-deg converging angle and a 9.6-in.-diam cylindrical duct having a length-to-diameter ratio (L/D) of 0.5. Attached to the collector was the 14-in.-diam cylindrical section, which simulated the J-1 diffuser.

The exhaust collector (Fig. 4) was installed on, and concentric with, the centerline of the 24-in. exhaust duct. The collector inlet plane was positioned 5.5 in. downstream of the model exhaust plug.

2.4 CONVENTIONAL SUBSONIC DIFFUSER

The conventional subsonic diffuser (Fig. 5) was comprised of the 1/10th-scale model of the J-1 exhaust collector equipped with a truncated conical diffuser having an exit-to-entrance area ratio of 4 and a cone angle of 10 deg. Installation of the diffuser (Fig. 6) was similar to that of the exhaust collector with the spacing between the model exhaust plug and the diffuser inlet plane maintained at 5.5 in.

2.5 SEGMENTED DIFFUSER

The segmented diffuser (Fig. 7a) consisted of two truncated conical diffusers: the core jet diffuser and the fan jet annular segmented diffuser.

The core jet diffuser was designed to capture and diffuse the high energy flow of the core engine exhaust. The entrance section was cylindrical with a diameter of 3.5 in. and a length-to-diameter ratio (L/D) of 2.75. The diverging section had a 10-deg cone angle with an area ratio of 4.0.

The fan jet annular segmented diffuser, designed to separately diffuse the fan exhaust gas, was installed concentric with the core jet diffuser and positioned so that the diffusers terminated in the same plane. The diverging conical section had a cone angle of 25 deg with an annular entrance area of 62.86 in.². The inlet to the fan jet diffuser was geometrically similar to the exhaust collector; however, the capture duct diameter was increased 0.2 in. to compensate for the area loss caused by the capture duct of the core jet diffuser.

Ten radial splitter plates were installed in the annular passage to divide it into 10 diffusers of equal dimensions having effective conical diffusion angles of approximately 8 deg and area ratios of 4. The splitter plates were 0.25-in.-thick steel plates, 19.9 in. long and were welded to the outside surface of the core jet diffuser. The assembly (Fig. 7b) fits inside the collector-fan diffuser. The plates were installed in the annular passage with the leading edge 2.2 in. downstream of the junction of the collector and the fan diffuser to compensate for the flow area blockage by the plates. The total flow area at the entrance of the plates was 70.20 in.².

Installation of the segmented diffuser (Fig. 8) was identical to the installation of the J-1 exhaust collector-conventional subsonic diffuser with the inlet 5.5 in. downstream of the model TF39 exhaust plug.

To compensate for the low energy wake in the fan jet which resulted from the pylon blockage and boundary layer, a high energy air jet was installed (Fig. 9a) at the inlet to the segmented fan diffuser section behind the pylon to accelerate this flow; then the air jet was removed, and a streamlined plug (Fig. 9b) was inserted in this diffuser section. The plug sealed the inlet to this diffuser segment and extended forward to guide the low energy flow into the adjacent segments.

To improve the performance of the diffuser, the leading edges of the 1/4-in.-thick splitter plates were modified by adding wedges which were 2 in. in axial length and had sharp leading edges (Fig. 9c).

The segmented diffuser was further modified to improve the performance by removing four of the splitter plates, forming six segments (Fig. 9d), and by removing all the splitter plates except the two on the horizontal centerline (Fig. 9e).

2.6 INSTRUMENTATION

2.6.1 Data Conditioning and Recording

All pressure and temperature data obtained during this test were recorded on a computer-controlled digital acquisition system. This system has the capability of obtaining 100 high speed channels of data at a scan rate of 14,500 channels/sec and an additional 448 channels of data at a scan rate of 200 channels/sec and of automatically controlling the stepping of 30 scanner valves of that 360 channels of pressure data can be obtained with 30 transducers. The computer automatically controlled and recorded millivolt calibrations of all temperature channels, resistance calibration of all pressure channels, and in-place calibration of pertinent pressure channels.

Operation was conducted in an on-line mode; the ETF computer was used to record all the data and to provide in real time selected parameters for use in evaluating the validity of the test conditions.

The computer in all cases was utilized during testing to obtain important test parameters for a display on a cathode-ray tube. Data displayed in this manner was updated every 2 sec permitting monitoring of up to 20 parameters of data during operation.

2.6.2 Instrument Calibration

Calibrations of all instrument parameters before and after each test period were conducted as required. These included millivolt calibrations of all temperature parameters and resistance calibrations of all pressure parameters. The results of these calibrations were reviewed and discrepancies corrected before each test.

2.6.3 Test Data Measurement Uncertainty

For simplicity and comparison of data, uncertainty is used to express a reasonable limit for error. Uncertainty is calculated as follows (Ref. 3):

$$U = \pm (B + t_{0.95} S)$$

where

B is the bias limit

S is the precision error index

t is the 95th percentile point for the two tailed student "t" distribution (The t value is a function of the number of degrees of freedom used in calculating S. The t is arbitrarily selected to equal 2 for samples sized from 30 to infinity.)

Although uncertainty is not a statistical confidence interval, it is an arbitrary substitute which is probably best interpreted as the largest error we might expect. Under any reasonable assumption for the distribution of bias, the coverage of U is greater than 95 percent (Ref. 3).

In these data, the uncertainty for an average of four measurements of pressure is

$$U = \pm (B + tS) = 0.020 \text{ psi}$$

where

B = 0.0116 psi

tS = 0.0084 psi

t = 2

Range of pressure data = 3 to 15 psia

This level of uncertainty reflects the characteristics of the transducers, electrical systems, data recording systems, and data processing systems. It does not consider the physical condition of the taps or the flow conditions existing in the region of the taps.

2.6.4 Pressure Sensing Locations

The model exhaust plug and nacelle surface static pressure probe locations are shown in Figs. 10 and 11, respectively. The fan nozzle

exit, core engine air supply venturi, and core engine nozzle pitot tube locations are shown in Fig. 2.

Axial stations and circumferential locations of test cell static pressure probes are shown in Fig. 12.

Four pitot tubes positioned on equal areas were installed in the 10in. air supply duct at station 5 for measuring air inlet total pressure (Fig. 12). Inlet air temperature was sensed by a copper-constantan thermocouple installed at station 5.

Station 20 was at the plane of the inlet of the collector-diffuser configurations (5.5 in. from the engine exhaust plug). During testing without a diffuser (test cell only), pitot tubes were installed for measuring the total pressure profile at the collector-diffuser inlet plane (Figs. 13a and b).

A pressure survey rake (Fig. 14) containing 39 pitot tubes for documenting the pressure profile of the model TF39 fan jet was used at station 20 (diffuser inlet plane) and at a position 6.65 in. downstream of the fan nozzle exit.

Stations 26 and 30 represent the location conventional and the segmented diffuser exits, respectively. Diffuser exit pitot tube arrangements are shown in Figs. 15, 16a, and 16b.

A rake was installed behind the pylon of the model TF39 to measure the total pressure profile across (horizontally) the wake of the pylon. The rake contained seven pitot tubes and was centered on the vertical centerline 3.8 in. downstream of the model exhaust plug exit and at 3.45 in. above the centerline of the model (Fig. 17).

Six pitot tubes, three at the 90-deg and three at the 180-deg circumferential locations looking downstream, were installed between the test cell wall and the subsonic diffuser inlet (Fig. 18) to document impact pressures in this area.

A laser doppler velocimeter was used on four tests for determining the gas velocity at the plane of the collector inlet to avoid perturbating the flow with standard pressure measuring instrumentation. The principle of operation of the velocimeter is explained in Refs. 4 and 5.

SECTION III PROCEDURE

The test cell exhaust plant isolation valves were opened, and the plant exhausters were employed to evacuate the test installation. The desired test cell ambient pressure was established, and an altitude instrumentation check was taken. The air supply plant isolation valves were opened to initiate airflow to the model engine. Steady-state conditions were established, and test data were recorded.

The five test conditions at which each configuration was evaluated are presented in the following:

$\frac{P_{t_{f_e}}}{P_{c_{av}}}$	P _c , psia	P _{ti} , psia	T _{ti} , °F
2.34	3. 28	7.85	100 to 110
2.02	3.28	6.85	
1.62	3. 28	5.50	
1.48	3.28	4.98	
2.20	6.30	14.13	+

SECTION IV RESULTS AND DISCUSSION

4.1 EFFECT OF EXHAUST COLLECTOR-DIFFUSER ON TEST CELL PRESSURE

The effect of the exhaust configurations tested on test cell pressure is shown in Figs. 19a through d. These graphs depict the averages of a number of pressures located circumferentially at each of several stations divided by the average of all the test cell pressures measured. Individual values of test cell pressure are tabulated in Table I (Appendix II). The trends of the nondimensionalized average test cell pressures are similar and compare with those presented in Fig. 38 of Refs. 1 and 2. The exhaust collector apparently caused a slight depression in the curve at the downstream end of the test cell; however, the addition of diffusers caused little if any additional change except at the fan

nozzle pressure ratio of 1.57 where the conventional subsonic diffuser apparently caused a random variation in pressure which is of questionable validity since it produced no effect at the other fan nozzle pressure ratios.

The test cell wall pressure tap located at station 20 (Fig. 19) which is at the inlet plane of the exhaust collector consistently recorded the largest value of test cell pressure except at the fan nozzle pressure ratio of 1.57. The large value of pressure is probably the result of the tap being located in the impact zone of the test cell vortex, indicated in Fig. 8.

4.2 EFFECT OF EXHAUST COLLECTOR DIFFUSERS ON ENGINE SURFACE PRESSURES

Engine surface pressures, nondimensionalized by the average test cell pressure, are presented in Figs. 20a through e for all configurations tested. These graphs also present results from the full-scale test in J-1 test cell and/or from the scale model study reported in Refs. 1 and 2. The method of connecting the test points was taken from Ref. 2 so that the trends could be compared directly. The variations in fan and core engine nozzle pressure ratios among runs caused the variation in the axial location of the curve peaks; however, there is no apparent effect of the exhaust collector-diffusers on engine surface pressures. The full-scale engine core nozzle pressure ratio was varied during developmental testing in J-1, and the effect of this variation is noticeable in these comparison curves of tail-pipe plug surface pressures (see Figs. 20a through e).

4.3 ENGINE EXHAUST FLOW FIELD SURVEYS

During tests of the full-scale engine in J-1 test cell, a total pressure rake was installed on the vertical centerline of the exhaust jet at the plane of the inlet to the exhaust collector. The rake extended from the test cell floor to a point a short distance above the engine centerline. The results of the pressure survey conducted during full-scale engine test without the exhaust collector and during these model studies are presented in Figs. 21b and 21a and c, respectively. The peak pressure in the flow field of the full-scale engine occurred at a radius of 3.0 ft which shows that the high energy core of the fan jet followed the surface of the core engine cowl as expected. The wake behind the core engine nozzle plug is located above the engine centerline and has a

discrete velocity decrement. The model engine plug wake was also located above the engine centerline. The effect of the fan jet converging on the core jet is discussed in Ref. 2. Test results (Ref. 2) taken with the core jet only and with both the core jet and fan jet flowing showed that the core nozzle plug surface pressures are larger when both jets are flowing. This was attributed to the convergence of the fan jet on the core jet, which can also explain the plug wake position: the very large engine mounting pylon that bisects the fan jet from a plane inside the fan nozzle to the core nozzle exit plane generates a very large wake plus boundary layers on both sides of the pylon. Thus, there is an arc of some 30 to 45 deg on each side of the vertical centerline of the engine at the core nozzle exit plane which is essentially the pylon wake flow and is, therefore, at a low level of kinetic energy (Fig. 22). The remaining fan flow field exerts a larger force as it converges on the core jet than does the pylon wake, and therefore, a radial force imbalance exists in the combined jet flow field downstream of the core nozzle which results in moving the core jet toward the pylon.

Pressure and velocity surveys were conducted in the exhaust jet at the plane of the collector inlet prior to its installation. The results are presented in Figs. 23a through e. Velocity profiles determined from pressure measurements are along the vertical centerline below the center of the jet; those determined by the velocimeter are along the horizontal centerline from beyond the center toward the left when viewing the engine from the jet collector. The calculated velocities were derived from the measured stagnation pressures and temperatures and the average test cell static pressure and thus are of questionable accuracy; however, the velocity profiles determined by the two methods compare favorably as do the profiles determined by the velocimeter during tests of different exhaust hardware configurations at comparable values of fan nozzle pressure ratios, thus indicating that the exhaust collector-diffusers tested exerted a negligible influence on the velocity of the exhaust jet near the collector inlet.

The laser velocimeter was used to indicate the exhaust gas velocity along the horizontal centerline of the jet near the plane of the collector inlet during tests with the various collector-diffusers installed in order to get an immediate indication of any appreciable level of disturbance caused by these configurations without additional disturbances caused by conventional instrumentation hardware in the stream.

The pressure surveys recorded from tests with the circular rake (Figs. 24a through f) show the radial and circumferential gradients in the fan flow field at the plane of the collector inlet and at a plane approximately midway between the exit planes of the fan and core nozzles. The pressure surveys recorded during tests with the rake located in the pylon wake at a station 3.45 in. above the engine centerline and 3.8 in. aft of the core engine plug (Fig. 22) indicate the extent and the energy level of the wake at the inlet to the collector-diffusers.

4.4 COLLECTOR-DIFFUSER PERFORMANCE

The static pressure rise ratio of the exhaust collector and the exhaust collector-conventional diffuser are presented in Fig. 25 as a function of the fan nozzle pressure ratio. In order to determine the pres-

sure coefficient
$$\left(C_{PR} = \frac{P_e - P_{c_{av}}}{P_{t_{d_{i_{av}}}} - P_{c_{av}}}\right)$$
 of the collector-diffuser, the

average value of the ratio of stagnation-to-static pressures upstream of the collector was determined from a one-dimensional application of the conservation analysis as follows.

The average values of $P_{t_{d_{i_{av}}}}/P_{c_{av}}$ at the diffuser inlet was calcu-

lated by a one-dimensional application of the momentum analysis, the assumption of an ideal fluid, and the assumption that the static pressure at the diffuser inlet equals the average value of the test cell pressure.

$$F_{co_i} = P_{c_{av}} [A_{co_i} - (A_{f_j} + A_{C_j})] + F_{f_n} + F_{C_n}$$

where

$$A_{f_j} = A_{f_n} \left(\frac{A_{f_j}}{A_{f_n}}\right) \text{ for } \frac{P_{c_{av}}}{P_{t_{f_n}}} < 0.528$$

and

$$A_{C_j} = A_{C_n} \left(\frac{A_{c_j}}{A_{C_n}}\right) \text{ for } \frac{P_{c_{av}}}{P_{t_{C_n}}} < 0.528$$

The results of these evaluations were used to estimate the ideal value of the pressure coefficient ($C_{PR} = 1.0$) which is also presented in Fig. 25. Test results indicate that the pressure coefficient of the collector-conventional diffuser exceeds 0.62 which is quite satisfactory for this configuration with the relatively large value of average inlet velocity and the extremely poor velocity distributions. It is probable that the minimum area of the diffuser system should be made more nearly equal to the sum of the engine nozzle areas in order to prevent the distribution of the kinetic energy in the exhaust jets over such a large area. Obviously, the length of the minimum area section is much too short to effect a uniform velocity profile at the diffuser inlet. Total pressure surveys at the diffuser exit (Fig. 26) show that there remains only a small average velocity head to recover, which also indicates that the diffuser area is too large. Note also that the total pressure profile measured by the vertical rake reflects only a very slight depression at the top of the diffuser where the effect of the pylon wake, were it not thoroughly mixed, should be quite noticeable,

The segmented diffuser which split the fan and core flows did not affect the upstream flow field; however, it performed so poorly (Fig. 27) that a number of modifications were incorporated in an effort to effect a reasonably acceptable pressure recovery. The poor performance was attributed to the concentric ducts which limit the amount of mixing and thus momentum transfer through the constant area annulus. The pressure surveys conducted at the exit of the diffuser (Figs. 28a through e) show that the top segment limited pressure recovery. Therefore, an air jet with an impulse of 12 to 16 lbf was installed in the annulus behind the pylon to impart energy to the flow. The results of a test of this configuration indicated that a large quantity of air would be required to effect the level of performance desired. Therefore, this method was abandoned, and the top segment was plugged at the inlet by a streamlined wooden plug designed to guide the flow from this area into adjacent segments. Pressure survey rakes were installed at the exit of each segment (Figs. 29a through e). The diffuser performance with the segment plugged approached that of the diffuser with the air jet augmentation.

The diffuser splitter plates were equipped with sharp leading edges which further improved its performance (Figs. 30a through e). The performance of the diffuser with four of the splitter plates removed showed slight improvement (Figs. 31a through e); therefore, the plug and all the splitter plates except those located on the horizontal centerline were removed resulting in slightly improved performance at the

larger values of fan nozzle pressure ratios (Figs. 32a through e). All diffuser exit pressure surveys show a circumferential variation of stagnation pressure; therefore, an additional length of cylindrical ducts upstream of the concentric diffusers could be expected to produce further improvements in the diffuser performance by providing for further smoothing of the velocity profile at the inlet to the diffuser segments.

The circumferential variation in the wall static pressure near the exit plane of the 9.8-in.-diam cylindrical duct (Fig. 33) permits a determination of the maximum static pressure rise through some individual diffuser segments. The segment at 30 deg produced a static pressure rise ratio of 1.152, whereas those at 180 and 210 deg produced ratios of 1.502 and 1.495, respectively. The area-weighted pressure ratio $(P_{t_{av}}/P_{c_{av}})$ on the 180-deg radial line at the inlet to the annular fan collector was 1.78 for this test point. The flow was assumed to attain some circumferential velocity, as it moved through the constant area annulus to the inlets of the diffuser segments, due to the circumferential variation in total pressure in the exhaust jet. Therefore, the total pressure and thus the pressure ratio ($P_{t_{av}}/P_{c_{av}}$) at the inlet to the 180-deg diffuser segment may have been somewhat smaller in value than the 1.78 measured at the collector inlet. At the engine operating point corresponding to a fan nozzle pressure ratio of Ptfn/Pcay = 2.34, the wall static pressure ratio $P_W/P_{C_{2V}}$ at 180 deg was 0.876. Since subsonic flow in a constant area channel cannot accelerate beyond the velocity of sound, it can be assumed that the maximum pressure ratio at the station of this wall static pressure tap is $P_{t_{ax}}/P_{w}$ = 1.89; thus the minimum value of the total pressure decrease in the constant area

truncated diffuser) is
$$\Delta P_t \Big]_{CO}^{di} = \frac{1.78 - 1.89 (0.876)}{1.78} = \frac{1.78 - 1.656}{1.78} = 0.0697$$

or approximately 7 percent. The decrease in total pressure may have been greater which would have made the flow subsonic at the plane of the static tap; however, if the flow was sonic, then the maximum recovery in the 180-deg diffuser segment could be determined only by measuring the wall static pressure at the inlet to the truncated section just downstream of the junction of the cylindrical duct and the truncated diffuser duct. This analysis leads to the belief that the slight increase

annulus between the collector inlet and the static pressure tap location (1/4 in. upstream of the junction between the cylindrical duct and the

in rise ratio resulting from the removal of splitter plates was the effect of mixing of the low energy pylon wake and adjacent higher energy air in the diffuser.

SECTION V SUMMARY OF RESULTS

The results of this study of exhaust gas collectors-diffusers may be summarized as follows:

- 1. The diffusers tested caused no discernible effect on flow parameters in the test cell except for one configuration at one specific test point.
- The collector-conventional subsonic diffuser produced a maximum rise ratio (test cell to exhaust duct) of 1. 4 which corresponds to a decrease in exhaust gas volume flow ≥ 28 percent.
- 3. The collector-segmented diffuser produced a maximum rise ratio of 1.3.
- 4. The performance of individual diffuser passages in the segmented diffuser indicates that the diffuser design was adequate (CPR = 0.64), since the minimum energy conversion exceeded that normally used in performance designs of systems with highly non-uniform velocity profiles, and that lengthening the cylindrical duct inlet to the diffuser would improve its overall efficiency.
- 5. This experiment should be extended to document, in detail, the experimental performance of diffuser configurations having a smaller cylindrical duct diameter and utilizing long, shallow angle converging sections upstream of the cylindrical duct.

REFERENCES

- 1. Kimzey, W. F. and Rakowski, W. J. "Preparatory Studies for for Qualification Testing of the TF39 Turbofan Engine in the Propulsion Engine Test Cell (J-1)." AEDC-TR-69-85 (AD855621L), July 1969.
- 2. Aircraft Engine Group. "Aerodynamic Model Test Report (Engine), 1/10-Scale Model Exhaust System Static Performance, TF39 Engine for C-5A Aircraft." GE No. 6DT006A03, February 14, 1968.
- 3. Abernethy, R. B., Colbert, D. L., and Powell, B. D. "ICRPG Handbook for Estimating the Uncertainty in Measurements Made with Liquid-Propellant Rocket Engine Systems." Performance Standardization Group, CPIA No. 180, April 30, 1969.
- 4. Shipp, J. I., Hines, R. H., and Dunnill, N. A. "Development of a Laser Velocimeter System." AEDC-TR-67-175 (AD821534), October 1967.
- Lennert, A. E., Brayton, D. B., Crosswy, F. L., et al.
 "Summary Report of the Development of a Laser Velocimeter
 to be used in AEDC Wind Tunnels." AEDC-TR-70-101
 (AD871321), July 1970.

APPENDIXES

- I. ILLUSTRATIONS
- II. TABLE

Fig. 1 Test Cell Installation

Fig. 2 1/10th-Scale Model of the TF39 Engine

Fig. 3 Simulated J-1 Exhaust Collector Details

Fig. 4 Test Section with Simulated J-1 Exhaust Collector Installed

Fig. 5 Conventional Subsonic Diffuser Details

Fig. 6 Test Section with Conventional Subsonic Diffuser Installed

All Dimensions in Inches

a. Design Details

Fig. 7 Segmented Diffuser

b. View of Core Jet Diffuser with Radial Splitter Plates Installed Fig. 7 Concluded

Fig. 8 Test Section with Segmented Diffuser Installed

a. Sketch of Air Ejector in the Annular Diffuser Fig. 9 Modifications Made to the Segmented Diffuser for Improving Diffuser Performance

Top View
b. Top Annular Passage Sealed with Streamlined Plug

c. Splitter Plates with Knife-Edged Wedges Fig. 9 Continued

Fan Jet Diffuser Outer Casing Removed for Clarity

d. Segmented Diffuser with Four Splitter Plates Removed Fig. 9 Continued

Fan Jet Diffuser Outer Casing Removed for Clarity

e. Segmented Diffuser with Only the Two Horizontal Splitter Plates Installed Fig. 9 Concluded

Tap	Engine
No.	Station
13 14 15 16 17 18 19 20 21 22 23	30.15 29.55 29.05 28.45 27.80 27.05 26.35 25.55 25.05 24.70

Static Pressure Tap Location on Engine Nacelle

Taps Rotated for Clarity Radial Location of Taps 330 deg

Fig. 10 Model TF39 Exhaust Plug Static Pressure Tap Location

Static Pressure Tap Locations on Engine Nacelle

Fig. 11 Model TF39 Nacelle Static Pressure Tap Location

Fig. 12 Test Section Instrumentation Stations

a. Total Pressure Probe Arrangement, 10 Probes on Equal Areas with One on Centerline
Fig. 13 Pitot Tube Arrangement at Collector Inlet Plane

b. 15 Total Pressure Probe Arrangement Fig. 13 Concluded

Fig. 14 Total Pressure Survey Rake Showing Probe Location

Fig. 15 Subsonic Diffuser Exit Pitot Tube Arrangement

a. Diffuser with Pitot Tubes in the Exit of Each Passage Fig. 16 Segmented Diffuser Exit Pitot Tube Arrangement

b. 13-Pitot Tube Rake Installed Vertically, Top Passage Open Fig. 16 Concluded

Fig. 17 Total Pressure Rake Arrangement and Location for Measuring the Pylon Wake

Fig. 18 Location of Pitot Tubes for Flow Check Outside Diffuser Inlet

a. For $P_{tf_e}/P_{c_{av}}$ Ratio of 2.34 Fig. 19 Test Cell Surface Pressures

b. For P_{tfe}/P_{cav} Ratio of 2.04 Fig. 19 Continued

c. For P_{tfe}/P_{cav} Ratio of 1.60 Fig. 19 Continued

d. For $P_{t_{f_0}}/P_{c_{av}}$ Ratio of 1.47 Fig. 19 Concluded

a. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.34 Fig. 20 Turbofan Engine Surface Pressures

b. For Ptfa /Pcav Ratio of 2.20 Fig. 20 Continued

c. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.04 Fig. 20 Continued

d. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 1.60 Fig. 20 Continued

e. For P_{tfe}/P_{cav} Ratio of 1.47 Fig. 20 Concluded

a. For $P_{t_{f_e}}/P_{c_{e_v}}$ Ratio of 2.20 Fig. 21 Exhaust Jet Pressure Survey at Collector Inlet Plane

b. Results from Full-Scale TF39 Test in Test Cell J-1 for $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.23 Fig. 21 Continued

c. Model Study Results for Each Fan Nozzle Pressure Ratio Tested Fig. 21 Concluded

Fig. 22 Total Pressure Survey in Pylon Wake, Collector Inlet Plane

a. For $P_{t_f}/P_{c_{av}}$ Ratio of 2.34 Fig. 23 Comparison of Collector Inlet Velocity Profile between Laser Velocimeter and Calculated Values

b. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.05 Fig. 23 Continued

c. For P_{tfe}/P_{csv} Ratio of 1.63 Fig. 23 Continued

d. For $P_{t_{f_e}}/P_{c_{ev}}$ Ratio of 1.44 Fig. 23 Continued

e. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.18 Fig. 23 Concluded

Rake Location - Plane of Exhaust Collector Inlet

Engine Pylon Fan Exit OD 9.518

Nacelle OD 6.741

All Dimensions in Inches

All Dimensions in Inches

Rake Location - Plane of Exhaust Collector Inlet

Engine Pylon Fan Exit OD 9.518

Nacelle OD 6.741

All Dimensions in Inches

Pite 13.84

Pcav 6.3.99

P24 6.77

Pite Pc - 2.19

P24/Pc - 1.076

c. For P_{tfe}/P_{cav} Ratio of 2.20 Fig. 24 Total Pressure Survey Rake Showing Pitot Tube Locations and Measured Pressures

Rake Location - 6.65-in. Downstream of Fan Exit

Engine Pylon—Fan Exit OD 9.518

Fan Exit OD 9.518

Rake Location - 6.65-in. Downstream of Fan Exit

Engine Pylon—Fan Exit OD 9.518

Fan Exit OD 9.518

13.83

13.84

13.85

Pt_e 13.85

Pc_{ev} - 6.7764

Pt_e 17_C - 2.207

f. For P_{tfe}/P_{cav} Ratio of 2.20 Fig. 24 Concluded

P24/Pc - 1.079

Fig. 25 Collector-Conventional Diffuser Performance

Fig. 26 Conventional Diffuser Exit Total Pressure Survey

Fig. 27 Collector-Segmented Diffuser Performance

a. For P_{tf} /P_{cav} Ratio of 2.33 Fig. 28 Total Pressure Profile at Segmented Diffuser Exit

b. For P_{tfe}/P_{cav} Ratio of 2.19 Fig. 28 Continued

c. For P_{tfe}/P_{cav} Ratio of 2.15 Fig. 28 Continued

d. For P_{tfa}/P_{cav} Ratio of 1.62 Fig. 28 Continued

e. For P_{tf_e}/P_{cav} Ratio of 1.48 Fig. 28 Concluded

Fig. 29 Total Pressure Survey at the Exit of the Segmented Diffuser

d. For $P_{t_{f_{\theta}}}/P_{c_{av}}$ Ratio of 1.50

e. For P_{tfe}/P_{cav} Ratio of 2.20 Fig. 29 Concluded

c. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 1.64 Fig. 30 Total Pressure Survey at the Exit of the Segmented Diffuser with Sharp Leading Edge Splitter Plates

Looking Upstream

• 3.997

- Splitter Plate

3. 038 3. 884

P24/Pcay - 1 24

Pcay = 3.3044

e. For $P_{t_{f_e}}/P_{c_{av}}$ Ratio of 2.20 Fig. 30 Concluded

Fig. 31 Total Pressure Survey at the Exit of the Segmented Diffuser with Four Splitter Plates Removed

e. For $P_{tf_e}/P_{c_{av}}$ Ratio of 2.20 Fig. 31 Concluded

1

Fig. 32 Total Pressure Survey at the Exit of the Segmented Diffuser with Only the Horizontal Splitter Plates

e. For P_{tf_e}/P_{cav} Ratio of 2.20 Fig. 32 Concluded

Fig. 33 Diffuser Inlet Duct Wall Pressure

TABLE I
TEST CELL PRESSURE COMPARISON PER FAN NOZZLE EXIT PRESSURE RATIO

Test Configuration	Sta	Circumferential Location, deg (Looking Downstream)							P_{tfe}	
	Sta	20	45	90	135	180	225	270	315	Pcav
No Exhaust	15	3, 265		3. 271	_			3, 277		
Hardware	16	1	3.263	í l		1 1		ļ l	3. 259	2.340
P _{cav} = 3.267	17		3, 249	l i	3. 240		3, 263		3, 255	
av	18		3, 252	\]	3. 258			
Model J-1	15	3.223		3. 206		3. 229		3.246		
Exhaust Collector	16		3, 199		3, 213		3,210]	3.224	2.38
P _{Cav} = 3.233	17	1	3. 197		3. 205	j	3, 216		3.211	
av	18		3. 186			1	3. 163			
Exhaus: Collector	15	3, 328		3.303		3.315		3. 296		i
with Conventional	16		3.307	1	3, 319		3. 303		3.314	2.35
Subsonic Diffuser	17	1	3. 282		3. 293		3. 271	}	3.287	1
Pcav = 3.299	18		3, 296			<u> </u>	3, 275	<u> </u>		
Exhaust Collector	15	3. 308		3.315		3, 319		3. 287		
with Segmented	16		3.309		3. 277	l i	3.290		3.303	2.33
Diffuser	17		3, 279	l ,	3, 283	1	3.277		3.305	
P _{cav} = 3.296	18		3.266		•••		3, 288	<u> </u>		
No Exhaust	15	3.372		3. 375				3, 381	_	
Hardware	16		3. 367	i i					3.370	1,44
Pcay = 3.376	17		3. 352		3. 359		3.380		3. 368	
	18		3. 362				3. 369			
Model J-1	16	3. 289		3. 296		3. 294		3. 284		
Exhaust Collector	16		3, 281		3. 287		3. 278		3.284	1, 47
Pcav = 3.293	17		3. 267		3, 272		3. 277		3, 295	
	18		3. 266				3. 277			
Exhaust Collector	15	3.369		3.389		3.386		3. 401		
with Conventional	16		3,400		3. 376		3, 358		3, 362	1.48
Subsonic Diffuser	17		3,346	1	3. 353] '	3.309	.	3, 347	
P _{cav} = 3.3667	18		3. 347				3.388			
Exhaust Collector	15	3. 311		3.306		3. 286		3. 297		9
with Segmented	16		3.312		3. 305		3. 299		3.315	1.48
Diffuser	17		3.291]	3. 292	1 !	3, 320		3. 319	
P _{cav} = 3.3017	18	<u> </u>	3.299			ļi	3.302	<u> </u>		
No Exhaust	15	3. 285	9 666	3. 283				3, 288	2 650	
Hardware	18		3.289		9.050]	2 605	1 1	3.276	2.09
P _{cav} = 3.285	17 18		3.268 3.273		3. 258		3.287 3.272		3. 2 69	
Model T 1	1-	2 207		3 000		0.076		91/417		-
Model J-1	15	3. 287	2 200	3.298	2 001	3, 278	9 000	3.317	2 004	2 40
Exhaust Collector	16	l .	3.322		3, 291		3, 266	[3.304	2.02
P _{cav} = 3, 309	17		3.263		3, 281		3.308		3.312	[
	1 10	1	3,249			l l	3, 306	1		í

TABLE I (Concluded)

Teat Configuration	Sta	Circumfcrential Location, deg (Looking Downatream)							Ptfe	
		10	45	90	135	180	225	270	315	Pcav
Exhaust Collector with Conventional Subaonic Diffuser P _{Cav} = 3.297	15 16 17 18	3. 320	3, 287 3, 268 3, 285	3, 345	3, 318 3, 307	3.315	3. 278 3. 261 3. 253	3, 307	3.319 3.293	2. 049
Exhaust Collector with Segmented Diffusor P _{Cav} = 3.306	15 16 17 18	3. 291	3.306 3.267 3.255	3, 306	3.313 3.302	3.316	3. 280 3. 323 3. 279	3. 316	3, 323 3, 333	2.040
No Exhauat Hardware P _{Cav} = 3.303	15 16 17 18	3_307	3. 295 3. 283 3. 288	3, 300	3. 286 		3.299 3.292	3. 303	3, 303 3, 296 	1. 625
Model J-1 Exhaust Collector P _{Cav} = 3, 2896	15 16 17 18	3. 297	3. 281 3. 256 3. 278	3. 292	3. 270 3. 270	3, 277	3. 264 3. 280 3. 269	3, 277	3.290 3.280	1.632
Exhauat Collector with Conventional Subsonic Diffuaer P _{Cav} = 3, 48035	15 16 17 18	3. 415	3. 496 3. 593 3. 389	3. 432	. 3.572 , 3.523	3. 451	3. 604 3. 388 3. 475	3. 457	3.543 3.387	1.575
Exhaust Collector with Segmented Diffuser P _{Cay} = 3, 3249	15 16 17 18	3. 341	3.332 3.322 3.328	3, 315	3. 318 3. 321	3.311	3, 314 3, 335 3, 320	3, 324	3, 335 3, 332	1.623
No Exhauat Hardware Pc _{av} = 6, 296	15 16 17 18	6, 325	6. 314 6. 284 6. 309	6. 300	5. 251 	,	6. 290 6. 308	8, 300	6.269 6.290	2, 182
Mode: J-1 Exhaust Collector	15 16 17 18					NO DATA	1			
Exhaust Collector with Conventional Subsonic Diffuser P _{Cav} = 6.295	15 16 17 18	6. 300	6.270 6.345 6.230	6. 282	6. 313 8. 342	6. 269	6.343 6.275 6.210	6. 248	8. 381 8. 340	2. 254
Exhsust Collector with Segmented Diffuser P _{Cay} = 6, 3261	15 16 17 18	6, 338	6. 308 6. 287 6. 290	6.418	6. 317 6. 363	6. 331	6, 288 6, 258 6, 240	6, 315	6. 378 6. 312	2. 188

Security Classification							
DOCUMENT CONT	ROL DATA - R	& D					
(Security classification of title, body of abstract and indexing	annotation must be e						
originating activity (Corporate author)	2a. REPORT SE						
Arnold Engineering Development Cente Arnold Air Force Station, Tennessee		26. GROUP	CLASSIFI				
Arnold Air Force Station, Tennessee							
EXPERIMENTAL STUDY OF THE EFFECT OF THE TEST CELL WALL AND TF39 COLINOZZLE PLUG AND CORE ENGINE COWL ST	-FLOW MODE	L ENGINE		FUSERS			
4 OESCRIPTIVE NOTES (Type of report and inclusive dates) July 1971 to July 1972—Final Report 5 AUTHORIS) (First name, middle initial, last name)	rt						
Delbert Taylor, Marvin Simmons, and	l Frank T.	Lee, ARO	, Inc.				
A REPORT DATE	78. TOTAL NO O	FPAGES	76. NO OF RE	FS			
April 1973	91		5				
ME. CONTRACT OR GRANT NO	98. ORIGINATOR	S REPORT NUM	BE R(5)				
b. PROJECT NO	AEDC-TR-73-13						
c. Program Element 64719F	9b. OTHER REPORT NO(5) (Any other numbers that may be seeigned this report)						
đ,	FF-TR-72-130						
10 DISTRIBUTION STATEMENT							
Approved for public release; dist	cibution un	limited.					
11 SUPPLEMENTARY NOTES	12. SPONSORING		-				
A	Arnold En		g Develo	pment			
Available in DDC	Center (XON)						
	Arnold Ai	Tennessee					

'3 ABSTRACT An experimental investigation was conducted to determine the effects of exhaust gas collectors/subsonic diffusers on engine and test cell surface pressures during tests of high-bypass-ratio front-fan engines in ground test facilities. A one-tenth scale model of a TF39 turbofian engine installed in a one-tenth scale model of Propulsion Development Test Cell (J-1) was employed. Engine cowl and plug surface pressure data were recorded during model engine operation with cold air at five simulated power settings without exhaust collector, with exhaust collector, with exhaust collector equipped with a conventional subsonic diffuser, and with exhaust collector equipped with a segmented subsonic diffuser which separately diffused the fan and core engine exhaust jets. Stagnation pressure data were also recorded for the purpose of establishing the flow losses in the free-jet exhausts and in the diffusers. Data from all configurations were analyzed to determine the effect of exhaust jet collector/diffusers on engine and test cell surface pressures and to determine the efficiency of the diffusion process.

UNCLASSIFIED

Security Classification

14	KEY WORDS		LIN	4 A	LINK B		LINK C	
KEY WO	ROI	RO	LE	WT	ROLE	wt	ROLE	WT
exhaust gases								
diffusers								
cold flow		ļ						
nozzle inserts							ļ	
	n							
pressure distributio accumulators	11							
subsonic flow								
scale model								
turbofan engine								
			ł					
		j	ŀ					
]				'	1
AFSC Arenic AFS Tens			ł					1

UNCLASSIFIED

Security Classification