

AD-A044670

FTD-ID(RS)I-0099-77

0

FOREIGN TECHNOLOGY DIVISION

REGULARIZATION OF THE SINGULAR INTEGRAL EQUATION FOR
A WING IN AN UNSTEADY SUBSONIC GAS FLOW

by

Yu. A. Abramov

Approved for public release;
distribution unlimited.

DISCLAIMER NOTICE

THIS DOCUMENT IS BEST
QUALITY AVAILABLE. THE COPY
FURNISHED TO DTIC CONTAINED
A SIGNIFICANT NUMBER OF
PAGES WHICH DO NOT
REPRODUCE LEGIBLY.

EDITED TRANSLATION

FTD-ID(RS)T-0099-77

7 February 1977

REGULARIZATION OF THE SINGULAR INTEGRAL EQUATION
FOR A WING IN AN UNSTEADY SUBSONIC GAS FLOW

By: Yu. A. Abramov

English pages: 16

Source: Trudy Irkutskogo Politehnicheskogo
Instituta, Nr 52, 1969, pp 218-224,
Bibliography included

Country of origin: USSR

Translated by: Carol S. Nack

Requester: FTD/PDXS

Approved for public release; distribution
unlimited.

ACCESSION for	
RTB	White Section <input checked="" type="checkbox"/>
DOC	Blue Section <input type="checkbox"/>
URGENT/URG	<input type="checkbox"/>
CLASSIFICATION	<input type="checkbox"/>
BY	
DISTRIBUTION/SECURITY CODES	
DISP	ARMED FORCES OF U.S. CIVIL
A	

THIS TRANSLATION IS A RENDITION OF THE ORIGINAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DIVISION.

PREPARED BY:

TRANSLATION DIVISION
FOREIGN TECHNOLOGY DIVISION
WP-AFB, OHIO.

U. S. BOARD ON GEOGRAPHIC NAMES TRANSLITERATION SYSTEM

Block	Italic	Transliteration	Block	Italic	Transliteration
А а	А а	A, a	Р р	Р р	R, r
Б б	Б б	B, b	С с	С с	S, s
В в	В в	V, v	Т т	Т т	T, t
Г г	Г г	G, g	У у	У у	U, u
Д д	Д д	D, d	Ф ф	Ф ф	F, f
Е е	Е е	Ye, ye; E, e*	Х х	Х х	Kh, kh
Ж ж	Ж ж	Zh, zh	Ц ц	Ц ц	Ts, ts
З з	З з	Z, z	Ч ч	Ч ч	Ch, ch
И и	И и	I, i	Ш ш	Ш ш	Sh, sh
Й й	Й й	Y, y	Щ щ	Щ щ	Shch, shch
К к	К к	K, k	Ь ъ	Ь ъ	"
Л л	Л л	L, l	Ы ы	Ы ы	Y, y
М м	М м	M, m	Ь ъ	Ь ъ	'
Н н	Н н	N, n	Э э	Э э	E, e
О о	О о	O, o	Ю ю	Ю ю	Yu, yu
П п	П п	P, p	Я я	Я я	Ya, ya

*ye initially, after vowels, and after б, в; е elsewhere.
 When written as ë in Russian, transliterate as ye or ë.
 The use of diacritical marks is preferred, but such marks
 may be omitted when expediency dictates.

GREEK ALPHABET

Alpha	A	α	ε	Nu	N	ν
Beta	B	β		Xi	Ξ	ξ
Gamma	Г	γ		Omicron	Ο	ο
Delta	Δ	δ		Pi	Π	π
Epsilon	Ε	ε	ε	Rho	Ρ	ρ
Zeta	Ζ	ζ		Sigma	Σ	σ
Eta	Η	η		Tau	Τ	τ
Theta	Θ	θ	θ	Upsilon	Τ	υ
Iota	Ι	ι		Phi	Φ	φ
Kappa	Κ	κ	κ	Chi	Χ	χ
Lambda	Λ	λ		Psi	Ψ	ψ
Mu	Μ	μ		Omega	Ω	ω

RUSSIAN AND ENGLISH TRIGONOMETRIC FUNCTIONS

Russian	English
sin	sin
cos	cos
tg	tan
ctg	cot
sec	sec
cosec	csc
sh	sinh
ch	cosh
th	tanh
cth	coth
sch	sech
csch	csch
arc sin	\sin^{-1}
arc cos	\cos^{-1}
arc tg	\tan^{-1}
arc ctg	\cot^{-1}
arc sec	\sec^{-1}
arc cosec	\csc^{-1}
arc sh	\sinh^{-1}
arc ch	\cosh^{-1}
arc th	\tanh^{-1}
arc cth	\coth^{-1}
arc sch	\sech^{-1}
arc csch	\csch^{-1}
<hr/>	
rot	curl
lg	log

GRAPHICS DISCLAIMER

All figures, graphics, tables, equations, etc.
merged into this translation were extracted
from the best quality copy available.

0099

REGULARIZATION OF THE SINGULAR INTEGRAL EQUATION FOR A WING IN AN
UNSTEADY SUBSONIC GAS FLOW

Yu. A. Abramov

This study attempts to regularize the singular integral equation for a wing in an unsteady subsonic plane-parallel gas flow in acceleration potential space, obtain the Fredholm equation for determining the distribution function $\psi(\eta)$, and find the asymptotic solution.

It is well-known that the singular integral equation for the problem of the oscillations of a profile in an unsteady subsonic gas flow can be obtained for acceleration potential space in the form

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} f(\xi) K(M, x-\xi) d\xi = F(x) \quad x \in [-1, +1], \quad (1)$$

where the kernel $K(M, x-\xi)$ depends on the Mach number M and the Strouhal number P , while function $F(x)$ is determined by the form of the profile oscillations. We know that in the acceleration potential space kernel $K(M, x-\xi)$ has the form:

$$K(M, x-\xi) = \frac{(x-\xi)^2 - y^2}{y^2 + [(x-\xi)^2 + \xi^2]} + K_1(M, x-\xi), \quad (2)$$

where

$$K_1(M, x-\xi) \in C[-1, +1].$$

Then, using expression (2), we can give equation (1) the form:

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} f(\xi) \frac{(x-\xi)^2 - y^2}{y^2 + [(x-\xi)^2 + \xi^2]} d\xi + \frac{1}{2\pi} \int_{-\infty}^{\infty} f(\xi) K_1(M, x-\xi) d\xi = F(x) \quad (3)$$

Transferring the second term on the left side of equation (3) to the right side, we can obtain

$$F(x) = F(x) - \frac{1}{2\pi} \int_{-\infty}^{\infty} f(\xi) K(M, x - \xi) d\xi + F_{\infty}, \quad (4)$$

The integral of the differential equation which relates the acceleration potential θ and the velocity potential φ , which satisfy the condition of the absence of perturbations at an infinite distance ahead for a compressible flow, is as follows (5):

$$\varphi = -e^{\frac{1}{M} \theta} \int_{-\infty}^{\infty} \theta e^{-\frac{1}{M} \xi} d\xi. \quad (5)$$

Then we can represent the right side of equation (4) as follows:

$$F_{\infty} = \frac{1}{2\pi} F_{\infty} - F_{\infty}, \quad (6)$$

where

$$F_{\infty} = -e^{\frac{1}{M} \theta} \int_{-\infty}^{\infty} f_{\infty} e^{-\frac{1}{M} \xi} d\xi.$$

Thus, we have arrived at the problem of solving singular integral equation (4) with the right side of (6). Equations of this type are solved in (2).

Finding the solution according to [2], we can write the general expression for distribution function $\delta(\xi)$:

$$\begin{aligned} \delta(\xi) = & a_1 \sqrt{\frac{4\pi}{1-\xi^2}} + 2 \left(\frac{4}{\pi} C \sqrt{1-\xi^2} + \frac{1}{\pi} D \right) \int_{-\xi}^1 \frac{dx}{\sqrt{1-x^2}} + \\ & + \delta_1(\xi) - \frac{4C}{\pi} \int_{-\xi}^1 f_1(x) dx, \end{aligned} \quad (7)$$

where $\delta_1(x) = \frac{1}{\pi} \cdot \int_{-1}^1 \frac{f_{1,0}(x)}{\sqrt{1-x^2}(x-y)} dx$

$\alpha(\frac{x}{M})$ - the Theodorsen function,

$$\alpha_1 = 2\alpha(\frac{x}{M}) \left(1 + \frac{f_1}{2} \right) - C_1; \quad C_1 = -\frac{2i}{\pi M} D; \\ C_1 + \frac{C_2}{2} = - \int_{-1}^1 \sqrt{\frac{1-x}{1+x}} f_{1,0}(x) dx; \quad D = \frac{1}{M} \int_{-1}^1 \frac{x f_{1,0}(x)}{\sqrt{1-x^2}} dx; \\ C_2 = -\frac{1}{\pi} \int_{-1}^1 \frac{f_{1,0}(x)}{\sqrt{1-x^2}} dx.$$

Further, by eliminating that part of $f_{1,0}$ which is related to distribution function $\Gamma(y)$, we can write expression (7) in the form of the Fredholm integral equation for determining $\delta(y)$

$$X(S) = E_S(S) + \int_0^S Y(P) K_1(M, S, P) dP, \quad (8)$$

where ψ is determined by formula (7) for the function of the form of the profile oscillations and kernel $K_2(M, \beta, P)$ is the following:

$$K_1(M, \xi, p) = \int_0^1 \left[\left(\frac{1-x}{p} \right)^{\frac{1}{2}} + \left(\frac{1-x}{p} \right)^{\frac{1}{2}} \sqrt{1-x^2} + \sqrt{1-x} \right] \frac{x}{\sqrt{1-x^2}} + \frac{(x)}{M} \frac{\sqrt{1-\xi^2}}{\sqrt{1-x^2}} -$$

One of the main advantages of equation (8) for determining the distribution function $\delta(\xi)$ is that the zero approximation for solving equation (8) is the distribution function δ_0 for unsteady flow, while for all the other equations, this zero approximation serves as the distribution function δ^* for steady flow.

The form of the kernel $K_1(M, X-3)$ is obtained with

consideration of the linearized gas-dynamic movement equation for the acceleration potential, which can assume the following well-known form:

$$\nabla \theta + x^2 \theta = 0, \quad (9)$$

where $x = \frac{M_p}{f - M^2} \quad \lambda = xM \quad \theta = \theta \cdot e^{i\lambda x}$.

In the notations we are using, we have the flow condition:

$$\theta = \frac{1}{2x} \int_1^x \delta(\xi) \frac{\partial}{\partial y} \left(\frac{\lambda i}{2} H_2^{(1)}(x \sqrt{(x-\xi)^2 + y^2}) \right) d\xi.$$

The solution to equation (9) can be written as

$$\theta_y = \frac{ix}{M} \frac{F_1 e^{i\lambda x}}{\sqrt{1 - M^2}} - \frac{(F_1 \cdot e^{i\lambda x})_x}{\sqrt{1 - M^2}}$$

Then the kernel of equation (1) will be expressed as

$$K(M, x - \xi) = \frac{\partial^2}{\partial y^2} \left[\frac{\lambda i}{2} H_2^{(1)}(z) \right] - z \cdot x \sqrt{(x - \xi)^2 + y^2} \quad (10)$$

$K(M, x - \xi)$.

It is easy to show that the kernel K_1 has structure (2) and that kernel $K_1(M, x - \xi)$, which corresponds to kernel $K(M, x - \xi)$, will be as follows:

$$K_1(M, x - \xi) = \frac{\pi^2}{2} \frac{\partial^2}{\partial \xi^2} H_1^{(2)}(z) \cdot \frac{(x - \xi)^2 - y^2}{(x - \xi)^2 + y^2},$$

$y \rightarrow 0$

whereas kernel $K_2(M, x - \xi)$ is obtained in the form:

$$K_1(M, \xi, p) = \frac{1}{\pi} \int_{-\infty}^{\infty} \left[\left(\frac{x}{M} \right) \sqrt{1 + \frac{p^2}{M^2}} \sqrt{1 + \frac{q^2}{M^2}} \cdot \sqrt{1 + \frac{M^2}{q^2}} \cdot \sqrt{1 + \frac{M^2}{x^2}} \right] e^{i \xi q} dq$$

This integral and the expressions for the kernel $K_1(M, \xi, p)$ differ when $y = 0$ and $x = 0$; however, it can be replaced by an integral which agrees by introducing the following relationship:

$$\frac{\partial^2}{\partial x^2} \frac{\pi i}{2} H_0^{(n)}(z) = - \frac{\partial^2}{\partial x^2} \frac{\pi i}{2} H_0^{(n)}(z) - x^2 \frac{\pi i}{2} H_0^{(n)}(z),$$

then the kernel $K_r(M, \beta, p)$, after certain transformations with consideration of the value of the integral

$$\int \frac{\pi i}{2} H_0^{(n)} e^{-\frac{\pi i}{2} \beta t} dt = \frac{1}{x} \frac{1}{\sqrt{1-M^2}} \ln \frac{1+\sqrt{1-M^2}}{M},$$

is written as follows:

$$\begin{aligned} K_r(M, \beta, p) = & + \frac{1}{M} \left\{ \left[C\left(\frac{x}{M}\right) \sqrt{\frac{1-x}{1+x}} \sqrt{\frac{1-x}{1+x}} + \sqrt{\frac{1-x}{1+x}} \right] \frac{1}{x-p} + \frac{1}{x} \sqrt{\frac{1-x}{1+x}} \right. \\ & - \frac{1}{M} \left. \int \frac{dx}{x-p} \frac{x}{\sqrt{1-x^2}} - \frac{\sqrt{1-x^2}}{\sqrt{1-x^2}(x-p)} + \frac{1}{M} \frac{1}{\sqrt{1-x^2}} \int \frac{dx}{x-p} \right\} \frac{\partial}{\partial x} H_0^{(n)}(z) - \\ & - \frac{1}{x-p} + \frac{1}{M} \frac{\partial}{\partial z} H_0^{(n)}(z) + \frac{1}{M} \sqrt{1-M^2} \ln \frac{1+\sqrt{1-M^2}}{M} e^{\frac{\pi i}{2} \beta x} - \\ & - \frac{x^2}{M^2} (1-M^2) R^{\frac{1}{2} M^2 n} \int \frac{\pi i}{2} H_0^{(n)}(z) R^{\frac{1}{2} M^2} dt \cdot R^{\frac{1}{2} M^2} \frac{1}{M} \int_0^x \left\{ \frac{\partial}{\partial z} H_0^{(n)}(z) dt \right\} dz \end{aligned}$$

We will consider the approximate solution to equation (8) for small values of parameter $\kappa (x \ll 1)$. At small values of κ , we will write the asymptotic expression for the Hankel function

$H_0^{(1)}$, $H_1^{(2)}$,

$$H_0^{(2)}(z) = \frac{2}{i\lambda} \ln(x) x - p - \frac{2}{i\lambda} \ln 2 + \frac{2}{i\lambda} C + 1$$

$$\frac{\partial}{\partial x} H_0^{(2)}(z) = -x H_1^{(2)}(z) = -\frac{2i}{\lambda(x-p)}$$

Then kernel $K_1(M, \xi, p)$ assumes the form

$$K_1(M, \xi, p) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \left[H_0^{(2)}\left(\frac{x}{M}\right) \sqrt{1+\xi^2} \sqrt{\frac{1-x}{1+x}} + \sqrt{\frac{1+\xi^2}{1-\xi^2}} \frac{x}{\sqrt{1-x^2}} + \right. \\ \left. + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} - \frac{2i}{\lambda} \right] \frac{e^{i\lambda x}}{\sqrt{1-x^2}} \frac{e^{i\lambda x}}{\sqrt{1-x^2}} \frac{e^{i\lambda x}}{\sqrt{1-x^2}} dx \\ \sqrt{1-\frac{p^2}{x^2}} \left(1 + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \right) \left(1 + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \right) \left(1 + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \right) dx \\ + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \left(1 + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \right) \left(1 + \frac{2i}{\lambda} \sqrt{1-\frac{p^2}{x^2}} \right) \frac{e^{i\lambda x}}{\sqrt{1-x^2}} dx$$

At small values of $\frac{x}{M}$ the last integral in square brackets in expression (11) can be represented according to [4]

$$e^{\frac{x}{M}} \int_{-\infty}^x \frac{p - \frac{M}{2}t}{t-p} dt = C + \frac{M}{2} \cdot \left(\ln \frac{x}{M} + \ln|x-p| \right). \quad (12)$$

Substituting (12) in (11) and making the obvious abbreviations, we will obtain the following for small values of parameter κ of kernel $K_1(M, Y, P)$

$$\begin{aligned}
 K_1(M, Y, P) = & + \frac{1}{\pi^2} \int_0^1 \left[C\left(\frac{x}{M}\right) \sqrt{\frac{1-\kappa}{1-\kappa}} \sqrt{\frac{1-x}{1+x}} + \sqrt{\frac{1-\kappa}{1-\kappa}} \frac{x}{\sqrt{1-x^2}} \right. + \\
 & + \frac{ix}{M} \frac{\sqrt{1-\kappa^2}}{\sqrt{1-x^2}} - \frac{ix}{M} \left[\int_0^x \frac{dq}{\sqrt{1-q^2}} \frac{x}{\sqrt{1-x^2}} - \frac{\sqrt{1-\kappa^2}}{\sqrt{1-\kappa^2}(x-y)} \right] + \\
 & + \frac{ix}{M} \frac{1}{\sqrt{1-x^2}} \left[\int_0^x \frac{dq}{x-q} \right] + \frac{ix}{M} \left[\ln \frac{M}{x} + \sqrt{1-\kappa^2} \ln \frac{1+\sqrt{1-\kappa^2}}{\kappa} \right] dx
 \end{aligned} \quad (13)$$

Thus, equation (8) can be written as follows for small κ :

$$\int_{-1}^1 \frac{1}{1-x^2} \left[\frac{1}{2} \rho c^2 F_1^2 + \frac{1}{2} \rho c^2 F_1^2 \left(\frac{1}{2} \rho c^2 F_1^2 \right) \right] dx$$

Integrating expression (14) from -1 to +1, we can immediately obtain the formula for the lift of an oscillating wing in a subsonic compressible flow, retaining the terms whose order of magnitude is not higher than $\frac{1}{2}$:

$$\bar{P} = \frac{1}{2} \rho c^2 \int_{-1}^1 \frac{F_1^2}{1-x^2} dx = \frac{1}{2} \rho c^2 F_1^2 \lambda, \quad (15)$$

where $\lambda = \frac{1}{2} M^2$. At $M = 0$, we will obtain the well-known result [1, 2] for an incompressible flow from formula (15):

$$\bar{P} = -2 \left\{ C(\mu) \int_{-1}^1 \sqrt{\frac{1-x}{1+x}} F_1^2 dx + \mu \int_{-1}^1 \sqrt{1-x^2} F_1^2 dx \right\},$$

The comparison of the well-known numerical results with those obtained by formula (15) indicates good agreement.

Bibliography

1. Некрасов А.И. Собрание сочинений. Т.2. Изд-во АН СССР. М., 1962.
2. Панченко А.Н. Диффузная задача о колебаниях крыла в несжимаемой жидкости. Сб. "Судостроение и морские сооружения". Вып.7, 1967.
3. Хаскинд М.Д. Теория крыла, движущегося в звуковом потоке. Труды ЦАГИ, № 646, 1947.
4. Кочин Н.Е. Собрание сочинений. Т.2. Изд-во АН СССР. М., 1949.
5. Ван-де-Вурен А.И. Теория остаточных нестационарных движений крыла. Проблемы механики крыла. Труды ЦАГИ. Статейный фонд редакции Х.Драйдена и Т.Кармана. Издательство АН СССР, 1959.
6. Фин Я.И. изредки в Георгиевской губернии. ГИИД.М., 1959.
7. Библиография Р.Л. Болт Х., Ханнен Р. Плотоупругость. Изд-во ИЛ, М., 1938.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER FTD-ID(RS)I-0099-77	2. GOVT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) REGULARIZATION OF THE SINGULAR INTEGRAL EQUATION FOR A WING IN AN UNSTEADY SUBSONIC GAS FLOW		5. TYPE OF REPORT & PERIOD COVERED Translation
7. AUTHOR(s) Yu. A. Abramov		6. PERFORMING ORG. REPORT NUMBER
9. PERFORMING ORGANIZATION NAME AND ADDRESS Foreign Technology Division Air Force Systems Command U. S. Air Force		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
11. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE 1969
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 16
16. DISTRIBUTION STATEMENT (of this Report)		15. SECURITY CLASS. (of this report) UNCLASSIFIED
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number)		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number)		
20		

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

ORGANIZATION	MICROFICHE	ORGANIZATION	MICROFICHE
A205 DMATC	1	E053 AF/INAKA	1
A210 DMAAC	2	E017 AF/RDXTR-W	1
B344 DIA/RDS-3C	8	E404 AEDC	1
C043 USAMIIA	1	E408 AFWL	1
C509 BALLISTIC RES LABS	1	E410 ADTC	1
C510 AIR MOBILITY R&D LAB/FIO	1	E413 ESD FTD	2
C513 PICATINNY ARSENAL	1	CCN	1
C535 AVIATION SYS COMD	1	ETID	3
C557 USAIIC	1	NIA/PHS	1
C591 FSTC	5	NICD	5
C619 MIA REDSTONE	1		
D008 NISC	1		
H300 USAICE (USAREUR)	1		
P005 ERDA	2		
P055 CIA/CRS/ADD/SD	1		
NAVORDSTA (50L)	1		
NAVWPNSCEN (Code 121)	1		
NASA/KSI	1		
544 IES/RDPO	1		
AFIT/LD	1		