FOREIGN TECHNOLOGY DIVISION

AIRCRAFT ENGINES (Selected Articles)

Approved for public release; distribution unlimited.

NATIONAL TECHNICAL INFORMATION SERVICE Springfield, Va. 22151

8/1

unclassified			Adams of State of Sta
Property Classification			·
DOCUMENT (CONTROL DATA - R	& D	
(Security electification of title, body of abstract and in	dening annotation must be a		
Foreign Technology Division		1	CURITY CLASSIFICATION
Air Force Systems Command		UNCLA	SSIFIED
U. S. Air Force			
REPORT TITLE		<u> </u>	
THE EFFECT OF THE FORM OF AN OF A GAS EJECTOR WITH SHORT			CHARACTERISTICS
Translation Others (First same, middle initial, last name)			
Bordovitsyn, Yu. A.; Koval'n	ogov, A. F.: I	Filin, V.	Α.
,	78. TOTAL NO. O	PAGES	
1969	D DELENATOR	S STEAST NUM	1
& PROJECT NO. 6050201		- naront nom	
	FTD-MT-24	-18-71	
e.	Shi OTHER REPO	RT HO(#) (Any e	her numbers that may be seeigned
d DIA Task No. T65-04-19A			
S. DISTRIBUTION STATEMENT			
Approved for public release	; distribution	unlimit	ed.
1. SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACTI	VITY

This article examines ejectors with short mixing chambers because of their improved technical characteristics. An experimental model of this type of ejector was built and investigated. It was found that the use of gas nozzles with short ejector mixing chambers reduces the noise level of the emergent stream and increases the air ejection coefficient by 1.25-3.75 times with a change in a given hydraulic resistance from 0.94 to 1.03.

Foreign Technology Division Wright-Patterson AFB, Ohio

UNCLASSIFIED

LINK A LINE S LINK C ROLE Gas Ejector Gas Jet

UNCLASS IF IED

Security Classification

(Security electrification of title, body of shattest and a sinatine activity (Cospecie sucher) Foreign Technology Division		M. REPORT	SECURITY CLASSIFICATION
Air Force Systems Command	•	UNC	LASSIFIED
U. S. Air Force		AS. SHOUP	
ON THE CALCULATION OF THE MA EJECTOR	XIMUM DEGREE	OF COMPR	ESSION OF AN
Translation			
Translation			
Translation HORGO (First name, middle initial, last name) Kalmykov, I. I. and Mosin, I	. I.		
Translation HOR(S) (Floor name, middle initial, last name) Kalmykov, I. I. and Mosin, I	78. TOTAL NO. C	OF PAGES	78. NO. OF REFS
CMPTIVE MOTES (Type of report and inclusive dates) Translation MORIS (Pivet name, middle initial, lest name) Kalmykov, I. I. and Mosin, I SAY DATE 1969	70. TOTAL NO. 6		4
Translation Horib (Flori name, middle initial, less name) Kalmykov, I. I. and Mosin, I DAY DAYE 1969 UTRACT OR SEANT NO.	78. TOTAL NO. C		4
Translation HGRB) (First name, middle initial, less name) Kalmykov, I. I. and Mosin, I DAY DAYE 1969 ITRACT OR SEANT NO.	78. TOTAL NO. C 10	S REPORT NU	4
Translation HGRB) (First name, middle initial, less name) Kalmykov, I. I. and Mosin, I DAY DAYE 1969 ITRACT OR SEANT NO.	78. TOTAL NO. 0 10 98. ORIGINATOR FTD-MT-2 98. OTHER REPO	**************************************	4
Translation MORRE (Flort name, middle initial, lest name) Kalmykov, I. I. and Mosin, I SAY DAYE 1969	78. TOTAL NO. 6 10 Se. ORIGINATOR FTD-MT-2	**************************************	4 MOER(S)

This article discusses methods for determining the maximum degree of ejector compression. The inadequacies of methods based on the one-dimensional theory of a gas flow are pointed out and suggestions for improvements are made.

100

IS. ABSTRACT

Foreign Technology Division Wright-Patterson AFB, Ohio

UNCLASSIFIED

UNCLASSIFIED Bounky Classification	LIM	K A	L100	K D	LM	K C
MEY WORDS	ROLE	#7	ROLE	WT	ROLE	WT
			i i		1	
Gas Ejector	1	ł				
Ejector Gas Jet	Ì	l		٠	l	1
Gas Flow		l		ŧ	l	1
das Flow				i	1	İ
·	'	1		1	l	Ι.
			I		ł	
	1		l	1	l	l
•]		1	ļ	į	l
	ł		l	Ì	ł	i
	į	ļ	1		1	1
	ĺ		1			1
		ł	1	}	l	j .
•				1	1]
				r	ļ	
	l	ĺ			į	ł
	į .	Į.		l		ļ
	1			•	1	ł
		ł				1
			l	1	1	
		1		l	1	
,		l		Į		1
		1		ł		
		i		1	l	
,		l	l	1	ļ	
		1]	ĺ		
		l	l		l	1
				l	1	1
	1		1	l	1	1
	1	1]	1	ļ	ļ
•	Ţ	1		ł	1	
	}			ı		1
	ł	1		1		1
	1		ł	1	I	1
	1	l	l	l	1	l
	1		Į.	l	ļ	I
	1		1	l	ì	1
	- 5	b (1)	6D 1	in U	100	F
	}					1
	1			1		1
	-					
				1		
		Į.			1 .	
	1	Ţ		l	1	
.						
	4	1	i .		ł	,
·	1				ļ	

UNCLASSIFIED
Security Classification

ASSIFIED

Security Classification			
	NTROL DATA - R		
(Security statetification of title, body of abstract and index . Oniting Ting ACTIVITY (Companie author)	ing annotation must be e		overall report is classified)
Foreign Technology Division			
Air Force Systems Command		28. SROUP	SSIFIED
U. S. Air Force			•
REPORT TITLE		<u> </u>	
THE RATIONAL METHOD OF SELECTI	NO DARAMETER	SC AND CA	T CUIT AMING
SINGLE-STAGE GAS TURBINES	,IV I IMENIUS	ווי עוודי ייי	TCOTWITIG
			·
Translation			
LTAILS LECTOR Authoriti (Piret name, middle initial, last name)			
s. and the color factors demand whomas and and the colors			
Strunkin, V. A.			
REPORT DATE	78. TOTAL NO. O	PAGES	78. NO. OF REFS
1969	1 6	·	2
e. CONTRACT OR GRANT NO.	Se. ORIGINATOR'S	REPORT NUM	BER(S)
a. PROJECT NO. 6050201			
S. PROJECT NO. CONCOL	FTD-MT-2	th ΔΩ 174	
c.	SA. OTHER REPOR		that numbers that may be neededed
	this report)	The same family .	
DIA Task No. T65-04-19A	1		
C. DISTRIBUTION STATEMENT			······································
Annword for nublic release.			_
Approved for public release;			
1. SUPPLEMENTARY NOTES	12. SPONSORING N		****
	Mataht-D	Tecumoro	gy Division AFB, Ohio
	MT TRITO-E	ar cer sou	AFB, UILO
S. ABSYRACT			

This article attempts to define a method for the efficient selection of parameters and design factors of single-stage turbines. The suggested procedure overcomes many of the short-comings of previously used methods.

UNCLASSIFIED

LINK A LIMK 0 LINK C ---HOLE WY HOLE WY Gas Turbine Gas Turbine Blade Turbine Blade Gas Flow

12

UNCLASSIFIED
Security Classification

UNCLASSIFIED	•	
Security Classification		· · · · · · · · · · · · · · · · · · ·
DOCUMENT	CONTROL DATA - R & D	
(Descrity electification of title, body of obstruct and in		the everall report is classified)
RIGINATING ACTIVITY (Companie suffer)		
Foreign Technology Division	UNCI	ASSIFIED
Air Force Systems Command U. S. Air Force	Za. SHOUP	
FORT TITLE		
A GENERALIZATION OF THE RES		
OF FUEL ATOMIZATION OF MECH.	ANICAL AND AIR-MECHA	NICAL INJECTORS
OF THE PRESSURE-JET TYPE		
ESCRIPTIVE NGTES (Type of report and Inclusive dates)		
Translation		
UTHOR(\$) (First same, middle initial, last name)		
Dyatlov, I. N.		
EPORT DATE	76. TOTAL NO. OF PAGES	76. NO. OF REPS
1969	13	16
ONTRACT OR GRANT NO.	SE. ORIGINATOR'S REPORT N	UMBER(8)
PROJECT NO. 6050201		
PROJECT NO. 6050201	Town arm oh 40 m	4
·	FID-MI-24-18-7	<u> </u>
	the opert)	ny other numbers that may be acalgned
DIA Task No. T65-04-19A		

This article presents the results of computer processing of experimental analyses to measure the degree of atomization of mechanical and air-mechanical pressure-jet axifugal injectors.

• •.

Approved for public release; distribution unlimited.

DD . 1473

1. SUPPLEMENTARY NOTES

IL ABSTRACT

UNCLASSIFIED

12. SPONSORING MILITARY ACTIVITY

Foreign Technology Division Wright-Patterson AFB, Ohio

Security Classification

UNCTASSTRIED

	Security Classification			_			-
14.	KEY WORDS	L PRI	K A	L 100	K B	LIM	
		ROLE	WT	ROLE	WT	ROLE	WT
,	Fuel Injector Rotating Fuel Atomization			·	٠.		
							,
							ŧ
	·			<u>.</u>			
					,		
			Ĭ		Ì		
						· ;	
				·			
			h			, J.	d d
					•		

UNCLASS IF TED

Security Classification

UM	אבט	22	Lr.	ليثلل	ע

DOCUMENT CONTI	ROL DATA - R & D
(Security electification of title, body of abottost and indexing a	unnelation must be entered when the everall report is classified)
Foreign Technology Division Air Force Systems Commund U. S. Air Force	SE. REPORT SECURITY CLASSIFICATION UNCLASS IFIED SE. GROUP
ON THE CALCULATION OF TEMPERATURE BLADE WITH LONGITUDINAL COOLING (
Translation UTHORES (First name, aiddle initial, last name)	
Lokay, V. I. and Sharapov, A. V.	
EPORT DATE	78. TOTAL NO. OF PAGES 75. NO. OF REFS
1060	13 4
PROJECT NO. 6050201	FTD-MT-24-18-71 St. OTHER REPORT NOIS! (Any other numbers that may be assigned that report)
DIA Task No. To5-04-19A	
Approved for public release; dis	12. SPONSORING MILITARY ACTIVITY
	Foreign Technology Division

This article studies the problems of and solutions to the determination of temperatures inside cooled turbine blades having lengthwise cooling passages. Various methods and calculations are given.

UNCLASSIFIED

•	Security Classification	LINK A LINK B			LINK C		
14.	KEY WORDS	ROLE	WT	ROLE	WT	ROLE	WT
		1 4000					
	Turbine Blade						
	Mathematic Expression Cooling Rate		! .				
	COOTING WAGE		1				•
ŀ		1	1				
					ŀ		
		•					
		ŀ	Į .				
			1			i i	
	·	- 1	Ì		i	1 :	i
ŀ		1	1		l	1	
İ		i	ŀ		l	1	
l				l	l	i	li
	•			•	1		
			1	l			
	•		1	l .	l	1	
		ŀ	}		i		
ŧ			l	l	j	l	
l		l	1	1	ì	1	
•			ł	1	l '	1	
1				ł			
l		i	i	i	İ		
l	•	ļ		l]		
l]	1		
ı				1	Í	1	
ŀ	•			l			
ļ.		1		l	l		
1							i i
					ł		1
			ŀ	!			
1			i	1		l	
l			1			l	
į			1	1	1	l	
ŀ		l	1				
ŀ			l				
i			ł				
[1	1			
į.						1	
I	,		Į				
	•]	[1		1	
		1		1		1	1
Į		- 1	Ī	f	1	1	
1		ı		i I	}	1	
1			Į	1		1	ļ
l	•		ì	l	l	1	
1		1		ĺ		I	
•				1	Ì	l	

UNCLASSIFIED

Security . Classification

Security Classification			
	MENT CONTROL DATA - R		
(Security elevalisation of title, body of abelian	it and indexing annotation must be		
ORIGINATING ACTIVITY (Comparete author)	-		ECURITY CLASSIFICATION
Foreign Technology Divis			ASSIFIED
Air Force Systems Comman	nd	25. GROUP	
U. S. Air Force			·· =
REPORT TITLE			
TURBULENCE IN THE ZONE OF WITH THE FLOW	F INTERPLAY OF JET	(STREAMS	
DESCRIPTIVE NOTES (Type of report and inclusive d Translation Author(8) (Pivet name, middle initial, fact name)	ntos)		
	T- A - Bogoghin	AT olegove	Vi C . and
Kosterii, V. A.; Dudin, I Shalayev, G. M.	ng. Y'' YOROZUTU'	Alekseye	V, Yu. S.; and
REPORT DATE	74. TOTAL NO. O	F PAGES	78. NO. OF REFS
1969	11		10
CONTRACT OR SHANT NO.	M. ORIGINATOR	S REPORT NUME	
	i		
PROJECT NO. 6050201			
•		-24- 1 8-71	
	Sb. OTHER REPO this report)	RT NO(8) (Any of	ther numbers that may be easigned
DIA Task No. T65-04-19A	1		
DISTRIBUTION STATEMENT			
Approved for public rele	ase; distribution	ı unlimit	ed.
SUPPLEMENTARY NOTES	12. SPONSORING	MILITARY ACTIV	VITY
	Foreis	n Techno	logy Division
• •	_	_	on AFB, Ohio

This article discusses the mechanism of turbulence of the flow in the jetstream interaction zone. Known methods for determining turbulence characteristics are mentioned and new approaches to this problem are suggested.

DD FORM .. 1473

UNCLASSIFIED

Security Classification

UNCLASSIFIED

LIME C LINE A LINK B ROLE ST ROLE WT ROLE Gas Flow Jet Stream Turbulent Flow

UNCLASSIFIED
Security Classification

EDITED MACHINE TRANSLATION

AIRCRAFT ENGINES (Selected Articles)

English pages: 69.

Source: Aviatsionnyye Dvigateli, 1969, No. 110, Kazan, pp. 11-15, 27-34, 35-46, 56-66, 74-83, 84-92.

This document is a SYSTRAN machine aided translation, post-edited for technical accuracy by: John R. Sechovicz.

Approved for public release; distribution unlimited.

UR/0000-69-000-110

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY AMALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ABVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND OPINION OF THE POREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-APB, ONIO.

FTD-MT- 24-18-71

Dete 7 May 19 71

КАЗАНСКИЙ ОРДЕНА ТРУДОВОГО КРАСНОГО ЗНАМЕНИ АВИАЦИОННЫЙ ИНСТИТУТ

Xeroes from anouz copy which was not any bither tran this was

ТРУДЫ

выпуск 110

Авиационные двигатели

7184.

TABLE OF CONTENTS

	U. S. Board on Geographic Names Transliteration System	11
	The Effect of the Form of an Active Gas Jet on the Characteristics of a Gas Ejector with Short Mixing Chamber, by Yu. A. Bordovitsyn, A. F. Koval'nogov, and V. A. Filin	1
	On the Calculation of the Maximum Degree of Compression of an Ejector; by I. I. Kalmykov and I. I. Mosin	7
(The Rational Method of Selecting Parameters and Calculating Single-Stage Gas Turbines; by V. A. Strunkin	17
í	A Generalization of the Results of Measurements of the Fineness of Fuel Atomization of Mechanical and Air-Mechanical Injectors of the Pressure-Jet Type; by	٠
	On the Calculation of Temperature Field in a Cooled Turbine Blade with Longitudinal Cooling Channels; by V. I. Lokay	33
	and A. V. Sharapov	46
	Turbulence in the Zone of Interplay of Jetstreams with the Flow, by V. A. Kosterii, La. A. Dudin, B. A. Rogozhin, Yu. S. Alekseyev and G. M. Shalayev	58

U. S. BOARD ON GEOGRAPHIC NAMES TRANSLITERATION SYSTEM

Block A a B 6 B a r r A E e W w S e H H H H O e	Italic A G B G B G F G F G F G F G F G F G F G F G F G F	Transliteration A, a B, b V, v G, g D, d Ye, ye; E, e* Zh, zh Z, g I, 1 Y, y K, k L, 1 M, m N, n O, o	Block P P C T Y Y A X U Y W W B B B B B	Italic P C T Y P C T Y P P X Y Y W W Y W W Y W W W Y W W W Y W	Transliteration R, r S, s T, t U, u F, f Kh, kh Ts, ts Ch, ch Sh, sh Shch, shch " Y, y ! E, e Y, 181
		A -	u C	D .	E, • Yu, yu Ya, ya

^{*} ye initially, after vowels, and after b, b; e elsewhere. When written as % in Russian, transliterate as y% or %. The use of discritical marks is preferred, but such marks may be omitted when expediency dictates.

Translator's note: On several occasions, symbols found in formulae and calculations appear to have been rendered incorrectly in the original document. They will be shown exactly as they appear in the original.

Blank Page

THE EFFECT OF THE FORM OF AN ACTIVE GAS JET ON THE CHARACTERISTICS OF A GAS EJECTOR WITH SHORT MIXING CHAMBER

Yu. A. Bordovitsyn, A. F. Koval'nogov, and V. A. Filin

In the gas passages of gas-turbine devices and in a number of other gas-jet devices widespread application is being given to ejectors with short mixing chambers (0.5-2 bore). Shortening of the mixing chamber is accompanied by a decrease in weight and the overall size of ejector equipment.

Improvement of the characteristics of such ejectors - an increase in the coefficient of ejection n, a decrease in hydraulic resistance Δp , the level of the air noise of the jet emergent from the ejector L, - is of significant practical interest.

For an appraisal of the effect of the geometric form of the jet of an active gas on the cited characteristics of a gas ejector experimental analysis on an ejector model were conducted.

The experimental device (Fig. 1) consisted of ejected air receiver 1, jet of active (ejected) gas 2, mixing chamber 3, and outlet diffuser 4. Ejected air was sucked in from the atmosphere into receiver 1 through end-choke washer 5, imitating the hydraulic resistance of the route of the ejected air.

Fig. 1. Diagram of the experimental section.

Condensed air from a compressor entered the active gas jet, to which pressure was applied approximately corresponding to the pressure of the exhaust gases behind the power turbine of a gas-turbine engine.

While conducting the experiments, gas-dynamic measurements necessary for the determination of the flow rate of active G_1 and ejected G_2 air, the coefficient of ejection n, and the resistance of the exhaust system A_2 were made.

The noise level of the air stream emerging from the ejector was measured by an audio-noise meter of the firm B2K of design 2203. The microphone of the audio-noise meter was placed at a distance of 0.5 m from the outlet cross section of the diffusor at an angle of 45° to the axis of the ejector.

Two types of nozzles of active gas (Fig. 2) have been tested.

Nozzle A had an outlet cross section of annular form. Outlet section

B consisted of seven rectangular sections with a central round opening.

Both active gas jets were of identical length and had the same ratio of input and output areas $f_{e} = \frac{f_{as}}{f_{acc}} = 0.65$.

The mixing chamber of the ejector consisted of two parts, joined by flanges which allowed us to obtain a mixing chamber with a relative length of $\overline{I}_z = \frac{I_z}{D_z} = 0.568$ and 1.136. The relative area of the mixing chamber was $\overline{I}_z = \frac{I_c}{I_z} = 0.485$; the diameter of the mixing chamber was $\overline{D}_z = 95$ mm.

The circular coniform diffusor, fastened at the outlet from the mixing chamber, had a relative length with respect to the inlet diameter of $I_A = \frac{I_A}{D_a} = 1,052$ and a relative outlet area of $\overline{I_A} = \frac{I_A}{I_{max}} = 0,670$. The central angle of the diffusor opening was $\alpha_A = 12^{\circ}$.

Adjustment of a device during the tests of all variants of the ejector models was carried out under conditions of maintenance of constant flow rate for each compared variant.

The research was conducted with the temperature of the active air less than the temperature of the exhaust gases of a gas-turbine device. Therefore, the coefficient of ejection obtained on the model, was reduced to the temperature characteristic for the exhaust gases of a gas-turbine engine using the formula [1]

$$n_{np} = n_{+} \sqrt{\frac{r_{+}^{n}}{r_{+}^{n}}}.$$

in which $n_0 = \frac{G_1}{G_1}$ - the actual coefficient of ejection $T_1 = 686^{\circ} \text{K}$ - the temperature of the exhaust gases of a gas-turbine engine; T_1 -the temperature of the active gas during the tests.

The experimental data was processed with respect to comparative characteristics. As basic variants we adopted ejector variants with an active gas jet of circular outlet cross section (design A). The characteristics of the basic counterparts of the ejector is given in the table.

Table. The parameters of an ejector with an active gas jet of circular outlet cross section.

The flow rate of gas	G _f = 0,427 kg/s				G _f == 0,328 kg/s			G, 0,244 kg/s				
Parameter	Δp* kg/m²	/n */o	db db	λ.	Δp* kg/m²	n 0/0	L db	۱ ،	Δμ* kg/m ²	n %	T.	/ λ
. А2Д	452	4,41	103,3	0,268	273	4,54	97,5	0,210	159	4,53	92,5	0,159
A20	514	3,59	109,3	0,286	321	3,45	103,0	0,228	· 188	3,23	93,0	0,174
A10	622	1,22	110,0	0,307	263	1,19	101.0	0,249	220	1,34	99,0	0,189

The code in the left column of the Table designates the combination of mixing chamber and diffusor mounting. For example, the code A20 means an ejector with an active gas jet A, with two insets of the mixing chamber, without a diffusor.

The comparative characteristics of the ejector with an active gas jet B is given in Fig. 3. Here $\overline{L - \frac{L_B}{L_A}}$; $\overline{n} = \frac{n_B}{n_A}$; $\overline{\Delta p^0} = \frac{\Delta p_B^0}{\Delta p_A^0}$.

Subscripts A and B refer to the characteristics of an ejector with an active gas jet of design A and B, respectively. A comparison was made with identical values of a given velocity λ in the cross section of the active gas jet.

Fig. 3. The effect of the active gas nozzle form on the characteristics of the ejector.

As can be seen from Fig. 3, the application of the active gas section nozzles with the short ejector mixing chambers allows us to considerably decrease the noise level of the stream emerging from the ejector, and to increase the coefficient of air ejection by 1.25-3.75 times with a change in Apr from 0.94 to 1.03.

Bibliography

1. Shchukin V. K. Kalmykov I. I. Gazostruynyye kompressory (Gas-stream compressors). M., Mashinostroyeniye, 1964.

Submitted 30 January 1968

ON THE CALCULATION OF THE MAXIMUM DEGREE OF COMPRESSION OF AN EJECTOR

I. I. Kalmykov and I. I. Mosin

In the practice of testing special engines, and also a number of other cases, where ejector devices are used as extractors, it is important to determine the highest degree of rarefaction of the medium in the inlet receiver of the first stage of an ejector or the maximum degree of its compression. As is known, these conditions conform to the work mode of the stage at zero output and maximum pressure drop on the active jet.

The most widespread means for recreating the characteristics of high-pressure ejectors, including the calculation of above-named conditions, are the methods founded upon the one-dimensional theory of a gas flow [1]. Along with their convenience they have a significant shortcoming - poor convergence in the area of small and zero maximum ejection coefficient, especially for an ejector with central feed of the active jet.

As the basis of the existing methods for calculation of the mode with x = 0 $(P - P_{max})$ and $x = x_{max}$) the following scheme of the gas flow in an initial section is assumed: the jet operates with insufficient expansion during a supercritical pressure drop, in consequence of which the gas, leaving the jet, continues to expand in the initial

section until its external boundary touches the mixing chamber walls; ejection becomes impossible. Such is a one-dimensional analogue of the gas flow under these conditions.

However, in actuality the execution of the basic prerequisite of the theory of this mode – the tangency by the external boundaries of the jet chamber walls – still does not lead to $n_{pe}=0$, and the value of n_{pe} obtained is more than zero for the calculation value of the drop in pressure at the jets $P_{nee}=P_{nee}$.

This bears witness to the fact that an active stream within its boundaries under certain conditions still carries a certain quantity of the passive medium. The analysis of the structure of the corresponding supersonic flow confirms this conclusion.

Figure 1 shows a diagram of the supersonic flow of an axisymmetrical jet, which effuses into motionless space with large degree of noncalculatability $\left(\frac{P_{1a}}{P_{a}}>2\right)$.

The detailed description of the given diagram and the numbering of the area in Fig. 1 have been taken from work [2].

Most interesting, from the viewpoint of the issue being discussed, is area I, contained between the boundary of the stream and the

fronts of the branched impact waves 1 and 2. Because of area I the active stream pumps through itself a certain quantity of the ejected medium because of the turbulent mixing along the corresponding stream boundaries.

If we limit this jet by walls, as takes place in an ejector, then as a result of the interplay of the boundary of a supersonic stream with a wall near it reverge flows will arise. Reverse flows will occur at $n_{\rm ep} > 0$ and at $n_{\rm ep} = 0$. In the latter case, however, the condition of dynamic equilibrium should be fulfilled, namely, the fact that the number of the particles of the ejected media, captured by a stream in area I and returned from it to the line of suction in the form of reverse flows, should be equal.

However, the accurate mathematical description of the cited process with the subsequent solution of equations has so far been difficult, although at the present time definite progress [3] is being made in this direction.

For an evaluation of parameters under conditions $n_{\text{max}} = 0$ and $\overline{P} = \overline{P}_{\text{max}}$ a well-known distribution was obtained by approximation methods. Below one of these methods is considered.

The following scheme for the gas flow in an initial section under conditions $n_{\rm ap}=0$ and $\bar{p}_{\rm max}$ is assumed: an active gas effuses from a jet with highly insufficient expansion with a supercritical pressure drop; having continued to expand it again covers the whole transverse cross section of the mixing chamber; but ejection will become impossible only when the boundary turbulent layer of the stream is not forced out, and when the external boundary of the stream does not amount to a certain maximum corner with the wall $\alpha_{\rm cr}$ (Fig. 2).

¹Reverse flows were observed by us in a clear coniform mixing chamber with the aid of silk threads \underline{I} n the area n = 0-0.05.

Fig. 2.

To obtain the calculation formulas in the subsequent analysis, conclusion from the work of Prof. I. P. Ginzburg in the section on the theory of gas jets [2] are used.

Despite the sketchiness of the adopted gas flow model in the initial section, considering the complex conditions of the interplay of a supersonic jet with a wall, the quantitative relationships obtained below allow us to obtain data, which agree adequately with the experiment.

The maximum degree of compression for the coniform mixing chamber can be calculated from the known equations of ejection

$$\pi_{\text{max}} = \frac{P_{\text{des}}}{\overline{I_{\text{es}} \sigma(\lambda_{1})}} \sigma_{\text{nc}} \sigma_{A} \sigma_{a}; \qquad (1)$$

$$q(\lambda_3) = \frac{T_{tt} q(\lambda_{2s})}{T_{tt}}; \qquad (2)$$

$$P_{\max} = \frac{t_{nj}}{\pi(t_{nk})} = \frac{1}{\pi(t_{nk})}, \tag{3}$$

where $\overline{P}_{max} = \frac{P_{1e}^{n}}{P_{1e}^{n}}$ the maximum drop in pressure on the active jets;

 $f_{np} = \frac{F_1}{F_{np}}$ the basic geometric characteristic of the ejector stage; $f_{31} = \frac{F_2}{F_1}$; $f_{21} = \frac{F_3}{F_1}$ the degrees of compression of the mixing chamber and of the initial section, respectively; F_{np} , F_{1n} is the flow cross-sectional area of an active gas in the critical cross section of a jet and at the outlet from it; F_1 and F_3 - the area of the transverse cross section of the mixing chamber inlet and at the outlet from it; λ_{1n} , λ_{2n} given velocities for an active gas in cross sections 1-1 and 2-2 (Fig. 2); $\sigma_{n,r}$, σ_{n} the coefficients of pressure recovery of a normal shock subsonic diffusor, and of an active jet, respectively; $\sigma_{n,p} = \frac{F_{1n}}{(F_{1n})_{min}}$ the maximum amount noncalculatability of the stream jet.

However, system (1)-(3) is open-circuited, as the number of the unknown $(\kappa_{max}, P_{max}, \lambda_1\lambda_2)$ exceeds the number of equations. Therefore, to system (1)-(3) it is necessary to join a supplementary condition. In accordance with the accepted scheme of the gas flow in the initial section we assume that the external boundary of the jet constitutes a certain maximum angle with the wall ϵ_{cr}^2 for the estimation of conditions, under which the flow condition with $\kappa_{cr} = \epsilon_{cr}^2$ will be realized, as a first approximation it is possible to procede from the assumption that under these conditions the passage cross section of the initial section of the mixing chamber and the maximum cross section of the flow nucleus, limited by curvilinear shocks, should be numerically equal. Using the designations in Fig. 3, this condition will be inscribed in the form

$$R - |\vec{r}_{n}| = \vec{r}_{n}. \tag{4}$$

where $r_{i} = \frac{r_{i}}{r_{ie}}$ the relative radius of the mixing chamber.

For a determination of values \bar{R} and \bar{r}_{a} let us make use of the approximation method of calculating the form of the shock wave [2]:

$$\vec{x}_{n} = \vec{R} \cdot \sin(v_{n} - a_{n});$$

$$\vec{r}_{n} = 1 - \vec{R} \cos(v_{n} - a_{n});$$

$$\vec{R} = \frac{\vec{x}_{n}}{\sin u_{1} + \sin(v_{n} - a_{n})},$$
(5)

where

$$\overline{X}_{n} = \frac{X_{n}}{r_{1n}}; \ \overline{r}_{n} = \frac{r_{n}}{r_{1n}}; \ \overline{R} = \frac{R}{r_{1n}}; \ \overline{X}_{c} = \frac{K_{c}}{r_{1n}};$$

 \overline{X}_c — the distance to the location the flywheel disc; v_a — the initial angle of slope of the jetstream; α_a and ω_a , are explained using Fig. 3.

Fig. 3.

The quantities $\overline{X_e}_{u_1v_2}$ and ϵ_s are determined from relationships 1

$$\overline{X}_{e} = F(M_{e}) - F(M_{i}); \tag{6}$$

$$u_1 = \operatorname{arctg} \frac{1}{\sin v} \left[\frac{V}{V_1} - \cos v \right]; \tag{7}$$

$$\overline{X}_{c} = 0.8 \left\{ 3.1 \, M_{10}^{1/3} \left\{ (cM_{10}^2 - 1)^{1/2} - (M_{10}^2 - 1)^{1/2} - 2 \right\}^{2} \Lambda_{10}^{2} - 1 \right\} \left(\frac{4}{2} \right)^{4}$$

where 1-0,451-0,016Mp.

When <>2 the value of \mathcal{R}_c can be found from the simpler empirical Love's formula [4]:

$$v_{u} = v_{a} + \omega(M_{u}) - \omega(M_{ba}); \tag{8}$$

$$a_{u} = \arcsin \frac{1}{M_{u}}, \tag{9}$$

where

$$F(M) = \frac{3-k}{k-1} V \frac{M^2-1}{M^2-1} - \frac{2}{k-1} \sqrt{\frac{k+1}{k-1}} \operatorname{arctg} \sqrt{\frac{k-1}{k+1}} (M^2-1);$$

$$\omega(M) = \sqrt{\frac{k+1}{k-1}} \operatorname{arctg} \sqrt{\frac{k-1}{k+1}} (M-1) - \operatorname{arctg} \sqrt{M^2-1};$$

$$\nabla = \operatorname{arccos} \frac{\left[\left(\frac{1-1/\epsilon}{1-1/\epsilon} \right) \frac{V_1}{V}, \frac{P_1}{\epsilon} V_1 - V \right]}{\left[\left(\frac{1-1/\epsilon}{1/\epsilon-1} \right) \frac{V_1}{V}, \frac{P_1}{\epsilon} V_2 - V_1 \right]}.$$

Here $s = \frac{p_1}{p}$; $s = \frac{p_1}{p_2}$; p_1 , p_2 — pressure in the areas I and II; p—
the pressure before the normal shock wave; $M_1M_cM_a$ — Mach number values up to a normal shock when x=0 and r=1, and when $x=x_c$ at the boundary of the jetstream respectively, are determined from equations

$$\frac{\left(1 + \frac{k-1}{2}M_c^2\right)^{\frac{k}{k-1}}}{\frac{2k}{k+1}M_c^2 - \frac{k-1}{k+1}} = \epsilon \left(1 + \frac{k-1}{2}M_{1a}^2\right)^{\frac{k}{k-1}};$$
 (10)

$$M_{1}^{2} = 1 + \frac{k+1}{k-1} \lg^{2} \left\{ \sqrt{\frac{k-1}{k+1}} \left[\frac{\pi}{2} + \omega \left(M_{1a} \right) - v_{a} \right] \right\}$$
 (11)

and

$$\left(1 + \frac{k-1}{2} M_a^2\right)^{\frac{k}{k-1}} = \epsilon \left(1 + \frac{k+1}{2} M_{1a}^2\right)^{\frac{k}{k-1}}.$$
 (12)

The system of equations (5)-(12) can be solved by the method

of sequential approximation. The velocity value at the boundary of the jetstream M_{μ} , which satisfies condition (4), is the desired one. Assuming $M_{\mu} = M_{20}$, according to scaling formulas we determine the value of λ_{20} . For the quantity λ_{10} with the aid of equations (1)-

(3) Pmax, will be located, and then was.

To check the reliability of the calculation procedure for the maximum degree of ejector compression an experiment was carried out. The experimental device was a two-stage ejector with central positioning of the active nozzles. Maximum pressure in an active main line was as high as 7 [atm(abs.)], and minimum pressure in the main line of the passive medium was as low as 0.01 [atm(abs.)]. rates of the active and passive media were determined using standard procedures. The pressure in the active main line was measured with the aid of a specimen pressure indicator with a scale value of 0.02 kg/cm²; the pressure in the main line of the passive medium was measured at more than 20 mm Hg with a mercury piezometer, but at less 20 mm Hg with an oil piezometer. In the latter case, to one of the elbows of the piezometer a mechanical vacuum pressure device RVN-20 was connected. The temperature in that and another main line was determined with the aid of temperature gauges with a scale value of 0.2°.

A change in the basic geometric characteristics of the investigated stage of the ejector with $f_{\rm sp}=5.9$ and 17 was attained by replacement of the active nozzles. The latter were made with three different values of critical diameter $(d_{\rm sp}=10.2, 13.2, \text{ and } 17 \text{ mm})$.

The mixing chamber at the inlet had an initial cylindrical section with a length of 2 calibers $(D_1 = 42 \text{ mm})$, a transient coniform section with an angle of conicity of $2\frac{1}{7} = 15^{\circ}$ and degree of compression $\overline{f_{01}} = \frac{f_0}{f_1} = 0.6$.

From the total measured pressures of an active and passive gas at the inlet to the ejector and of the combined flow at its outlet in the maximum mode the drop in pressures on the active nozzles and the degree of compression were determined.

A comparative evaluation of the convergence of the calculation procedure of conditions when $a_{n}=0$ was made with experience from the magnitude of the maximum drop in pressure P_{max} , but not from the magnitude s_{max} . As a basis for this served the following circumstance: entering into formula (1) for a determination of s_{max} are a number of experimental coefficients $s_{n}s_{n}$, during the selection of which a certain arbitrariness is admitted; but formula (3) lacks this deficiency for a determination of P_{max} ; the quantity P_{max} is a function of only one and at that the characteristic variable S_{n} , which is the desired quantity in the solution of system (4)-(12). Between values s_{max} and P_{max} there is a single-valued connection in the form of a relationship (1). Therefore, from the quantity P_{max} it is possible to judge with sufficient completeness the reliability of the method, and also the correctness of the simplifying prerequisites assumed in it.

Figure 4 gives the results of the experiment, and also the results of the calculation \overline{P}_{max} from formulas (3)-(12).

Figure 4 indicates that the calculation data adequately agree with the appropriate experimental data.

٠.

The resulting divergence in the values of \overline{P}_{max} does not exceed 3-10% in the entire investigated range of values of the basic geometric characteristics of the stage $\overline{f}_{10} = 5.9 - 17.0$.

Bibliography

- 1. Cherkez A. Ya. O nekotorykh svoystvakh sverkhzvukovogo techeniya v nachal'nom uchastke gazovogo ezhektora (Some features of a supersonic flow in the initial section of a gas ejector). IAN SSSR, OTN, 1962, No. 5, 6.
- 2. Ginzburg I. P. Aerodinamika (Aerodynamics). M., "Vysshaya shkola", 1966.
 - 3. Bauer R. C. Theoretical base pressure analysis of axisymmetric ejectors without induced flow. ARO Project. No RW 214, 1964.

 4. Wang and Paterson Spreding of supersonce jest from axially summetric nossles, lef Propulsion, May 1868.

Submitted 1 February 1968

THE RATIONAL METHOD OF SELECTING PARAMETERS AND CALCULATING SINGLE-STAGE GAS TURBINES

V. A. Strunkin

The methods of calculating gas turbines [GTD] (ГТД) published in the literature have a number of substantial deficiencies. Randomly (within a recommended, but rather wide range) a large quantity of the parameters of a stage is selected; as a result of which, as a rule, there is obtained the nonconformity of some definable parameters of the stage to the requirements shown for them (for example, a large negative reactivity or a great difference in the angles \$\beta_1 - \beta_1\$ in a root cross section, or an unacceptable ratio of the hight of nozzle and that of the working blades, etc., is inadmissible). This requires the execution of a whole series of calculation variants and a large calculation effort. The mission of producing a turbine of the smallest possible diametric size, which is one of the main problems for GTD, is not considered.

The procedure being proposed is to a considerable degree free of the deficiencies shown.

1. In the design of gas turbines we know the total pressure R_0^* the bar and the temperature of the gas T_0^* K at the outlet; the gas flow rate G_s kg/s; internal power N_B kW, and the rpm n_s equal to the rotations of the compressor.

2. We determine the values of the following parameters:

$$A = \frac{L_{1}}{\frac{k}{k-1}} = 0.87 \frac{M_{1}}{0.75}$$

$$B = \frac{Gn^{2} \sqrt{T_{0}^{2}}}{10^{10} \cdot P_{0}^{2}}$$

Here L_i the internal work; k = 1.33; R = 288.3 J/kg·deg.

3. Let us select a given velocity at the turbine outlet λ_{s_i} , taking into account that with its increase the elongation stresses in the blades are decreased, but, on the other hand, the operation of the output equipment of the engine is impaired. Usually $\lambda_{s_i} = 0.5-0.7$ in a turbojet engine and up to 0.85 in a turboprop engine.

Using the equation of the flow rate, the introduced parameters A and B, and also the formula for stresses [1]

$$\tau = 0.1 \frac{u^2}{0} \frac{\text{da N}}{\text{cm}^2} \tag{1}$$

it is possible to obtain the following expression:

$$z = 221 \frac{1}{\sin \alpha_2} \cdot \frac{1}{q(L_{r_1})} \cdot B \frac{\sqrt{1-A}}{(1-A/r_1^*)^{\frac{1}{B-1}}}, \qquad (2)$$

where α_{n} the output angle of the flow from a stage; η_{n}^{*} inner efficiency of the stage.

Subsequently, the value $r_{c_{p}}^{2}$ for which we can derive the expression

$$\frac{e}{c_s^2} = \frac{e}{18,15^2 T_0^4 (1-A) \lambda_0^2}.$$
 (3)

since

$$c_0 = 18,15 \sqrt{T_0(1-A)} \lambda_0$$
 (4)

For equations (2)-(4) a nomograph (Fig. 1) has been constructed, which allows us to rapidly find from the selected quantity λ_n the velocity c_2 , stresses σ , and the ratio $\frac{1}{2}c_2^2$. In the creation of the nomograph it is assumed that $\frac{1}{2}=0.9$; $\frac{1}{2}=85^{\circ}$. Taking into account that when $\frac{1}{2}=70-110^{\circ}\sin\frac{1}{2}\approx1$, this nomograph can be used with any $\frac{1}{2}$ within the limits shown. It may appear that even for the greatest value of λ_n (within the boundaries shown) the stresses σ are inadmissibly high. In this instance it is necessary to decrease the rotations, having selected in the calculation of the compressor the smaller value of the peripheral velocity at the circumference $\frac{1}{2}$.

Final judgment about the acceptability of stresses can be made after the determination of the blade temperature using formula (11).

4. Let us make the choice of a peripheral velocity u at an average diameter in such a way that under the root cross section of a stage the condition

$$\hat{\beta}_{10} = \hat{\beta}_{20}.$$
 (5)

would hold.

It is obvious that the circular velocity and the over-all size of the turbine (at fixed rotations) in this instance will be minimum. Below on 7 the possibility of a further decrease of u and the over-all size of the turbine is examined.

If we use condition (5), the dependence between parameters in the stage, twisted according to the law rc_s —const and c_s —const, formula (1), the formula for circular operation

$$L_{u} = u \left(c_{1u} + c_{2u} \right) \tag{6}$$

and the assumption that

$$(1-\frac{1}{1})^2 \approx 1-\frac{2}{1}.$$

it is possible to obtain the following equation for the determination of the sought for value of peripheral velocity:

$$\left(\frac{a}{c_2}\right)^2 + \left(\frac{a}{c_2}\right)\cos a_2 = \frac{aM}{1+a} + 20\frac{a}{c_2^2}. \tag{7}$$

These designations are introduced:

$$M = \frac{L_1}{c_2^2} - \frac{A}{0.283 (1 - A)\lambda_{c_1}^*}; \tag{8}$$

$$m = \frac{L_i}{L_i}; \tag{9}$$

 $a = \frac{c_{10}}{c_{10}}$ the relationship of axial component velocities c_{10} and c_{20} .

The quantity N on selected λ_{ij} and assigned a can be determined from nomograph 1 (Fig. 1).

Equation (7) is graphically depicted by nomograph 2, which allows us to rapidly find the value of $\frac{a}{\epsilon_0}$ and the peripheral velocity u.

In the construction of the nomograph it was assumed that m = 1.02.

Pig. 2. Nonograph No. 2.

Analyzing the nomograph, we see that a reduction in the angle a_1 noticeably affects the quantity u. The lower is a_2 , the lower u is, and therefore, the over-all size of the turbine. The effect of a_2 is especially strong at high velocities of a_2 , i.e., with large a_2 . However, when selecting a_2 one ought to consider the optimum operating conditions of a GTD jet nozzle. Therefore, it is usually assumed that $a_2=82-85$.

Nomograph 2 allows us to find also the quantity $\frac{4}{4}$ (lower righthand quandrant).

For calculations with the aid of nomograph 2 or from equation (7) it is necessary to select the quantity a. From the nomograph it is evident that the greater the value a, the smaller u and the over-all size of the turbine. However, with an increase in a, in the first place, the reactivity in the root cross section is decreased ρ_a . With c idition (5) for ρ_a the following formula can be derived:

$$\rho_{a} = \frac{c_{2a}^{2} \left(\frac{1}{c^{2}} - a^{2}\right) \left(\frac{1}{ig^{2} r_{2b}} + 1\right)}{c_{aa}^{2}}.$$
 (10)

From this formula it is evident that when $a > \frac{1}{4}$ the reactivity becomes negative.

In the second place, one ought to take into account the fact that with an increase a the height of nozzle lattice \prime_1 , is decreased, in comparison with the working \prime_2 . This can lead to an inadmissibly large angle of opening of the flow section. Calculations indicate that the magnitude a should be selected within the limits of 0.7-0.9. If, besides the rotations, for any reasons the diameter of the turbine is also given, then the peripheral velocity becomes known and the necessity in stage No. 4 for calculation ceases.

5. The value sobtained in the previous stage of calculation allows us to determine the temperature of the metal of a working blade [1]

$$T_{a} = 0.95 \ T_{ab}^{a} \approx 0.95 \ \left(T_{2}^{a} + \frac{a^{b}}{2\frac{k}{k-1}R}\right) =$$

$$= 0.95 T_{0}^{a} \left[1 - A + \frac{A}{2M} \left(\frac{a}{c_{1}}\right)^{2}\right]. \tag{11}$$

Known values s, T_s and the given life span of the blades allow us to select the material for the working blades and to calculate the safety factor, which should take account of the presence of bending stresses, which are not determined in the given method.

6. For a determination of the ratio $\frac{l_1}{l_2}$ it is first necessary to find the value of reactivity p at an average radius.

Let us transform the expression for reactivity

$$p = \frac{\frac{d_2}{d_1} - d_1^2}{d_2^2}. \tag{12}$$

The rate of the adiabatic discharge, which corresponds to work \mathcal{L}_{\bullet}

$$c_{44}^2 - 2L_0 - 2L_0^2 + c_1^2 \frac{T_W^2}{T_1^2}. \tag{13}$$

Here

$$\mathcal{L}_{0}^{2} = \frac{L_{1}}{q_{1}^{2}};$$

$$\mathcal{T}_{2}^{2} = \mathcal{T}_{0}^{2} - \frac{L_{0}^{2}}{\frac{h}{h-1}R} = \mathcal{T}_{0}^{2} \left(1 - \frac{A}{q_{1}^{2}}\right);$$

$$\mathcal{T}_{2}^{2} = \mathcal{T}_{0}^{2} - \frac{L_{1}}{\frac{h}{h-1}R} = \mathcal{T}_{0}^{2}(1-A).$$
(15)

Since

$$w_1^2 = c_{2a}^2 + (u + c_{2a})^3;$$

$$w_1^2 = a^2 c_{2a}^2 + \left(\frac{mL_1}{a} - c_{2a} - u\right)^2,$$

then, using adduced formulas, we will find

$$\rho = \frac{\left(\frac{1}{\phi^2} - a^2\right) \sin^2 a_2 + \frac{k^2}{\phi^2} - \left(\frac{mM}{\alpha | c_0} - k\right)^2}{2M/\eta_1^2 - \frac{1 - A/\eta_1^2}{1 - A}},$$
(16)

where

$$k = \frac{a}{c_2} + \cos a_2.$$

From formula (16) it is possible to calculate p for a selected value a. The calculation is simplified by nomograph 3 (Fig. 3), built from formula (16) with $\psi = 0.97$; m = 1.02; $z_1 = 85^{\circ}$ and $\eta^{\circ} = 0.9$. The quantity k can be determined from nomograph 2 (lower left quandrant).

Fig. 3.

If angle z_1 noticeably diverges from 85°, then in using nomograph 3 it is first necessary to find from the graph, given in the upper left quadrant, the value of the parameter b, which depends upon the coefficient a and angle a_2 . Quantity b is determined from the condition

$$\left(\frac{1}{\phi^2} - b^2\right) \sin^2 a_3 = \left(\frac{1}{\phi^2} - a^2\right) \sin^2 85^\circ.$$

At $a_2 = 85 - 95^{\circ}$ this parameter practically coincides with quantity a.

In the formulation of nomograph 3 it was taken into account that quantity \hat{p} practically does not depend upon the value of parameter A within the limits of A=0 ≈ 0.4 . Therefore, the second term in the denominator of (16) is taken as equal to 0.97.

7. The ratio of the heights of the nozzle and of the working lattices we can find from the equation of the flow rate, assuming an average diameter and flow rate through them to be identical

$$\frac{t_1}{t_2} \cdot a = \left[\frac{1-r}{1-(1-r)\epsilon}\right]^{\frac{k}{k-1}} \cdot \frac{1-v^2(1-r)r}{\epsilon}.$$
 (17)

Here we introduced the designation

$$t = \frac{1}{4} + \frac{1}{2H} \cdot \frac{1 - \frac{A}{4}}{1 - \frac{A}{2}}$$

From equation (17) we constructed nomograph 4 (Fig. 4), considerably simplifying the calculations. It is assumed that $\gamma = 0.98$.

Fig. 4.

Taking into account that the angle of opening of the flow section, it is possible to a certain degree to regulate by structural measures the minimum height ratio $\frac{l_1}{l_2}=0.9-08$. If this obtained relationship was inadmissibly small, then one ought to repeat the calculation using formulas (7), (16) and (17) or nomographs 1-4, after selecting a smaller value for a.

8. To decrease the over-all size of a turbine, it is possible to digress from condition (5), admitting angles β_{ik} somewhat smaller (up to 10°) than β_{ik}

$$\beta_{2k} = \beta_{1k} = \Delta \beta_{k}, \qquad (18)$$

where As, is small in comparison with

Let us keep as invariable the values c_{1a} , c_{2a} (i.e., a), c_{2a} , c_{2a} , c_{2a}

Let us take into account the fact that the circular operation should be identical with condition (5) and with condition (18), whence

$$u_{k}(c_{1nk} + c_{2nk}) = u_{k}(c_{1nk} + c_{2nk}). \tag{19}$$

The dashed lines in equation (19) and in Fig. 5 designate the parameters of the velocity triangles with condition (18).

Fig. 5. Triangles of velocities in a root cross section.

We assume that

$$u' = u(1 - \epsilon \Delta \beta_a). \tag{20}$$

Using the apparent relationships between the elements of the triangles of velocities, dependence (20) and assuming angle $\Delta \hat{\beta}_a$ has a small value, from equation (19) it is possible to obtain the following formula for the coefficient a:

$$e = \frac{a}{1+a} \cdot \frac{\sin a_2 + \frac{1}{\sin a_2} \left(\frac{a}{c_1} \cdot \frac{a-1}{0} + \frac{a}{0-1} \cos a_2\right)^2}{2\frac{a}{c_2} \cdot \frac{a-1}{0} + \frac{a}{0-1} \cos a_2}$$
 (21)

This formula includes the values obtained in the calculation with condition (5).

Thus, selecting $\Delta \beta_k < 10^{\circ}$, from formula (20) taking into account (21), it is possible to find the new value of the peripheral velocity which is smaller than the earlier found w.

New values ρ and $\frac{l_1}{l_2}$ can be found from equations (16) and (17) or nomographs 3 and 4, preliminarily having determined the new value of the ratio $\left(\frac{s}{c_2}\right)(c_3-i\text{dem})$:

$$\left(\frac{u}{c_2}\right)' = \left(\frac{u}{c_2}\right)(1 - \epsilon \Delta \beta_a).$$

One ought to keep in mind that the reactivity in this instance is decreased, while the ratio $\frac{l_1}{l_2}$ increases.

For the convenience of calculations we constructed nomograph 5, from which it is easily possible to find the ratio of the peripheral velocities $\frac{s'}{s}$ or the quantity $\left(\frac{s}{\epsilon_2}\right)' \left(\frac{s}{\epsilon_2}\right)$. Here auxiliary quantity $\epsilon = \frac{1}{s-1}\cos s$.

Fig. 6.

9. Further, from the found quantity u (or u^* , if we assume condition (18)) we will determine values c_{ia} , c_i , a_i and a_{ja} , which together with the known p and q allows us to find the loss due to blow-by z_{ji} and the quantity of gas passing through working blades $C_i = C - C_{ji}$, according to methods given in work [1]. Knowing Z_{ji} and L_{ii} let us find the more precise value of peripheral operation L_{ii} because from formula (9) it was found to be approximately

$$L_a' = L_i + Z_m \,. \tag{22}$$

If the obtained value L'_s is less than that assumed earlier in (9), one ought to decrease the peripheral velocity with respect to $\frac{L'_s}{L_s}$. In this case the average and, therefore, the overall diameter

of the turbine is decreased. In the other case, when $L_{b} > L_{a}$, one ought to modify the value c_{ba} having determined it according to formula

$$c_{1a}'=-\frac{L_a'}{a}-c_{1a}.$$

Velocities u and c_{2g} in this instance we leave without changes.

10. After the introduced amendments, which ensure the obtaining of assigned operation L_{i} , it is possible to make the final calculation of all the parameters of the stage, having selected the design of the following section.

In this case in series we determine the values c_1 , c_1 , c_2 , c_3 , c_4 , c_5 , c_5 , c_6 , c_7 , c_8 , $c_$

$$\tau_{ii}^{\bullet} = \frac{2L_i}{c_{ab}^2 - c_a^2}.$$

where

$$c_{aa}^2 = 2L_0 = 2\frac{k}{k-1}RT_0^a \left[1 - \left(\frac{p_2}{p_0^a}\right)^{\frac{k-1}{a}}\right].$$

In the majority of published methods for calculation of gas turbines at a non-coincidence of the obtained (as a result of enormous variant calculations!) and assumed values of the efficiency the conducting of a final calculation is required.

In this case the obtained values of the efficiency is final,

even if it did not coincide with the initially assumed quantity $\tilde{\eta}=0.9$. This is explained by the fact that the obtained parameters of the stage ensure the assigned operation \tilde{L}_{-}^{T}

As an illustration, on the nomographs the calculation of the turbine with the same parameters as in work [1] is shown.

11. The method given here and, especially, the nomographs can also be used in the calculation of multistage turbines. This will be indicated in the following work of the author [2].

Bibliography

- 1. Zhiritskiy G. S., Lokay V. I., Maksutova M. K., Strunkin V. A. Gazovyye turbiny aviatsionnykh dvigateley (Gas turbines of airborne engines). M., Oborongiz, 1963.
- 2. V. A. Strunkin, O ratsionalizatsii rascheta mnogostupen-chatykh turbin GTD (On the efficiency of the calculation of multi-stage gas turbines). Trudy KAI, vyp. 115 (at press).

Submitted 31 January 1968

A GENERALIZATION OF THE RESULTS OF MEASUREMENTS OF THE FINENESS OF FUEL ATOMIZATION OF MECHANICAL AND AIR-MECHANICAL INJECTORS OF THE PRESSURE-JET TYPE

I. N. Dyatlov

In this work we have given the results of the mathematical processing of experimental analyses to determine the fineness of atomizations mechanical and air-mechanical pressure-jet injectors axifugal.

At the same time an analysis of the existing formulas has been conducted to determine the fineness of atomization and the possibility of their application to our atomization conditions has been investigated.

Generalizations were made for a axifugal FR-3 injector with mechanical fuel atomization and for a fuel-air injector (TVF-1).

The fuel-air injector [1, 2], without supplying atomizing air to it, is an ordinary centrifugal injector with mechanical atomization.

The fineness of the atomization TVF-1 was determined both with and without feeding atomizing air to it. Checks were conducted for two types of fuel: for aviation kerosene T-1 (GOST 4138-49) and diesel-engine tractor fuel (GOST 385-42).

1. The Determination of Fineness with Mechanical Fuel Atomization

Until now no one succeeded in finding a theoretical solution to the issue of fineness of fuel atomization by centrifugal injectors. This is explained by the complexity of occurring processes and by the great diversity of the construction features of atomizers.

Therefore, in works dedicated to research on the quality of atomization, either empirical formulas, which are adequate only for the studied types of discharging jets, or formulas obtained by the method of simulitude and dimensionality are used. The latter somewhat extend the area of their application.

As the determining dimension in a number of works the diameter of the output nozzle jet is used.

In general form this dependence can be represented in the following manner [3]:

$$\frac{d}{d_c} = f\left(A, \frac{D_c}{d_c}, \frac{h}{d_c}, \operatorname{Re}, \frac{\mu_T^2}{\rho_T e_T d_c}, \frac{\rho_T}{\rho_T}\right), \tag{1}$$

where d - the average diameter of a drop; $d_{\rm C}$ - the diameter of the nozzle jet; $D_{\rm R}$ - the diameter of the swirl chamber; h - the height of the swirl chamber; Re - the Reynolds number; $\mu_{\rm T}$ - the dynamic viscosity of the fuel; $\rho_{\rm T}$ and $\rho_{\rm C}$ - the density of the fuel and of the gas; $\sigma_{\rm T}$ - the surface tension of the fuel; A - the geometric characteristics of the injector.

Experiments conducted by a series of authors indicate that parameters $\frac{D_u}{d_c}$, $\frac{k}{d_c}$, and $\frac{p_t}{p_c}$ are weakly affected by a change $\frac{d}{d_c}$, therefore equation (1) can be written in the form of the following exponential complex:

$$\frac{d^n}{d_n} = CA^n \operatorname{Re} \left(\frac{\mu_T^3}{\rho_T \, \sigma_T \, d_n} \right)^k. \tag{2}$$

Investigating the fineness of atomization of centrifugal injectors, A. G. Blox and E. S. Kickina [4] offered the generalized formula

$$\frac{d}{d_{s}} = 47.8 A^{-0.0} \left(\frac{P_{s}^{2}}{2.9 \cdot 4.6} \right)^{-0.07} \left(\frac{\text{vid}_{c}^{2}}{2.9} \right)^{-0.07}$$
(3)

where v - the rate of fuel discharge; v_T - the kinematic viscosity of the fuel.

Processing of the experimental data in work [5] allowed us to establish a dependence for the determination of the average diameter of drops

$$\frac{d}{d_c} = 3.38 A^{-0.1} \left(\frac{\mu_c^2}{\rho_c q_c} \right)^{-0.16} Re^{-0.16} . \tag{4}$$

Generalizing the experimental data of a number of authors, in research work [6] there is given the equation, which has the form

$$\frac{d}{d_{e}} = 11.5 \, \mu^{0.91} \left(\frac{\mu_{\tau}^2}{\rho_{\tau} \cdot e_{e} \cdot d_{e}} \right)^{-0.91} \, \text{Re}^{-0.7} \quad , \tag{5}$$

where $\mu = f(A)$.

Tet and Marshall [7] give the depender e of the average diameter upon the ratio to tangential and axial rates of discharges of the liquid from the nozzle of the indicator

$$\frac{d}{d_c} = 2.9 \left(\frac{v_{\tau}}{v_{\theta}}\right)^{-0.5} \left(\frac{v_{\tau}^3}{v_{\tau} v_{\tau} d_c}\right)^{-0.54} \text{ Re}^{-0.7}, \tag{6}$$

where v_3 - the equivalent Velocity at the outlet jet; v_{τ} - the tangential, component of velocity at the outlet from the eddy channels.

Investigating the dissociation of a layer of liquid into drops, I. I. Novikov [8] gives an approximation solution for the determination of an average drop diameter in the atomization of a liquid by a centrifugal injector

$$d = \frac{3}{\sqrt{4}} \sqrt[4]{\frac{4\sqrt{r_{\perp}}}{\rho_{r}R^{2}}}, \tag{7}$$

where P_{\perp} - the pressure of the fuel; R - the radius of the chamber of a swirler; $r_{\rm ss} =$ the radius of input openings into the swirl chamber.

Generalizing the results of the experimental analyses on the fineness of atomization of paraffin by a centrifugal injector, N. N. Strulevich [9] obtained a formula

$$d = \frac{r_c \left(1 - \sqrt{1 - \mu \cos \frac{\alpha}{2}}\right)}{0.11 \text{Re}^{0.00} \cdot \cos \frac{\alpha}{2}},$$
 (8)

where μ - the coefficient flow rate; α - the atomization angle; $r_{_{\rm C}}$ - the radius of the nozzle jet.

In work [10] a generalization of the experimental data of various authors is given on the analysis of the fineness of atomization by a centrifugal injector. A generalization was made with the aid of dimensionless criteria and an equation was derived;

$$\lg \frac{d}{\delta} = k \left(\frac{\delta \rho_m e}{\rho_m^2} \right)^{-0.138} - 0.35 \lg \left(\frac{\sigma^2 \rho_m \delta}{e} \right). \tag{9}$$

Here δ - the thickness of a liquid layer; k - a coefficient, equal to 4.47 for water and aqueous glycerine solutions and 2.9 for kerosene and melted paraffin.

Longvell [6] offered the following formula:

$$\frac{d}{d_0} = \frac{0.135 e^{4x^2}}{P_{\gamma} \sin \frac{\alpha}{2}}.$$
 (10)

In work [12] results of the generalization of experimental data on the atomization of water, kerosene, and benzine in a criterial form have been given

$$\frac{d}{b} = \left(135 + 3.67 \cdot 10^{-4} \cdot \frac{e_r b p_r}{p_r^2}\right) \left(\frac{v_r b p_r}{p_r}\right)^{-0.9}.$$
 (11)

In mechanical fuel atomization with FR-3 and TVF-1 injectors results of our experimental analyses were generalized by the following dependence:

$$\frac{d}{d_{c}} = 2.35 \left(\frac{\mu_{\tau}^{3}}{\nu_{\tau} \, e_{z} \, d_{c}} \right)^{-0.18} \cdot \left(\frac{v_{\tau} \, d_{c}}{v_{\tau}} \right)^{-0.478} . \tag{12}$$

For a comparison Figs. 1 and 2 give the dependence $\frac{d}{d_e} = f(P_r)$, obtained by an experimental method and calculated using various formulas for FR-3 and TVF-1 injectors (without supplying atomizing air to the latter).

From these figures it follows that the results of our experiments are adequately described by equation (12).

Comparing the results of our experiments with the calculation data of other authors, we see that the closest results for the investigated discharge injectors occur in the calculation $\frac{d}{d_c} = f(P_T)$ from formulas (3) and (9), while the formulas of other authors show significant divergence.

Thus, despite the great diversity of calculation formulas for the determination of the average diameter, as a rule, they have a particular character. Therefore, they cannot be considered generalized for all types of centrifugal injectors with mechanical fuel atomization.

Fig. 1.

Fig. 2.

They are applicable (just as is equation (12)) only for the investigated type of discharge injectors in the studied range of change in the parameters of the process.

2. The Determination of the Degree of the Fineness with Air and Air-Mechanical Fuel Atomization

The dissociation of a jet of liquid during air and air-mechanical fuel atomization has been studied less than dissociation during mechanical atomization.

In a few works dedicated to this issue, experimental material on the determination of the fineness of atomization is generalized either by a criterial dependence, or using empirical formulas.

For example, during the analysis of the atomization of water by air nozzles of pressure-jet type in the work [13] the method of similitude was used. The results of all the series of experiments were generalized by the approximation dependence

$$d = C \frac{2a_{xx}}{b_{t}} \cdot \left(\frac{d_{c}}{v_{r}}\right)^{1/4} v_{cv}^{-0/4}, \qquad (13)$$

where v_{OT} - the relative velocity of air and of liquid at the site of their encounter; C - an experimental constant which depends upon the design of the atomizer.

The method of similitude was used even in the analysis of the fineness of atomization by low-pressure air injectors [14, 15].

The results of experimental studies in this work were generalized by the following formulas:

when

$$\frac{v_{\rm H}^2}{t_{\rm H} t_{\rm H}} < 0.005$$

$$\frac{d}{d_s} = C_0 \left(\frac{\gamma_c \, t^0 d_c}{a_m} \right)^{-0.65} \tag{14}$$

when $0.005 < \frac{\mu_{st}^3}{2\pi^2 a^4 c} < 0.5$

$$\frac{d}{d_{c}} = \left[C_{c} + 1.24 \left(\frac{\mu_{R}^{2}}{\rho_{R} \sigma_{A} d_{c}}\right)^{0.02}\right] \left(\frac{\rho_{c}}{\sigma_{R}}\right)^{-0.06}; \tag{15}$$

when

$$\frac{\mu_{_{\rm H}}^2}{\frac{\delta_{_{\rm H}}\delta_{_{\rm H}}}{\delta_{_{\rm G}}}} > 0.5$$

$$\frac{d}{d_c} = \left[C_v + 0.94 \left(\frac{v_{s_0}^2}{t_{s_0} d_c}\right)^{0.94}\right] \left(\frac{v_1 v^2 d_c}{v_{s_0}}\right)^{-0.45}.$$
 (16)

In these formulas $\mu_{_{\mbox{\scriptsize H}}}$, $\rho_{_{\mbox{\scriptsize H}}}$ and $\sigma_{_{\mbox{\scriptsize H}}}$ are the dynamic viscosity, the density, and the surface tension of the tested liquids.

With the aid of empirical formulas an experimental material was generalized in works [11], and [16] during the analysis of air atomization of liquids. With air-mechanical fuel atomization the results of our experiments were represented by this criterial dependence:

$$\frac{d}{d_c} = 1.21 \left(\frac{v_{\tau}^2}{v_{\tau} \ \sigma_{\tau} \ d_c} \right)^{0.046} \left(\frac{v_{u} \ v^2 d_c}{\sigma_{\tau}} \right)^{-0.334}, \tag{17}$$

where $v = v_1 - v_2$.

Furthermore, we made an attempt to obtain a simplified generalized formula, which would be valid (within the limits of our experiments) both with mechanical, and with air-mechanical fuel atomization.

Analysis of the derived formulas indicates that with mechanical and air-mechanical fuel atomization the basic parameter of the process affecting the fineness of atomization is the velocity of discharge of the fuel (or excess pressure). With the increase in the discharge velocity the diameter of the drops is decreased.

In connection with this we searched for the dependence

$$\frac{d}{d_e} = f(v_{em}), \tag{18}$$

where v_{CM} - the discharge velocity of the fuel-air mixture

$$v_{\rm em} = \frac{v_{\rm p} + k v_{\rm n}}{1 + k} \tag{19}$$

Here $k = \frac{G_0}{G_t}$ the ratio of the flow rate of atomizing air to the flow rate of fuel.

Using the data, obtained experimentally in mechanical and air-mechanical fuel atomization, we obtained an equation of the type

$$\frac{d}{d_e} = 0.817 \left(\frac{V_v + kV_u}{1+k} \right)$$
 (20)

which is valid both for air-mechanical, as well as mechanical fuel atomization. In mechanical atomization equation (20) assumes the form

$$\frac{d}{d_0} = 0.817v_0^{-0.000} (21)$$

The velocity exponent of various authors is found within the limits of $\sim n = 0.34 - 0.7$. In our case this superscript is located in the range shown and is equal to 0.585.

We have the closest agreement with works [5, 13]. For example, in work [5] for mechanical fuel atomization n = 0.54, and in [13] with air-mechanical atomization n = 0.6.

Figure 3 shows the graphic dependence of $\frac{d}{d_c} = f(v)$, where we have plotted the points obtained by experimental and calculation methods using formulas (13), (14) and (17).

Fig. 3.

One ought to note that formula (14) was selected for reckoning $\frac{d}{d_c}$ on the consideration that it corresponds to the conditions of our experiment with respect to the magnitude of the parameter

As follows from Fig. 3, the three formulas shown are equivalent and give satisfactory agreement with the experimental data.

Figure 4 gives the experimental points and calculation curve $\frac{d}{dx} = f(v_{cw})$, plotted from formulas (20) and (21).

On this figure we plotted all points obtained experimentally for discharge injectors FR-3 and TVF-1 both with an atomizing air feed and without it to the injectors. The section of the curve over the range $v_{\rm cm} = 10\text{--}50$ m/s corresponds to the operating conditions of the investigated discharge injectors with mechanical fuel atomization.

Fig. 4.

As can be seen from Fig. 4, the results of the experiments are adequately described by equations (20) and (21).

Bibliography

- 1. Dyatlov I. N. Vozdushino-mekhanicheskoye raspylivaniye topliva v gasoturbinnykh dvigatelyakh (Air-mechanical fuel atomization in gas-turbine engines) Trudy KAI, vyp. 55, 1960.
- 2. Dyatlov I. N. O vozdushno-mekhanicheskom raspyllvanii topliva (On air-mechanical fuel atomization) Trudy KAI, vyp. 86, 1964.
- 3. Vitman L. A., Katsnel'son B. D., Paleyev I. I. Raspyli-vaniye zhidkosti forsunkami (The atomization of a liquid by spraying apparatus) M., Gosznergoizdat, 1962.
- 4. Blokh A. G., Kichkina Ye. S. Raspylivaniye zhidkogo topliva mekhanicheskimi forsunkami tsentrobezhnogo tipa (The atomization of liquid fuel by mechanical spraying apparatus of the contrigugal) In the collection.; Voprosy aerodinamiki i teploperedachi v kotel'no-topochnykh protsessakh. M., Gosznergoizdat, 1955.
- 5. Turner, G. M., Maulton R. W. Drop size distribution from spray nozzles. Chem. Eng. Progress, 49, No. 4, 1953.
- 6. Osnovy goreniya uglevodorodnykh topliv (The fundamentals of the combustion of hydrocarbon fuels) M., IL, 1960.

- 7. Tate R. W. Marschal W. R. Atomization by centrifugal pressure nozzles. Chem. Eng. Progress, 49, No. 4a, 5, 1953.
- 8. Novikov I. I. Zakonomernosti drobleniya zhidkostey v tsentrobezhiykh (Of the regularities of the fragmentation of liquids in centrifugal spraying apparatus) ZhTF, t. XVIII, vyp. 3, 1948.
- 9. Strulevich N. N. Parafinovyy sposob izmereniya melkosti raspylivaniya topliv (The kerosene method of measuring the fineness of fuel atomization) M., Gosener goizdat, 1950.
- 10. Dityakin Yu. F., Britneva L. N. Obobsheniye s opmoshch'yu bezrazmernykh kriteriyev rezul'tatov izmereniy razmerov kapel' pri raspylivanii zhidkostey tsentrobezhnymi forsunkami (A generalization with the aid of dimensionless criteria of the results of measurements of drop sizes in the atomization of liquids by centrifugal spraying apparatus) "Teploenergetika," 1959, No. 11.
- 11. Conroy E. N., Tohnstone H. F. Combustion of sulfur in a ventury spray burner, I. Eng. Chem., 1949, 41, No. 12.
- 12. Raushenbakh B. V. and others. Fizicheskiye osnovy rabochego protsessa v kamerakh sgoraniya VRD. (The physical bases of the working process in the combustion chamber of an airbreathing jet engine) M., "Mashinostroyeniye," 1964.
- 13. Katsnel'son B. D., Shvab V. A. Issledovaniye rasplyivaniya mazuta (The analysis of the atomization of a petroleum residue) In the collection.: Issledovaniye protsessov goreniya natural'nogo topliva. Edited by G. F. Knorre. M., Gosenergoizdat, 1948.
- 14. Vitman L. A. Raspylivaniye vyazkoy zhidkosti forsunkami tsentrobezhnogo tipa (The atomization of a viscous liquid by the centrifugal spraying apparatus) Collection nauchiykh rabot LIMSKh, vyp. X. Lenizdat, 1953.
- 15. Vitman L. A., Katsiyel'son B. D., Efros M. M. Raspylivaniye zhidkogo topliva piyevmaticheskimi forsunkami (The atomization of a liquid fuel by air-driven spraying apparatus) In the collection.: Voprosy aerodingmiki i teploperedachi v kotel'no-topochnykh protesessakh. M., Gosenergoizdat, 1958.
- 16. Nukiyama S., Tanasawa I. Experiments on the atomization of liquids in an air streatm. Rep. 4. Trans. from Trans. Soc. Mech. Eng (Japan), 1938. vol. 5, No. 18.

Submitted 7 February 1968

ON THE CALCULATION OF TEMPERATURE FIELD IN A COOLED TURBINE BLADE WITH LONGITUDINAL COOLING CHANNELS

V. I. Lokay and A. V. Sharapov

Introduction

The calculation of temperatures T under the body of a blade with internal cooling requires, in general, the solution to the spatial problem of thermal conductivity with variable boundary conditions both from the side of the gas T_p^i , α_p^i , as well as from the side of the coolant $T_{n}^{i,j}$ α_p^i .

For bodies of complex form an accurate analytical solution to such a problem has still not been found. Therefore, in practice, in an application to cooled blades, this is solved either by similarity methods (electrothermal, hydrothermal), or by approximation analytical methods.

In the first case there is required special, very complex and expensive instrumentation (for example, grid integrators); in the second (for example, when using numerical methods: finite differences, "relaxations" [1], and others) to get good accuracy, lengthy calculations are necessary.

Calculations are considerably simplified, if we divide the complex spatial problem into two independent ones: determination of T = T(x), when $T = T(y, z) = T_{cy} = const$; a search for T = T(y, z) in several cross sections over the height of the blade with $\frac{dT}{dx} = 0$ within the limits of each of the cross sections.

Numerous calculations, their juxtaposition with more accurate solutions and experimental data indicate that with such a method the necessary accuracy is obtained only for points of a blade body, situated in the interval 0.25 < x < 1; where $x = \frac{x}{l}$; l the height of the blade.

In lower cross sections $(\bar{x} < 0.25)$ because of the heat removal into the locking part of the blades greater longitudinal gradients $\frac{d\bar{r}}{ds}$ are obtained, and the degree of accuracy proves to be inadequate. But it is just these cross sections that require greatest accuracy in the calculations, inasmuch as they are the most heavily loaded.

For thin-walled blades, or blades with a large number of longitudinal cooling passages, with respect to the type in Fig. 1a, in the search for a solution to $T \approx T(x)$, it is possible to make use of the results of works [2, 3].

The distribution of the temperatures in the cross section of a blade being cooled is subject [1] to the Laplace equation

$$\frac{\partial^2 T}{\partial u^2} + \frac{\partial^2 T}{\partial s^2} = 0 \tag{1}$$

with nonuniform boundary conditions with respect to contour L from the gas side

$$\lambda \frac{dT}{dn} dL = 2 \left(T_r^2 - T \right) dL; \tag{2}$$

and from the air side

$$-i\frac{dT}{dn}dL = 2 \left(T - T_{\rm p}^{\rm s}\right)dL. \tag{3}$$

The solution of the system (1)-(3) in general is again reduced to lengthy calculations. Furthermore, in the division of a curvilinear contour into sections the latter is obtained stepwise, with "distorted" boundary conditions.

For this very reason frequently also in the transverse cross section of the blades in preliminary calculations they are limited to the analysis of one-dimensional problems [4], splitting the airfoil into sections, the configuration of which (a plate, a cylinder, a wedge, etc.) allows the use of known "accurate" solutions.

In this work we describe a composite method for the calculation of the temperature field of blades with longitudinal cooling passages. Its basic advantage is a small labor input with completely acceptable accuracy for the estimated variant calculations.

The distribution of temperatures along the height of the blade is executed analytically, in transverse cross sections — by the method of electrothermic analogy with a standard device of type EGDA-9.60.

A method provides account of the longitudinal gradients of temperature when searching for $T = T(\overline{y}, z)$. The latter is attained by a special correction of the boundary conditions on sections of the blade profile.

Calculation of the Average Cross Section Temperature Along the Height of the Blade

A calculation diagram has been given in Fig. 1. Distribution of the average cross section temperature by height of a blade with longitudinal cooling channels under steadied conditions is approximately described by the system of two equations [2]

$$\inf \frac{d^2T}{T_{sa}} : a_r \, u_r \, l^2(T_r^* - T) - a_s \, u_s \, l^2(T - T_s^*) = 0; \tag{4}$$

$$if \frac{d^{2}T}{d\bar{x}^{2}} : \alpha_{r} u_{r} l^{2} (\Gamma_{r}^{*} - T) - \alpha_{s} u_{s} l^{2} (T - T_{s}^{*}) = 0;$$

$$G_{s}^{*} c_{ps} \frac{dT_{s}^{*}}{d\bar{x}} - \alpha_{s} u_{s} l (T - T_{s}^{*}) = 0,$$
(5)

where λ - the coefficient of thermal conductivity; f - the area of transverse cross section; a, the average values of the coefficient of heat transfer from the gas to a blade and from a blade to the air; u_1, u_2 - the perimeters of a blade profile, flowed around by gas and air; T_*^{\bullet} , T_*^{\bullet} the average temperatures of stagnation of the gas and air; $G_{\mathbf{k}}$ - the hourly flow rate of cooling air; $G_{\mathbf{k}}$ - the heat capacity of the air. The solution of the system (4)-(5) is shown in work [2].

The deficiency of this solution is that it requires extremely high calculation accuracy for all its components, since the result, which is expressed in the form of the difference in the big numbers, is by 2-3 orders less than the latter.

For our goal, which consists in obtaining the formulas which correct the boundary conditions in various cross sections along the height, without a great disadvantage for accuracy, the solution can be simplified. In accordance with the actual character of the distribution of the temperature of a blade along its height, the latter can be divided into 2 sections (Fig. la): I - the length l_1 , where there is essentially heat removal into the blade root $(0 < \bar{x} < 0.15 - 0.25)$; II - the length l_2 , where the heat transfer along the body of the blade can be disregarded ($\bar{x} = 0$).

Assuming for section I (T-T) = const and introducing designation

$$\overline{x}_{i} = \frac{x_{i}}{l_{i}}, \overline{T} = \frac{T}{1000^{\circ}K}, \overline{T}_{r}^{*} = \frac{T_{r}^{*}}{1000^{\circ}K}, \overline{T}_{s}^{*} = \frac{T_{s}^{*}}{1000^{\circ}K},
\overline{x} = \overline{T}_{r}^{*} - \overline{T} - \frac{a_{s}}{a_{r}} \frac{u_{s}}{u_{r}} (\overline{T} - \overline{T}_{s}^{*}),$$
(6)

in place of (4) we get

$$\frac{d^{2}x}{dx_{1}^{2}} - \kappa^{2}x = 0; \tag{7}$$

$$\kappa^{2} = \frac{c_{1}^{2}x_{1}}{2} \frac{r_{1}^{2}}{r_{1}^{2}}.$$

here

where the subscript " κ " indicates that the quantity refers to a root cross section.

Using a boundary condition with $x_1 = 0$, $\overline{T} = \overline{T}_a$,

$$\tau = \tau_{\rm s} = \overline{T}_{\rm r}^{\rm s} - \overline{T}_{\rm s} - \frac{\tau_{\rm s} d_{\rm s}}{\tau_{\rm r} d_{\rm r}}, (\overline{T}_{\rm s} - \overline{T}_{\rm ss}^{\rm s}),$$

solution (7) can be written in the form

$$\frac{1}{1+\frac{1}{2}} \frac{\cosh \left[\kappa \left(\overline{x_1} - B\right)\right]}{\cosh \left(\kappa B\right)} \tag{8}$$

Arbitrary constant B will be found from the second boundary condition at the junction of the I and II sections. At $\bar{x_i} = 1$ and $\bar{x_2} = 0$ it is evident that

$$\left(\frac{d\bar{I}}{d\bar{x_1}}\right)_{\bar{x_1}=1} = \left(\frac{d\bar{I}}{d\bar{x_2}}\right)_{\bar{x_1}=0}.$$
 (9)

Assuming for section II that $\lambda \approx 0$, exclusing from system (4)-(5) the variable T_0^0 , and introducing the designations

$$T - T_r^0 = \Theta, \quad \alpha_r u_r = \kappa_1, \quad \alpha_s u_s = \kappa_2,$$

$$\frac{\kappa_1 \kappa_2}{\kappa_1 + \kappa_2} \cdot \frac{l_2}{C_s^1 c_{po}} = m,$$

we will obtain

$$\frac{d\theta}{dx_0} + m\theta = 0. ag{10}$$

The solution of the equation (10), describing the distribution of the temperature of the blade along section II, has the form

$$\theta = \theta_{n} e^{-m\tilde{h}_{n}}, \tag{11}$$

where $\theta_0 = \theta_{r, -r}$

It is evident that

$$\begin{pmatrix} d\bar{t} \\ d\bar{z}_1 \end{pmatrix}_{\bar{z}_0 = 0} = -m\theta_0.$$
 (12)

Having taken a derivative from equation (8) and taking into account that in (6) $(T-T_s)_{T_s} = const$, we obtain

$$\left(\frac{d\overline{f}}{d\overline{x}_{1}}\right)_{\overline{x},m1} = Kc_{\kappa} \frac{\sinh\left[\kappa\left(1-B\right)\right]}{\cosh\left(\kappa B\right)}.$$
 (13)

Now, with account of equality (9), after small transforms we find

$$B = \frac{1}{2\kappa} \ln \left\{ \frac{e^{\alpha} \left[e + (e+1)e^{\alpha} \right]}{a - ee^{\alpha} - 1} \right\}, \tag{14}$$

where $\frac{\kappa}{m} = a$; $\frac{\kappa_1}{\kappa_1 \tau_n} (\overline{T}_n - \overline{T}_{nn}^*) = s$.

Let us note further, that on the basis of designation (6)

$$\Theta_{0} = \frac{\kappa_{0}}{\kappa_{0}} \left(\overline{T}_{u} - \overline{T}_{aa}^{*} \right) - \tau_{u} \frac{\operatorname{ch} \left[\kappa \left(1 - B \right) \right]}{\operatorname{ch} \left(\kappa B \right)} \,. \tag{15}$$

Thus, the distribution of the temperature along section I is determined by expression (8) with account of (14); along section II it is determined by (11) with account of (15).

Figure 1b by continuous lines shows the results of the calculation of the temperatures of a blade at various flow rates of cooling air. The place of the junction of sections was selected at $\bar{x}=0.15$. Basic data corresponded to parameters of contemporary gas turbine [GTD] (Γ IA):

$$T_{\star}^{*} = 1210^{\circ} \text{K}, \ \alpha_{co} = 1293 \text{ W/m}^{2} \text{ deg.}$$

At $\bar{G}_{a} = 2$ and 3% $\alpha_{a,cp} = 1435$ and 1970 W/m² deg.

There by the dotted line shows the results of calculations from a refined method¹ [2]. At present the convergence is quite good.

Account of the Longitudinal Heat Flows in the

Body of a Blade During the Calculation of

Temperatures in a Transverse Cross

Section by the Electrothermal
Unit Method

As was already indicated, the effect of the longitudinal heat flows on the distribution of temperature in the transverse cross

¹Calculations conducted engineer G. M. Sal'nikov.

sections of a blade during calculations on analogues from an electroconductive paper can be taken into account by the appropriate correction of the boundary conditions.

Let us examine the temperature state of shaded elements in Fig 2.

Fig. 2. Taking into consideration of longitudinal flows of heat during the calculation of temperatures in a transverse cross section by the ETA method:
a) the change in a temperature over the height of the blade; b) the transverse cross section of a blade at a distance x from the root.

The Trailing Edge

In a steady mode from the equation of thermal balance of the element of the trailing edge

$$2q_1 + q_2 - q_3 + q_4 - q_5 = 0. (16)$$

where

$$q_1 = 2z_r (T_i^* - T) dx dy;$$

$$q_2 - q_3 = d \left(i \delta \frac{dT}{dy} \right) dx;$$

$$q_4 - q_5 = d \left(i \delta \frac{dT}{dx} \right) dy.$$

For an edge of constant thickness, for example, assume λ = const, we obtain

$$\frac{d^2T}{dy^2} + \frac{2a_r}{2k} \left(T_r^4 - \overline{T} \right) + \frac{d^2T}{dx^6} = 0. \tag{17}$$

We give to this equation the form, which it would have had in the absence of longitudinal flows of heat

$$\frac{d^2T}{dj^2} + \frac{2a_{r,mp}}{2\lambda} (T_c^p - T) = 0, \tag{18}$$

where $z_{r,np}$ — corrected to longitudinal heat flows is the quantity of the arbitrary coefficient of heat transfer.

Comparing equations (17) and (18) and passing over to dimensionless values according to the designations in (6), finally we will receive

$$\frac{L_{r,up}}{L_r} = 1 + \frac{\frac{d^2 \overline{f}}{dx^2}}{\frac{2u_r f^2}{1\delta} (\overline{f}_r^2 - \overline{f}_{cp}(x))}.$$
 (19)

Here $\frac{d^2}{dx^2}$ and $\overline{T}_{ep}(x)$ are determined from equations (8) or (11) depending on the location of cross sections along the height of a blade and are considered to be constant for a whole cross section. Analogically, there will also be found corrected quantities τ_{exp} for other sections of a cross section.

Convex and Concave Parts of the Airfoil

From the equation of the thermal balance of an element, by directing the moving coordinate y along the enclosure of the airfoil, it is possible to write:

$$q_1 + q_2 - q_3 + q_4 - q_5 - q_6 = 0, (20)$$

where

$$q_1 = a_r (T_r^* - T) dx dy,$$

$$q_2 - q_3 = d \left(\lambda \delta_{cr} \frac{dT}{dy} \right) dx;$$

$$q_4 - q_5 = d \left(\lambda \delta_{cr} \frac{dT}{dx} \right) dy;$$

$$q_6 = a_5 \left(\frac{a_5}{a_r} \right)_{aa} (T - T_a^*) dx dy;$$

$$\left(\frac{a_5}{a_r} \right)_{aa} = \frac{da_6}{da_r} = \frac{da_6}{dy} = p,$$

here p - the relationship of the element surfaces, which come into contact with air and gas.

From equation (20) with $\delta_{cr} = const$ (the average thickness of a wall) and $\lambda = const$ it is easy to obtain

$$\frac{d^{2}T}{dy^{6}} + \frac{\alpha_{r}}{2\lambda_{cr}} (T_{r}^{*} - T) - \frac{\alpha_{s}}{2\lambda_{cr}} p(T - T_{s}^{*}) + \frac{d^{2}T}{dx^{6}} = 0,$$
 (21)

Considering this, analogically to what was done for trailing edge, and introducing the designation

$$a = \frac{1 + p \frac{a_0 \, \overline{f_0}}{a_1 \, \overline{f_0}}}{1 + p \frac{a_0}{a_1}}, \tag{22}$$

after transforms we obtain

$$\frac{a_{r,ab}}{a_{r}} = 1 + \frac{\frac{d^{2}\overline{f}}{d\bar{x}^{b}}}{\frac{a_{r}^{a_{r}}}{11_{cr}} \left(1 + \rho \frac{a_{r}}{a_{r}}\right) \left(a^{2}\overline{f}_{r}^{a} - \overline{f}_{cp}(x)\right)}.$$
 (23)

Here $\frac{e^{\frac{x}{4}}}{4e^{\frac{x}{4}}}$ and $\overline{T}_{ep}(x)$ are defined just as in formula (19).

The Leading Edge

Depending on the construction formulation of leading edges the correction a may be carried out using formula (19) or (23).

Results of Calculations

In the upper part of Fig. 3 the continuous line indicates the average airfoils by sections (leading and trailing edges, concave and convex parts) the heat transfer coefficient (a_r) from the gas to the surface of a blade. Quantities a_r have been calculated from known criterial equations for parameters in the root cross section of a lattice.

A dotted line indicates the results of the calculation of the corrected boundary conditions (with account of the effect of the longitudinal heat flows) using formulas (19), (23). The quantity $\frac{d\vec{l}}{d\vec{r}}$ in this instance was calculated on the basis of the refined analytical solution, given in work [2].

A dot-dash line shows the results of the analogous calculations from formulas (19), (23), but was determined on basis of approximation solutions (8), (11).

Calculations indicate that for a uniform temperature field of gas in the upper half of a blade the correction of the quantity for the effect of longitudinal heat flows proves to be so small (1-3%), that it cannot be taken into account; for a nonuniform temperature field of gas the correction of boundary conditions should be made over the entire altitude. The aforesaid is visually confirmed by Fig. 3, where in the lower part is indicated the distribution of temperatures on the enclosure of a blade airfoil in a uniform temperature field of gas.

From Fig. 3 it follows that:

- 1. During the determination of temperatures by the electrothermal analogy method one should of necessity make a correction to the boundary conditions for the longitudinal heat flow.
- 2. In the search for the correction of quantities a_{r} good accuracy is attained, if we use the approximation method for the calculation of T(x), given in this work.

Bibliography

- 1. Shneyder P. Inzhenernyye problemy teploprobodiosti (Engineering problems of thermal conductivity) M., IL, 1960.
- 2. Zhiritskiy G. S., Lokay V. I., Maksutova M. K., Strunkin V. A. Gazovyye turbiny aviatsionnykh dvigateley (Gas turbines of aviation engines) M., Oborongiz, 1963.
- 3. Lokay V. I. Temperatura okhlazhdayemykh turbinnykh lopatok v neravnomernom pole gaza (The temperature of cooled turbine blades in a nonuniform field of gas) IVUZ, "Aviatsionnaya tekhnika," 1963, No. 2.

4. Plotkin Ye. R., Molchanov Ye. I. Temperaturnoye pole lopatok gazovykh turbin pri nestatsionarnom rezhime (The temperature field of blades of gas turbines in nonstationary mode) "Teploenergetika," 1964, No. 6.

Submitted 10 Feburary 1968

TURBULENCE IN THE ZONE OF INTERPLAY OF JETSTREAMS WITH THE FLOW

V. A. Kosterii, La. A. Dudin, B. A. Rogozhin, Yu. S. Alekseyev and G. M. Shalayev

The necessity for knowledge of the turbulent structure of flow in solving problems connected with the movement of a liquid or of a gas has in recent years required ever greater importance. Many of the issues of contemporary gas dynamics, heat and mass exchange cannot be adequately decided without a knowledge of the laws of turbulent motion, without an insight into the mechanism of the phenomenon. The turbulent characteristics of a flow to a considerable degree determine the occurrences of the processes in the combustion chambers of an engine — carburetion, ignition of the fuel, stability of the combustion processes, propagation of the flame, intensity of burn-up of the fuel, heat interchange between the combustion products and the chamber wall, etc.

Theoretical methods of determining the characteristics of turbulence today do not exist; these issues are solved, mainly, by the experimental method. Measurements connected with the detection of the turbulent features of a flow refer to the most complex aerodynamic measurements.

Of great interest is research on a turbulent structure in the zone of flow disruption, especially during flow around screens, because this will allow us to clarify still-not-satisfactorily explained issues, connected with the mechanism stabilization of the flame. Especially interesting in this respect is the little-studied issue of turbulence in jetstreams [1] and in the zone of interplay of single circular [2], i.e., series of circular, plane [3] and fan jetstreams with deflecting flow. A knowledge of the structure in the blow zone of the jetstreams into a deflecting flow will be a very useful not only in the solution of problems connected with the organization of the working process in the combustion chamber, but also in all cases where intersecting flows are used.

For the measurement of turbulent characteristics in air flows several methods exist. The most effective of these is considered to be the method using the cooling-power anemometer, the sensitive cell of which is a fine metal filament, heated by an electrical current. The filament is included in the circuit of a bridge. The measurement of the characteristics of the current, passing through the filament during flow around it by an air flow, allows us to judge the character of this flow.

For the measurement of turbulent fluctuations of the rate two methods are used: the method of "constant current" ("of dependent resistance") and the method of "constant temperature" ("of constant resistance" filament). The second method possesses definite advantages in comparison with the first. It allows the conducting of measurements in flows with high intensity of turbulence with considerably greater accuracy and in a wider range of frequencies of fluctuations [5].

A feature of a flow in a blast into the deflecting flow of transverse jetstreams or curtains, small in size, but with high velocities is the presence of large velocity gradients, and a wide spectrum of the frequencies and of scales. Therefore to investigate turbulence in intersecting flows the method of "constant temperature" filament has been selected.

For this goal the cooling-power anemometer was created. the basis of this is the fundamental diagram of the cooling-power anemometer TA-1, developed by G. F. Apollonov and G. V. Smirnov in the laboratory of aerodynamics of the LPI named after Kalinin and modified in the laboratory of turbulent combustion of IKhKIG of the CO (Academy of Sciences) (city of Novosibirsk) by I. I. Kuznetsov. The sensor of the instrument is a tungsten filament with a diameter of 0.008 mm and a length of 4 mm. With the shown sensor sizes the diagram ensures the exception of the thermal mass inertia of the filament over the range of frequencies up to 50 kHz. The effective value of the alternating component of the voltage at the output of the instrument was measured with the aid of an F506 millivoltammeter. For the measurement of the constant component of voltage a composite instrument the Ts57 is used. Observation of the change in the alternating component of voltage was conducted with the aid of the E0-4 electronic oscillograph.

For calibrating a cooling-power anemometer and conducting measurements the composite sensor, schematically shown in Fig. 1, was created. It consists of filament 1 — the sensor of the cooling-power anemometer and of the orientable pneumometric tube. With the aid of opening 2 and 5 total and static pressure is measured, while opening 4 serves to orient the tube in the direction of the velocity at the point, where the measurement is made. The sensor is also provided with chromel-konel thermoelectric couple 3, the joint of which is located in the immediate vicinity of the filament.

Fig. 1. The diagram of a composite sensor.

The intensity of the turbulence is a ratio

$$z = \frac{w}{\overline{w}}$$

where W' the root-mean-square value of the pulsation component of the flow rate; \overline{W} the time-averaged value of the flow rate at a given point.

The pulsation component of the flow rate at a given point is determined in the following manner.

The composite sensor is placed into the air flow. By means of the change in the flow rate the dependence $\overline{U}=/(\overline{W})$ (curve 1, Fig. 2) is established, where \overline{U} — the average value of the voltage at the outlet of the cooling-power anemometer; \overline{W} —the average flow rate, measured with the aid of a pneumometric tube. By graphic differentiation of curve 1 the dependence of the sensitivity of the cooling-power anemometer $k=\frac{\partial \overline{U}}{\partial \overline{W}}$ upon the average flow rate, \overline{W} can be found (curve 2, Fig. 2). The root-mean-square value of the pulsation component of flow rate at any point is determined by the relationship

$$W' = \frac{U'}{k}$$

where \overrightarrow{U} - the effective value of the pulsation component of voltage at the outlet of the cooling-power-anemometer; k - the sensitivity of the cooling-power anemometer (it is assumed from the graph that $k = f(\overrightarrow{W})$ for a measured average velocity at the given point \overrightarrow{W}).

To check the operation of the cooling-power anemometer measurement of the intensity of turbulence was conducted after orthogonal lattices. Lattices of three sizes were taken: No. $1-8\times4$, No. No. $2-12\times14$, No. $3-16\times8$ (the first numerals indicate the spacing of the lattice into mm, the second — the diameter of a rod, also in mm).

Fig. 2. Calibration curves of a cooling-power anemometer.

Figure 3a depicts the results of the measurement of the intensity of turbulence over the radius of the flow, effusing from a duct (D=140 mm) at a distance x=20 mm from the lattice. The intensity of the turbulence remains approximately constant in the flow nucleus and sharply increases in the turbulent layer at the jetstream boundary. The character of the curve corresponds to the results of measurements of ε , given in work [6].

Fig. 3. The intensity of turbulence behind lattices.

Figure 3b shows the change in the intensity of turbulence behind lattices along the axis of air flow. In moving away from a lattice the intensity of the turbulence falls somewhat and only at some distance from it increases, which agrees with the data [4, 7, 8, 9, 10]. Absolute values of ε also rather nearly correspond to the measurements of other investigators (7-15% at a distance of 100 mm from a lattice).

The results of measurements of the intensity of turbulence in the air flow, flowing around a cone with a diameter of 60 mm, are presented in Fig. 4. The greatest values of ε were measured in a turbulent layer directly after the edges of the cone, in the area where disruption of the flow occurs. The intensity of turbulence in the zone of reverse currents in the wake behind the cone comprises $\varepsilon = 40-50\%$. These results adequately agree with the measurements of the intensity of turbulence behind the trough-shaped flame stabilizer with a width of 60 mm [4].

An analysis of the intensity of turbulence in the zone of interplay of paired plane jetstreams with a deflecting flow was made in a plane chamber with dimensions 350×60 mm, one of the lateral walls of which could move within the limits of the working section

560 mm in the length. Along the axis of the chamber an exploring tube with a width of 60 mm and a height of 20 mm was set up. To a spout of the tube were fastened interchangeable fittings, with the aid of which it is possible to change the size of slit b_0 and the angle of outlet of the jetstreams β_0 . Measurements were conducted at constant values of the deflecting flow velocity W=67 m/s, the temperature of the deflecting flow $T_W^*=333^{\circ}\text{K}$, and of the blown-on jetstreams $T_V^*=283^{\circ}\text{K}$ in the vertical plane of symmetry of the chamber. The necessary ratio of the high-velocity pressure heads of the jetstreams and of the flow $\overline{q_V}=\frac{p_V V^2}{p_W W^2}$ was established by changing the air pressure in front of the slit.

Figures 5, 6, and 7 show the results of analysis, where numerals 1 and 2 designate the lines of maximum velocities (the trajectory of the jetstream), 3-4 designate the boundary of the zones of reverse currents, and 5 and 6 indicate points of experimentally measured intensity of turbulence.

Fig. 5. The change in the intensity of turbulence in the interplay of jetstreams with a flow $(q_v = 20, q_v = 90)$; $(q_v =$

Fig. 6. The change in the intensity of turbulence in the interplay of jetstreams with a flow $(b_0=2\,MM,\,\beta_0=60)$: $(1,2,6-\frac{2}{5})=\frac{1}{5},\,2,6-\frac{2}{5}$.

Fig. 7. The change in the intensity of turbulence in the interaction of jetstreams with a flow $(\sqrt{\epsilon_V}=20,\,b_0=2$ MM) ν 1.2.5-A=150; 2.4.5-A= ∞ .

As can be seen from the graphs, the degree of turbulence of an incoming flow amounts to $\sim 6\%$. In every cross section an increase in the intensity of turbulence is observed near the lines of maximum velocities, attaining the greatest value in the area between this line and the boundary of the zone of reverse currents. The maximum value of the amount of turbulence (in some modes up to 150%) takes place in the region of the end of the zone of reverse currents.

An analysis of the obtained results indicates that the absolute values of the intensity of turbulence are significantly higher in the zone of interplay of deflecting flow with jetstreams, than with poorly streamlined bodies (Fig. 4) [4, 6].

Figures 5 and 6 show the effect of the size of the slit b_0 and the ratio of the high-velocity pressure heads $\overline{q_v}$ on the intensity of turbulence. With an increase in b_0 (at $\overline{q_v} = \text{const}$) and $\overline{q_v}$ (at $b_0 = \text{const}$) the flow rate of the air increases (the quantity of movement) of the jetstream, which leads to an increase in the width of a turbulent wake, in the slope of the trajectory, and in the size of the zone of circulation (of reverse currents). Together with this, the intensity of turbulence in the area between the line of maximum velocities and the axis of the chamber increases. With a change in b_0 from 0.5 mm to =1.0 mm [sic] the amount of turbulence in the zone of reverse currents is changed from $\sim 45\%$ to $\sim 80\%$, and with a change in $\overline{q_v}$ from 5 to 20 (Fig. 6) — from $\sim 50\%$ to $\sim 95\%$.

With the change in the exit angle β_0 = from 60° to β_0 = 150° (Fig. 7) the jetstream is more deeply interposed into the flow, in consequence of which the size of the zone of reverse currents and the slope of the lines of the maximum velocities increase. An increase in the degree of turbulence begins further from the axis, and its absolute value increases.

From an analysis of the obtained results it is evident that the character of the change in the intensity of turbulence in the interplay of the flow with poorly streamlined bodies and jetstream screens is identical. However, its absolute values in the case of jetstream screens are significantly higher.

The analysis conducted indicates that by means of the change in the parameters of a jetstream it is possible to change the intensity of turbulence in the zone of its interplay with the flow in the desired direction.

Bibliography

- 1. Lyakhovskiy D. N. Turbulentnost' v pryamotochnykh i zakruchennykh struyakh (Turbulence in direct-flow and twisted jetstreams) In the collection.: Teoriya i praktika szhiganiya gaza. L., Nedra," 1964.
- 2. Keffer I. F., Baines W. D. The round turbulent jet in a crosswind. Journal of Fluid Mechanics. Vol. 15, No. 4, 1963.
- 3. Rouse H. Diffusion in the lee of a two dimensional jet. IX Congres Jntern. de Mechaniquee, t. 1, p. 307, 1957.
- 4. Solokhin E. L. Issledovaniye rasprostraneniya i stabilizatsii plameni za kopytoobraznym stabilizatorom (The analysis of the distribution and flame stabilization behind a trough-shaped stabilizer) In the collection.: Stabilizatsiya plameni i razvitiye pratsessa sgoraniya v turbulentnom potoke. M. Oborongiz, 1961.
- 5. Khintse I. O. Turbulentnost'. (Turbulence) M., Fizmatgiz, 1963.
- 6. Solntsev V. P. Eksperimentzl'noye issledovaniye parametrov turbulentnosti v yadre svobodnoy strui (Experimental analysis of the parameters of turbulence in the nucleus of a free jetstream) In the collection.: Stabilizatsiya plamenn i razvitiye protsessa sgoraniya v turbulentnom potoke. M., Oborongiz, 1961.
- 7. Doroshenko V. B., Nikitskiy L. N. Issledovaniye vliyaniya parametrov smesi na kharakteristiki protsessa turbulentnogo goreniya (The analysis of the effect of mixture parameters on the characteristics of the process of turbulent combustion) In the collection.: Goreniye pri ponizhennykh davleniyakh i nekotoryye voprosy stabilizatsii plameni i odnofaznykh sistemakh. M., Izd-vo AN SSSR, 1960.

- 8. Khramtsov B. A. Issledovaniye vliyaniya davleniya na parametry turbulentnosti i na turbulentnoye goreniye (Analysis of the effect of pressure on the parameters of turbulence and on turbulent combustion) In the collection.: Goreniye pri ponizhennykh davleniyakh i nekotoryye voprosy stabilizatsii plameni v odnofaznykh i dvukhfaznykh sistemakh. M., Izd-vo AN SSSR, 1960.
- 9. Khottel' Kh., Vil'yams G., Levin R. Vliyaiiye izotropnoy turbulentnosti na rasprostraneniye plameni, Chetvertyy simpozium po voprosam goreniya i detonatsionnykh voli (The effect of isotropic turbulence on flame propagation. The fourth symposium on problems of combustion and detonation waves) M., Oborongiz, 1958.
- 10. Zotin V. K., Gruzdev V. N. O turbulentnosti za ortogonal'nymi reshetkami. (Concerning turbulence behind orthogonal lattices) Trudy KAI, vyp. 93, 1967.

Submitted 10 January 1968