

NPS ARCHIVE
1968
KNUDSON, T.

THEORETICAL OPTIMIZATION OF A WATER-AUGMENTED
TURBOFAN MARINE PROPULSION SYSTEM

THOMAS CLIFFORD KNUDSON

DUDLEY KNOX LIBRARY
NAVAL POSTGRADUATE SCHOOL
MONTEREY CA 93943-5101

THEORETICAL OPTIMIZATION OF A WATER-AUGMENTED
TURBOFAN MARINE PROPULSION SYSTEM

by

Thomas Clifford Knudson
Ensign, United States Navy
B.S., Naval Academy, 1967

Submitted in partial fulfillment of the
requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL
March 1968

NPSARCHIVE
1968
KNUDSON, T

~~K705 c.1~~

~~ABSTRACT~~

This paper presents a theoretical investigation of a water-augmented turbofan engine, one in which large quantities of sea water are injected into the fan duct section. Results indicate that up to three or four times dry thrust and propulsive efficiency are obtained depending on vessel speed, fan pressure ratio, and amount of water injected. Optimum water injection velocity is investigated. Deviations from thermal and dynamic equilibrium in the mixing processes are investigated with respect to their effect on overall performance.

DUDLEY KNOX LIBRARY
NAVAL POSTGRADUATE SCHOOL
TABLE OF CONTENTS MONTEREY CA 93943-5101

CHAPTER	PAGE
I. Introduction	11
II. Description of Model Used	15
2.1 Physical Layout	15
2.2 Assumptions	15
III. Analysis of Dry Turbofan	18
3.1 Gas Generator Diffusor	18
3.2 Compressor	19
3.3 Combustor (Burner)	19
3.4 Turbine	20
3.5 Gas Generator Nozzle	20
3.6 Fan Diffusor	21
3.7 Fan	21
3.8 Fan Mixing Duct	21
3.9 Fan Nozzle	22
3.10 Specific Thrust, Propulsive Efficiency and Specific Fuel Consumption	22
IV. First Water Injection Analysis	24
4.1 Definitions	24
4.2 Mixing Duct	25
4.3 Fan Nozzle	26
4.4 Conclusion of First Attempt	26

CHAPTER	PAGE
V. Second Water Injection Analysis	28
5.1 Steam Table Properties	28
5.2 Mixing Duct	30
5.3 Fan Nozzle	31
5.4 Specific Thrust and Propulsive Efficiency	33
VI. Results and Discussion	34
6.1 Organization of Output	34
6.2 General System Parameters versus Thrust and Efficiency Ratios	34
6.3 Equilibrium Parameters versus Thrust and Efficiency Ratios	37
6.4 Other Results of Analysis	42
VII. Conclusions and Suggestions for Further Study	47
7.1 Conclusions	47
7.2 Suggestions for Further Study	48
List of References	50
Appendix I Computer Program Nomenclature	51
Appendix II Computer Program and Sample Output	54

LIST OF FIGURES

FIGURE	PAGE
1. Water-Augmented Turbofan Engine (Actual)	13
2. Water-Augmented Turbofan Engine (Block)	16
3. Thrust Ratio versus Water to Gas Generator Ratio	36
4. Efficiency Ratio versus Water to Gas Generator Ratio	38
5. Thrust and Efficiency Ratio versus TW8/TS8	40
6. Thrust and Efficiency Ratio versus TW9/TS9	40
7. Thrust and Efficiency Ratio versus VW8/VA8	41
8. Thrust and Efficiency Ratio versus VW9/VA9	41
9. Thrust and Efficiency Ratio versus Both TW8/TS8 and TW9/TS9 Varying Concurrently	43
10. Thrust and Efficiency Ratio versus Both VW8/VA8 and VW9/VA9 Varying Concurrently	44
11. Thrust Ratio versus Water to Gas Generator Ratio	46

NOMENCLATURE

SYMBOL	MEANING
a	Sound speed (ft/sec)
A	Area (ft^2)
BR	Bypass ratio
C _p	Specific heat at constant pressure (ft-lb/slug- $^{\circ}\text{R}$)
FAR	Fuel-air ratio
g	Acceleration of gravity (ft/sec 2)
H	Enthalpy (ft-lb/slug)
HVF	Lower heating value of fuel (BTU/lbm)
J	Joules constant (778 BTU/ft-lb)
M	Mach number
MR	Mixture ratio
MW	Molecular weight
m	Mass flow rate (slug/sec)
P	Pressure (lb/ ft^2)
PP	Partial pressure (lb/ ft^2), (atm)
R	Gas constant (ft-lb/slug- $^{\circ}\text{R}$)
S	Entropy (ft-lb/slug- $^{\circ}\text{R}$)
SFC	Specific fuel consumption ($\text{lb}_{\text{fu}}/\text{lb}\text{-hr}$)
ST	Specific thrust $\frac{(\text{lb}_f\text{-sec})}{\text{lb}_m}$
T	Temperature ($^{\circ}\text{R}$)
TH	Thrust (lb)

SYMBOL	MEANING
v	Velocity (ft/sec)
\bar{v}	Mean velocity (ft/sec)
WGR	Water to gas generator air ratio
x	Specific humidity
γ	Ratio of specific heats
η	Efficiency
ρ	Density (slug/ft ³)

SUBSCRIPT	MEANING
A	Air
B	Burner
C	Compressor
D	Gas generator diffusor
f	Saturated liquid
fg	Change by evaporation
fu	Fuel
F	Fan
FD	Fan diffusor
g	Saturated vapor
i	Refers to property at station (i), $i = 1, 2, \dots$
I	Refers to state reached by isentropic process
N	Gas generator nozzle
P	Propulsive
REFA	Reference of air

SUBSCRIPT	MEANING
-----------	---------

S	Static
---	--------

T	Total, Turbine
---	----------------

W	Water
---	-------

V	Vapor
---	-------

CHAPTER I

INTRODUCTION

With the present day emphasis on nuclear propulsion and its far reaching effects on a modern Navy, advances in other types of marine propulsion may appear less necessary and certainly less glamorous. However, the significance of small to medium displacement craft in a limited conflict has been forcibly brought home by the role such craft are playing in Vietnam and in other troubled and far-reaching corners of the globe. One of the major features of the limited conflict is the speed and mobility of participating units, generally with respect to land and air forces; however, naval forces must soon follow with faster vessels. With existing types of propulsion, speed increases must be paid for with dramatic weight increases often outweighing the speed increase. Consequently, one of the most recent fields of endeavor in marine propulsion has been to develop a system that supplies enough power to attain high speeds and yet is lightweight by comparison. This paper deals with one of the most recent proposals, the water-augmented turbofan engine.

Gas turbines are currently being used to drive conventional screw propeller vessels and more exotic systems such as the water-jet driven hydrofoil (PCH-2) of the U. S. Navy. However, little serious thought has been given to using turbines for jet propulsive power since the high exit velocities inherent in gas turbines (even in turbofan engines)

produce characteristically low propulsive efficiency and are thus too impractical. Conventional thrust augmentation by water injection was considered; however, this generally involved injection of water into the compressor air flow or into hot turbine exhaust gases. In the case of the former, high purity water would be necessary because of the contact with vital moving parts. In both cases the high temperatures of the gas generator would vaporize most of the water, and the energy required to accomplish this would negate the thrust increases (1). A mixed flow turbofan where fan duct and gas generator exhaust through the same nozzle would have the same deficiency since high temperatures in the combined nozzle would again vaporize most of the water. Davison and Sadowski (2) proposed a novel method of injecting sea water into the relatively cool flow of a fan duct where the fan and gas generator exhaust through separate nozzles. As a consequence, very little water is vaporized, and no moving parts are contacted, making the use of sea-water feasible. See Figure 1.

The purpose of this paper is to optimize the design point parameters of bypass ratio, water to gas generator ratio, and those velocity, temperature, and pressure ratios that directly affect the performance of this system with respect to specific thrust and propulsive efficiency. In particular, it is desired to determine to what extent departures from thermodynamic and dynamic equilibrium in the mixing processes affect performance and what critical limits exist, if any. It would then have to be established experimentally that a mixing duct with two-phase flow in the actual conditions would satisfy these requirements.

FIGURE 1
WATER-AUGMENTED TURBOFAN ENGINE
(ACTUAL)

This is both necessary and important for two reasons. First, the work of Davison and Sadowski (2), which constitutes the only major effort on the subject, deals with one particular engine and one fixed set of operational parameters. In other words, they have shown it to be feasible for one particular engine but have made no effort to find under what conditions such a system would be optimum, and such information is necessary for the design of a prototype. Second, an experimental mixing duct/fan nozzle section should be constructed to experimentally verify the theoretical findings of this paper, especially with regard to acceptable limits for velocity and temperature lags between water and air and also mixing duct lengths necessary to achieve them.

The data obtained in the paper were obtained from a computer program designed to analyze the performance of the water-augmented turbofan engine while parametrically varying the critical design parameters so that graphical and tabular displays of thrust and efficiency variation could be obtained and optimum points determined.

Briefly, the remainder of the thesis will present a description of the model used, develop the equations upon which the computer program is based, present methods of analyzing the data, and conclude with results, discussion, conclusions, and suggestions for further work to be done in this area.

CHAPTER II

DESCRIPTION OF MODEL USED

2.1 Physical Layout

Figure 2 is a block-schematic diagram of the operating system depicted in Figure 1. Important points to consider are that the fan duct system is completely separate from the gas generator system with separate exhausts and that water injection occurs in the mixing duct entrance after the fan, thus contacting no moving parts. All stations are numbered in Figure 2; and when a numerical subscript is involved in an equation, the quantity thus subscripted is measured at that station in the engine. It should be noted that the figures do not show fuel tanks, water injection pumping systems, or any other components contained in the actual engine.

2.2 Assumptions

Because of the large number of variables in an analysis of this type, many simplifying assumptions had to be made to limit computational time. The air was assumed to be behaving as a perfect gas with constant specific heats. As is common practice in rough design work in turbomachinery applications, C_p was assumed constant at one value for low temperatures and constant at a second value for high temperatures. Gamma was then computed from the appropriate value of C_p . For the purposes of this investigation, a plot of C_p versus temperature of the gas was made from data in reference (3). The results of this were two

FIGURE 2
WATER-AUGMENTED TURBOFAN ENGINE
(BLOCK)

values for C_p for the two temperature conditions. For the combustion chamber, which is the transition between the two extremes, an arithmetic mean of the two values of C_p was used. This was justified on the basis that the plot of C_p versus temperature was roughly a straight line in the region of interest. Viscous effects were ignored with the exception of the influence of the water on the air in the fan duct. It was assumed that no heat was transferred other than in the combustion chamber, and no work was transferred other than in the turbine, compressor, and fan. Mixing duct area was assumed constant, and it was also assumed that the engine would have only converging nozzles. In other words, both gas generator and fan exit at atmospheric pressure; however, if this produced an exit Mach number greater than one, the values were recomputed to exit at a higher pressure with sonic velocity. The last major assumption made in the initial analysis was that the air entering the system was dry air with no relative humidity effects. For ease in calculations one slug of air was assumed to be entering the gas generator per unit time. As a consequence, bypass ratio was also the mass flow through the fan section per unit time, and an increase in bypass ratio keeping other parameters constant was an increase in fan section size holding gas generator size constant.

CHAPTER III

ANALYSIS OF DRY TURBOFAN

With zero water injection, the analysis of the system is developed from H-S diagram relationships and basic equations of engineering science. This chapter and the equations contained in it are arranged in sections similar to those contained in the computer program for the dry turbofan engine.

3.1 Gas Generator Diffuser

Ambient total pressure is determined from

$$P_{TO} = P_{so} \left(1 + \frac{\gamma-1}{2} M_o^2 \right)^{\frac{\gamma}{\gamma-1}} \quad (1)$$

so that defining diffuser efficiency as

$$\eta_D = \frac{P_{T1} - P_{so}}{P_{TO} - P_{so}} \quad (2)$$

it follows that

$$P_{T1} = P_{so} + \eta_D (P_{TO} - P_{so}) \quad (3)$$

Since no work is done in the diffuser,

$$T_{T1} = T_{TO} = T_{so} \left(1 + \frac{\gamma-1}{2} M_o^2 \right) \quad (4)$$

and enthalpy is

$$H_{T1} = C_p (T_{T1} - T_{so}) + H_{REFA} \quad (5)$$

where H_{REFA} is the enthalpy of the air at T_{so} .

3.2 Compressor

The ideal (isentropic) temperature at compressor exit for a specified pressure ratio $\frac{P_{T2}}{P_{T1}}$ is

$$T_{T2I} = T_{T1} \left(\frac{P_{T2}}{P_{T1}} \right)^{\frac{\gamma-1}{\gamma}} \quad (6)$$

Define compressor efficiency as the ratio of isentropic work input to actual work input; thus

$$H_{T2} = \frac{C_{Pc} (T_{T2I} - T_{T1})}{\eta_c} + H_{T1} \quad (7)$$

$$T_{T2} = \frac{(H_{T2} - H_{REFA})}{C_{Pc}} + T_{SO} \quad (8)$$

3.3 Combustor (Burner)

Recall from Section 2.2 $C_{PB} = \frac{(C_{Pc} + C_{Ph})}{2.0}$

T_{T3} is fixed by maximum allowable turbine inlet temperature.

Therefore

$$H_{T3} = C_{PB} (T_{T3} - T_{T2}) + H_{T2} \quad (9)$$

Writing the energy equation across the burner,

$$\dot{m}_c H_{T2} + \dot{m}_{fu} (H_{fu2} + h_b HVF) = (\dot{m}_c + \dot{m}_{fu}) H_{T3}$$

If it is assumed that injection temperature of the fuel is equal to air temperature at that point, and the energy needed to vaporize the fuel is included by choosing the lower heating value of the fuel, then

$$FAR = \frac{C_{P_H} |T_{T3} - T_{T2}|}{h_B \cdot HVF \cdot g \cdot J - C_{P_H} |T_{T3} - T_{T2}|} \quad (10)$$

3.4 Turbine

For the entire system work input must equal work output; therefore, H_{T4} may be calculated from

$$\dot{m}_T (H_{T4} - H_{T3}) = \dot{m}_c (H_{T2} - H_{T1}) + \dot{m}_F (H_{T7} - H_{T6}) \quad (11)$$

and

$$T_{T4} = T_{T3} - \frac{(H_{T3} - H_{T4})}{C_{P_H}} \quad (12)$$

Turbine efficiency is the ratio of actual work output to isentropic work output, so that

$$T_{T4I} = T_{T3} - \frac{(H_{T3} - H_{T4})}{h_T C_{P_H}} \quad (13)$$

An expansion whether isentropic or actual is to the same pressure; therefore,

$$P_{T4} = P_{T4I} = P_{T3} \left(\frac{T_{T4I}}{T_{T3}} \right)^{\frac{\gamma}{\gamma-1}} \quad (14)$$

3.5 Gas Generator Nozzle

Since no work is done in the nozzle,

$$T_{T4} = T_{T5}$$

Knowing that the flow exits to ambient pressure fixes the pressure ratio $\frac{P_{S5}}{P_{T4}}$.

Thus

$$T_{S5I} = T_{T4} \left(\frac{P_{S5}}{P_{T4}} \right)^{\frac{\gamma-1}{\gamma}} \quad (15)$$

Define a nozzle efficiency

$$\eta_N = \frac{T_{T4} - T_{S5}}{T_{T4} - T_{S5I}} \quad (16)$$

Equation (16) may be solved for T_{S9} and exhaust velocity determined from

$$V_{A5} = \sqrt{2 \cdot C_{Pc} (T_{T5} - T_{S5})} \quad (17)$$

Sound speed is

$$a_5 = \sqrt{\gamma_H R T_{S5}}$$

Therefore exit Mach number

$$M_5 = \frac{V_{A5}}{a_5} \quad (18)$$

Note the comments in Section 2.2 concerning procedure when $M_5 > 1$

3.6 Fan Diffuser

Specifying a separate fan diffuser efficiency η_{FD} , the equations for the fan diffuser correspond to equations (2) through (5) with subscript 6 substituted for subscript 1.

3.7 Fan

With a corresponding fan pressure ratio $\frac{P_{T7}}{P_{T6}}$ and fan efficiency, η_F , the fan equations are identical to the compressor equations of Section 3.2 with the subscripts 7 and 6 substituted for the subscripts 2 and 1 respectively.

3.8 Fan Mixing Duct

No work is done in the mixing; therefore,

$$\bar{T}_{T7} = \bar{T}_{T8} \quad (19)$$

$$\bar{P}_{T8} = \left(\frac{\bar{P}_{T8}}{\bar{P}_{T7}} \right) \bar{P}_{T7} \quad (20)$$

3.9 Fan Nozzle

The equations of Section 3.5 are valid for the fan nozzle also with subscripts 9 and 8 substituted for 5 and 4 respectively and the proper fan nozzle efficiency specified. It should be noted at this point that the entropy at all stations is calculated from relationships similar to

$$S_{Ti} = c_{pc} \ln \left(\frac{\bar{T}_{Ti}}{\bar{T}_{SO}} \right) - R \ln \left(\frac{\bar{P}_{Ti}}{\bar{P}_{SO}} \right) + S_{REFA} \quad (21)$$

where S_{refa} is the entropy at T_{SO} and P_{SO} .

3.10 Specific Thrust, Propulsive Efficiency, and Specific Fuel Consumption

Thrust is determined from the momentum flux equation

$$TH = \dot{m}_T V_{A5} - \dot{m}_c V_0 + \dot{m}_f (V_{A9} - V_0) + A_5 (P_{S5} - P_{SO}) \quad (22)$$

Specific thrust based on the total mass flow of air entering the system is

$$ST = \frac{TH}{g (\dot{m}_c + \dot{m}_f)} \quad (23)$$

Propulsive efficiency is a measure of how well the system is converting the change in kinetic energy of the working medium into thrust power of the vehicle and can be shown to be

$$\eta_p = \frac{(T_H \cdot v_o)}{\left(T_H \cdot v_o \right) + \dot{m}_T \left(\frac{v_{A5} - v_o}{2} \right)^2 + \dot{m}_F \left(\frac{v_{A9} - v_o}{2} \right)^2} \quad (24)$$

Specific fuel consumption is the number of pounds of fuel required to produce one pound of thrust continuously for one hour and can be shown to be

$$SFC = \frac{FAR \cdot \dot{m}_c \cdot 3600 \cdot g}{T_H} \quad (25)$$

CHAPTER IV

FIRST WATER INJECTION ANALYSIS

The injection of water in the mixing duct does not affect the results of Sections 3.1 through 3.7. The equations contained in these sections are still valid for the case of water injection. The new analysis is based on solving the problem in the mixing duct and fan nozzle and evaluating the new specific thrust and efficiency from the information.

In this first water injection analysis it was assumed that none of the water in the mixing duct and fan nozzle sections was vaporized. The rationale behind this assumption is that, according to reference (2), much less than one per cent of the water is vaporized.

4.1 Definitions

The following terms will be used throughout the chapters dealing with water injection:

$$\text{Bypass Ratio (BR)} = \dot{m}_F / \dot{m}_C$$

$$\text{Water to Gas Generator Ratio (WGR)} = \dot{m}_W / \dot{m}_C$$

$$\text{Mixture Ratio (MR)} = \dot{m}_W / \dot{m}_F$$

The mean velocity at a station is defined after Elliot (4) as the velocity that the air and water would attain if they were allowed to reach equilibrium at that station with no loss in momentum.

$$\dot{m}_F V_A + \dot{m}_W V_W = (\dot{m}_F + \dot{m}_W) \bar{V} \quad (26)$$

thus,

$$\text{Mean Velocity } (\bar{V}) = \frac{V_A + MR \cdot V_w}{1 + MR} \quad (27)$$

4.2 Mixing Duct

The momentum equation for the assumptions of the paper is

$$(\dot{m}_F + \dot{m}_W) d\bar{V} = -A dP \quad (28)$$

The area occupied by the air is $\dot{m}_F / \rho_A V_A$

The area occupied by the water is $\dot{m}_W / \rho_W V_W$

Thus, the total flow area is $A = \dot{m}_F \left(\frac{1}{\rho_A V_A} + \frac{MR}{\rho_W V_W} \right)$ (29)

Combining equations (29) and (28) and utilizing the fact that the mixing duct is assumed to be of constant area, equation (28) can easily be integrated and becomes

$$\bar{V}_8 = \bar{V}_7 + (P_{S7} - P_{S8}) \left(\frac{1}{1 + MR} \right) \left(\frac{1}{\rho_A V_A} + \frac{MR}{\rho_W V_W} \right) \quad (30)$$

The energy equation is

$$\begin{aligned} \dot{m}_F \left(H_{S7} + \frac{V_{A7}^2}{2} \right) + \dot{m}_W \left(H_{W7} + \frac{V_{W7}^2}{2} \right) &= \\ \dot{m}_F \left(H_{S8} + \frac{V_{A8}^2}{2} \right) + \dot{m}_W \left(H_{W8} + \frac{V_{W8}^2}{2} \right) \end{aligned} \quad (31)$$

Equations (30) and (31) have five unknowns: PS8, VA8, VW8, TS8, and TW8. With three equations lacking for a solution, it was necessary to specify ratios of unknowns to serve as equations. These three remaining equations were

$$TSR8WA = TW8/TS8 \quad (32)$$

$$VR8WA = VW8/VA8 \quad (33)$$

$$PSR87 = PS8/PS7 \quad (34)$$

These admirably suited the eventual task of determining the effect of deviations from equilibrium in this mixing process on overall performance.

4.3 Fan Nozzle

The momentum equation cannot now be integrated to yield an equation of the form of equation (30) since variation of area and pressure in the nozzle is unknown. Several attempts were made to provide a second equation either from known facts or from assumptions concerning area variation in the nozzle with varying results. The problem was rendered academic when the underlying assumption of no water vaporization was found to yield erroneous results. (See Section 4.4.)

4.4 Conclusion of First Attempt

A continuity equation was introduced into the mixing duct calculations in order to reduce the number of variable ratios specified. It was introduced in the form of

$$A_7 = A_8$$

or more specifically

$$\left(\frac{\dot{m}_F}{P_{A7} V_{A7}} + \frac{\dot{m}_W}{P_{W7} V_{W7}} \right) = \left(\frac{\dot{m}_F}{P_{A8} V_{A8}} + \frac{\dot{m}_W}{P_{W8} V_{W8}} \right) \quad (35)$$

The problem was now overspecified with more equations than unknowns.

When two of the three ratios in equations (32)-(34) were used with continuity, momentum, and energy as defined in equations (30), (31), and (35), ridiculous values were produced for the unknown variables. Careful analysis of the equations involved revealed that they were correct for the given assumptions indicating that the assumptions needed re-evaluation. The net result was that the assumption concerning no vaporization of the water was not correct, and, indeed, vaporization of the water was found to play a large role in determining the solution. Admittedly a very small percentage of water is vaporized, but for two reasons its effect is significant. First, the enthalpy of water vapor is roughly one-thousand BTU's per lbm. greater than that of liquid water. Second, the amount of water present with respect to air (MR) is a number ranging in value from roughly ten to four hundred. Thus the contribution in an energy equation of vaporized water had to be taken into account along with the resultant change in water mass flow.

CHAPTER V

SECOND WATER INJECTION ANALYSIS

The second analysis is similar to that of Davison and Sadowski (2). However, it differs in that their work involves the assumptions of thermal and dynamic equilibrium in the mixing duct, dynamic equilibrium in the fan nozzle, and zero pressure change in the mixing duct while this paper takes into account possible variations in these quantities.

5.1 Steam Table Properties

It was necessary in the second analysis to calculate the properties of enthalpy of the liquid (H_f), enthalpy change by vaporization (H_{fg}), enthalpy of the saturated vapor (H_g), entropy of the liquid (S_f), entropy change by vaporization (S_{fg}), entropy of the saturated vapor (S_g), and partial pressure of the vapor (PP_v). These are all complicated functions of temperature. A least squares method was used to fit data points read in from the steam tables (5) in the range of interest, and it was found that a cubic approximation gave accuracy down to the last significant figure in the steam tables. The exception was partial pressure of the vapor, the actual equation of which was simple enough to be included in the program directly. Since

$$H_g = H_f + H_{fg} \quad (36)$$

and

$$S_g = S_f + S_{fg} \quad (37)$$

it was necessary only to compute the properties H_f , H_{fg} , S_f , and S_{fg} , thus determining H_g and S_g . The equations generated by the four least squares approximations and the PPv calculation are

$$H_f = -5.2244716 \times 10^2 + (1.1719422)(T_w) - (3.1882153 \times 10^{-4})(T_w)^2 + (1.9421466 \times 10^{-7})(T_w)^3 \quad (38)$$

$$H_{fg} = 1.440548 \times 10^3 - (1.1017804)(T_w) + (1.0967588 \times 10^{-3})(T_w)^2 - (7.4163358 \times 10^{-7})(T_w)^3 \quad (39)$$

$$S_f = -1.6947235 + (5.325 \times 10^{-3})(T_w) - (4.7499752 \times 10^{-6})(T_w)^2 + (1.8842757 \times 10^{-9})(T_w)^3 \quad (40)$$

$$S_{fg} = 8.812883 - (2.442480 \times 10^{-2})(T_w) + (2.8390143 \times 10^{-5})(T_w)^2 - (1.2441932 \times 10^{-8})(T_w)^3 \quad (41)$$

Equations (38) through (41) are valid in the range of temperatures from 510 °R to 660 °R. T_w , the temperature of the liquid, is in degrees Rankine, and the units of output for the curve fit are BTU/lbm for enthalpy and BTU/lbm-°R for entropy. In the equations that follow it will be assumed that H_{fg} , for example, has already been converted into ft-lb/slug.

$$\log_{10}(PPv) = \log_{10}(P_c) - \frac{X}{T} \left[\frac{A + BX + CX^3}{1 + DX} \right] \quad (42)$$

where

$$P_c = 218.167 \text{ atm.}$$

$$X = (647.27 - T) \text{ °K}$$

$$T = (T_w - 492)(9/5) + 273.16 \text{ °K}$$

$$A = 3.2437814$$

$$B = 5.86826 \times 10^{-3}$$

$$C = 1.1702379 \times 10^{-8}$$

$$D = 2.1878462 \times 10^{-3}$$

and the answer, PP_v , will be in atmospheres. Again, in the equations that follow, it will be assumed that PP_v has been converted into lb/ft^2 .

5.2 Mixing Duct

The specific humidity, X , of the mixture is defined as the ratio of the mass of water vapor to the mass of dry air in the system. From perfect gas equations for dry air and water vapor, it can be shown that

$$X_8 = \left(\frac{P_{PV8}}{P_{S8} - P_{PV8}} \right) \left(\frac{MW_v}{MW_A} \right) \left(\frac{T_{S8}}{T_{V8}} \right) \quad (43)$$

It was assumed that vapor temperature was equal to liquid temperature.

Taking into account vaporization, the energy equation is now

$$\begin{aligned} \dot{m}_F \left(H_{S7} + \frac{V_{A7}^2}{2} \right) + \dot{m}_{W7} \left(H_{f7} + \frac{V_{W7}^2}{2} \right) &= \dot{m}_F \left(H_{S8} + \frac{V_{A8}^2}{2} \right) \quad (44) \\ + \left(\dot{m}_{W7} - X_8 \dot{m}_F \right) \left(H_{f8} + \frac{V_{W8}^2}{2} \right) &+ X_8 \dot{m}_F \left(H_{g8} + \frac{V_{A8}^2}{2} \right) \end{aligned}$$

The momentum equation (29) and its integrated result (30) are still valid for the case of vaporization. The problem is now one of three equations: (44), (43), and (30) with six unknowns: VW_8 , VA_8 , TW_8 , TS_8 , PS_8 , and X_8 . By again specifying ratios of unknowns, equations (32) through (34), a solution is possible. However, an explicit solution is

not possible since equations (43) and (44) contain involved functions of TW_8 through the enthalpy and partial pressure terms. VA_8 and VW_8 may be solved using equations (30), (33), and (34). The remaining equations may be manipulated in such a manner as to yield a function of TS_8 only (called FUN) which is equal to zero. A Newton Raphson iterative solution may then be applied

$$TS_8_j = TS_8_{j-1} - FUN/DFUN \quad (45)$$

where TS_8_j is the j^{th} approximation, TS_8_{j-1} is the $(j-1)^{\text{th}}$ approximation, and DFUN is the derivative of the function with respect to TS_8 , both evaluated at TS_8_{j-1} . When the correct value of TS_8 is reached, FUN will equal zero, and TW_8 and X_8 may be calculated from equations (32) and (43).

5.3 Fan Nozzle

Along the same reasoning as in Section 5.2, specific humidity at the fan nozzle exit is

$$X_q = \left(\frac{PP_{Vq}}{P_{Sq} - PP_{Vq}} \right) \left(\frac{MW_V}{MW_A} \right) \left(\frac{T_{Sq}}{T_{Vq}} \right) \quad (46)$$

Note again vapor temperature was assumed equal to liquid temperature.

With varying area, the momentum equation cannot be solved unless a geometric configuration is specified. Therefore, the assumption was made that the net change in entropy through the nozzle is zero. That is

$$(S_q - S_8)_{\text{AIR}} + (S_q - S_8)_{\text{WATER}} = 0 \quad (47)$$

Expanding

$$\dot{m}_F \left[C_{Pc} \ln \left(\frac{T_{S9}}{T_{S8}} \right) - R \ln \left(\frac{P_{S9}}{P_{S8}} \right) \right] +$$

$$\left[(\dot{m}_{w7} - x_9 \dot{m}_F) S_{fq} + \dot{m}_F x_9 S_{gq} \right] -$$

$$\left[(\dot{m}_{w7} - x_8 \dot{m}_F) S_{fg} + \dot{m}_F x_8 S_{gq} \right] = 0 \quad (48)$$

Since exit pressure is atmospheric, the equations (48) and (46) have TS9, TW9, and X9 unknown. By specifying

$$TSR9WA = TW9/TS9 \quad (49)$$

and solving equations (46) and (48) for a function of TS9 equal to zero, the Newton-Raphson iterative method again yields values for TS9, TW9, and X9. The energy equation may be written

$$\begin{aligned} \dot{m}_F \left(H_{S8} + \frac{V_{A8}^2}{2} \right) + (\dot{m}_{w7} - x_8 \dot{m}_F) \left(H_{fg} + \frac{V_{W8}^2}{2} \right) \\ + \dot{m}_F x_8 \left(H_{g8} + \frac{V_{A8}^2}{2} \right) = \dot{m}_F \left(H_{S9} + \frac{V_{A9}^2}{2} \right) + \\ (\dot{m}_{w7} - x_9 \dot{m}_F) \left(H_{fg} + \frac{V_{W9}^2}{2} \right) + \dot{m}_F x_9 \left(H_{g9} + \frac{V_{A9}^2}{2} \right) \end{aligned} \quad (50)$$

Let

$$VR9WA = VW9/VA9 \quad (51)$$

and solve equations (50) and (51) for VW9 and VA9

$$V_{A9} = \left\{ \frac{\left[C_{Pc} (T_{S8} - T_{S9}) + x_8 H_{fg8} - x_9 H_{fg9} + \right. \right.}{\left. \left. MR (H_{fg8} - H_{fg9}) + \frac{V_{A8}^2}{2} \left(1 + x_8 + (MR - x_8) VR9WA^2 \right) \right] } \right\} \over \left[1 + x_9 + (MR - x_9) VR9WA^2 \right] / 2 \quad (52)$$

5.4 Specific Thrust and Propulsive Efficiency

Thrust, specific thrust, and propulsive efficiency are defined as before, but account must be taken of the varying mass flow rates in the mixing sections.

$$TH = \dot{m}_T V_{A5} - \dot{m}_c V_0 + (\dot{m}_F + X_q \dot{m}_F) V_{A9} - \dot{m}_F V_0 \\ + (\dot{m}_{w7} - X_q \dot{m}_F) V_{w9} - \dot{m}_{w7} V_{w0} + A_5 (P_{ss} - P_{so}) \quad (53)$$

$$ST = \left(\frac{1 + FAR}{1 + BR} \right) V_{A5} - \left(\frac{1}{1 + BR} \right) V_0 + \left[\frac{BR(1 + X_q)}{1 + BR} \right] V_{A9} - \left(\frac{BR}{1 + BR} \right) V_0 \\ + \left(\frac{WGR - X_q BR}{1 + BR} \right) V_{w9} - \left(\frac{WGR}{1 + BR} \right) V_{w0} + \left(\frac{1 + FAR}{(1 + BR) P_{A5} V_{A5}} \right) (P_{ss} - P_{so}) \quad (54)$$

$$\eta_p = \frac{TH \cdot V_0}{\left[(TH \cdot V_0) + \dot{m}_T \frac{(V_{A5} - V_0)^2}{2} + (\dot{m}_F + X_q \dot{m}_F) \frac{(V_{A9} - V_0)^2}{2} + (\dot{m}_{w7} - X_q \dot{m}_F) \frac{(V_{w9} - V_{w0})^2}{2} \right]} \quad (55)$$

It should be noted that ambient air velocity was assumed equal to ambient water velocity. In other words, wind and current were neglected.

CHAPTER VI

RESULTS AND DISCUSSION

6.1 Organization of Output

The results obtained focus on two basic indicators of water-augmented turbofan performance. These are the ratio of specific thrust for the water-augmented engine to specific thrust for the dry engine and the ratio of propulsive efficiency for the wet engine to propulsive efficiency for the dry engine. Hereafter these two parameters will be referred to as thrust ratio and efficiency ratio. The final data concern two broad areas of interest, the effect of variations in general system parameters on thrust ratio and efficiency ratio holding mixing section equilibrium parameters fixed at 1.0, and the effect of variations in mixing section equilibrium parameters on thrust ratio and efficiency ratio holding all other system parameters constant.

Subsequent figures show plots of these variations and also the effect of water injection velocity on system performance.

6.2 General System Parameters vs. Thrust and Efficiency Ratios

The parameters originally thought to have the most significant effects on thrust ratio (TR) and efficiency ratio (η_R) are water to gas generator air ratio (WGR), ship speed (VO), and fan pressure ratio (FPR). Performance is also improved by increasing the bypass ratio (BR), but this parameter was not thoroughly investigated since its limit is a function of design considerations only.

Figure 3 presents thrust ratio versus WGR for varying VO and FPR. The more water injected, the greater is its influence on the air as evidenced by a decrease in fan nozzle exit velocity (VA9). From the thrust equation, equation (53), it can be seen that a point is reached with increasing WGR where the negative contribution of the momentum drag of the water outweighs the positive contributions to thrust. That is, the momentum flux into the system eventually increases more rapidly than the momentum flux out. Thus, in general, the curves increase, reach a maximum or peak value, and then fall off as more water is added. Note that for a higher value of VO, values of TR are much lower. This is because of the increase in inlet momentum drag of the air and water with respect to other thrust contributions. Also note that at the higher values of VO, the curves peak at a lower WGR. Again, this is because the inlet momentum drag of the water predominates over the increase in thrust much more rapidly.

In comparing Figure 3 with the curves obtained by Davison and Sadowski (2), close correlation is found in shape and numerical values with differences attributable to the fan pressure ratio. In this paper fan pressure ratio is defined as the ratio of total pressure aft of the fan to total pressure before the fan, thus making mixing duct static pressure a variable with ship speed, while Davison apparently defines fan pressure ratio as the ratio of static pressure aft of the fan to ambient pressure, since his mixing duct static pressure is constant for all ship speeds.

Figure 3 shows the fan pressure ratio to be an extremely important design

FIGURE 3
THRUST RATIO VS. WATER TO GAS GENERATOR RATIO

parameter when water injection is considered. The values of thrust ratio obtained clearly indicate that excellent values of peak thrust augmentation could be obtained in the order of upwards of three times dry thrust to over one and one-half times dry thrust.

Figure 4 presents efficiency ratio versus the same independent parameters with a constant fan pressure ratio. The shape of the curves obtained is nearly identical to those in Figure 3 with roughly similar numerical values. Efficiency ratios peak at slightly higher values of WGR than the corresponding thrust ratio indicating that efficiency ratio is slightly less sensitive to the increase in momentum drag of the water. No particular peak value predominated over the range of velocities for either thrust ratio or efficiency ratio. However, for a specified velocity and fan pressure ratio, a nearly identical value of optimum WGR was found for both thrust and efficiency ratios. Significant was the fact that at higher velocities this value was relatively low indicating that high speed craft are equally if not more suitable for water injection than those operating at lower speeds.

6.3 Equilibrium Parameters vs. Thrust and Efficiency Ratios

For the analysis of variations in mixing duct and fan nozzle equilibrium parameters on thrust and efficiency ratios, craft speed was fixed at fifty knots, fan pressure ratio at 1.5, bypass ratio at 4, WGR at 50, and compressor pressure ratio at 13.8. The four equilibrium parameters chosen were the ratio of water to air temperature at mixing duct exit (TW8/TS8) and fan nozzle exit (TW9/TS9), the ratio of water to air

FIGURE 4
EFFICIENCY RATIO VS. WATER TO GAS GENERATOR RATIO

velocity at mixing duct exit (VW8/VA8), and fan nozzle exit (VW9/VA9).

Four runs were made holding all but one of the equilibrium parameters fixed at 1.0 and varying the remaining one through its maximum possible range, (Figures 5 through 8). For a slightly more meaningful output the two temperature ratios were varied simultaneously with the velocity ratios held constant (Figure 9) and likewise the velocity ratios varied together with temperature ratios fixed (Figure 10).

Figures 5 and 7 indicate that for all other equilibrium parameters fixed at unity, equilibrium at the mixing duct exit is either detrimental or has no effect on thrust and efficiency ratios. This result was at first thought erroneous but then rationalized as being correct (although unrealistic). Note that for these curves, equilibrium conditions are required at the exit of the fan nozzle. Thus by requiring less equilibrium in the mixing duct, the mixing is being forced to take place in the nozzle, where it occurs isentropically, resulting in higher efficiency and thrust ratios.

The results obtained in Figures 6 and 8 are much more significant as they represent not only physically possible states but, in the case of Figure 6, physically probable ones. Figure 6 shows that thermal equilibrium at the nozzle exit is definitely not desirable. Peak thrust occurs for values of TW9/TS9 between 1.0 and 1.05, which can amount to as much as twenty-five or thirty degrees temperature difference. At greater values of this temperature ratio, thrust falls off again although much more gradually, indicating that a wise operating condition would

FIGURE 5
THRUST AND EFFICIENCY
RATIO VS. $TW8/TS8$

FIGURE 6
THRUST AND EFFICIENCY
RATIO VS. $TW9/TS9$

FIGURE 7
THRUST AND EFFICIENCY
RATIO VS. VW_8/VA_8

FIGURE 8
THRUST AND EFFICIENCY
RATIO VS. VW_9/VA_9

FIGURE 9
THRUST AND EFFICIENCY RATIO VS. TW8/TS8
AND TW9/TS9 VARYING CONCURRENTLY

FIGURE 10
THRUST AND EFFICIENCY RATIO VS VW8/VA8
AND VW9/VA9 VARYING CONCURRENTLY

be to the right of the maximum point. Efficiency ratio is not affected to nearly the extent of thrust ratio although it also increases with a divergence from equilibrium and in fact never does begin to peak.

Figure 9 plots thrust and efficiency ratios versus temperature ratio at nozzle exit varying concurrently with temperature ratio at mixing duct exit. In this case, the predominance of the nozzle exit temperature ratio is again felt as perfect thermal equilibrium is seen to be the worst possible condition with a peak value occurring shortly after the equilibrium condition. Figure 10 shows the same type of plot with both velocity ratios varying and both temperature ratios held constant. It reflects the fact that the velocity ratio in the mixing duct makes little or no difference on thrust holding the other ratios fixed in that it is almost identical to Figure 8. Again departure from equilibrium means a decreasing thrust ratio and efficiency ratio.

6.4 Other Results of Analysis

One of the more significant results of the paper was discovered because of initial failures to assume realistic data. Initially a constant water injection velocity was specified regardless of craft speed. It was felt that this could be achieved with proper spray nozzle design and a pumping system to provide the necessary pressure differential when the speed of the vessel through the water did not create enough head to inject the water at the desired velocity. This constant injection velocity specification gave absurdly high values of thrust ratio not believed to be possible. With the new assumption that the injection velocity is a

fraction of the vessel speed (obviating the use of pumps) data were obtained which closely correlate with previous work (2). However, the fact remained that, for a higher injection velocity, values of specific thrust were extremely high. Several TR versus WGR curves for varying injection velocity are presented in Figure 11 with equilibrium parameters, bypass ratio, and fan pressure ratio fixed. It was then postulated that if a pumping system were incorporated to provide the higher injection velocities, such a system could be used in emergencies and/or for important missions when a burst of additional thrust was required. Naturally, the power required to run such a pumping system would reduce the propulsive efficiency, but this would be well offset by the otherwise unobtainable increase in thrust. Note that this would not require more water injection but only higher injection velocities. In effect, it would be a type of sea-borne "afterburner." Such a device in intelligence ships such as the USS PUEBLO would be of unquestioned value for use in emergencies. Perhaps retractable hydrofoils could be incorporated to be used only when on the high thrust mode of operation.

FIGURE 11
THRUST RATIO VS. WATER TO GAS GENERATOR RATIO

CHAPTER VII

CONCLUSIONS AND SUGGESTIONS FOR FURTHER STUDY

7.1 Conclusions

The proposed concept of water injection appears to be a feasible means of increasing thrust and propulsive efficiency. Peak values of thrust ratio and efficiency ratio occur when momentum drag of the injected water predominates over the thrust due to additional mass flow. These peak values occur at lower values of water to gas generator ratio for increasing vessel speed because the momentum drag of the water is proportional to vessel speed.

Peak values for thrust ratios occur slightly before peak values for efficiency ratios since the efficiency is less sensitive to inlet momentum drag of the water.

Static pressure in the mixing duct plays an important role in the slope of the curves and thus determines the effectiveness of the water addition scheme at various ship speeds.

The equilibrium parameter in the mixing process which appears to have significance in affecting system performance is the ratio of water temperature to air temperature at the fan nozzle exit. Peak performance with regard to thrust ratio is obtained when TW_9/TS_9 is in the range of 1.02 to 1.05. Considerably better values of thrust ratio occur on the side away from equilibrium as opposed to closer to equilibrium. Efficiency ratio continues to improve as TW_9/TS_9 moves further away from equilibrium.

Normally, injection velocity would be a fraction of the vessel speed determined by how well the ram scoop inlet is designed. If a pumping system is installed such that the water might be injected at a higher velocity, short periods of high thrust could be experienced with a corresponding decrease in propulsive efficiency, such as in an aircraft afterburner.

7.2 Suggestions for Further Study

There is a great deal of further work required before an experimental setup can be constructed; much of this work can be accomplished with this program and modifications to it.

The ambient conditions were fixed throughout this analysis and an investigation into the variations of system performance for different sea water temperatures and air temperatures and pressures could be made. Since vaporization of the water in the mixing sections was of such significance, the effect of relative humidity in the air should be investigated. It should also be possible to choose a friction factor for the mixing duct and through the use of the Fanno flow equations determine the pressure drop in the mixing duct rather than specify it as was done in this analysis. The question of water injection velocity and a pumping system "afterburner" should be investigated with regard to the decreases in efficiency caused by the additional power required to run the pump.

Last and most important, it remains to design and construct an experimental fan section that can investigate the effects of (a) the

equilibrium ratios, (b) static pressure in the mixing duct, and (c) injection velocities of the air and water on thrust and efficiency and to correlate the experimental results with the theoretical values obtained in this program and in this analysis.

LIST OF REFERENCES

1. Davison, W. R. "Thrust Augmentation of Turbojet and Turbofan Engines by Water Injection into the Exhaust," UA Research Laboratories Report D-110278-6, July 27, 1967.
2. Davison, W. R. and T. J. Sadowski. "Water-Augmented Turbofan Engine," Journal of Hydronautics, Vol. 2 (January, 1968), pp. 14-20.
3. Keenan, J. H. and J. Kaye. Gas Tables, New York: John Wiley and Sons, Inc., 1956.
4. Elliott, D. G. "Analysis of the Acceleration of Lithium in a Two-Phase Nozzle," Proceedings of 1963 High Temperature Liquid Metal Heat Transfer Technology Meeting, Oak Ridge, Tennessee, December, 1964, pp. 355-356.
5. Keenan, J. H. and J. G. Keyes. Thermodynamic Properties of Steam, New York: John Wiley and Sons, Inc., 1950.

APPENDIX I

COMPUTER PROGRAM NOMENCLATURE

A1.1 Input Parameters

Card 1:

ETAD	Gas generator diffuser efficiency
ETAC	Compressor efficiency
ETAB	Burner efficiency
ETAT	Turbine efficiency
ETAN	Gas generator nozzle efficiency
ETAFD	Fan duct diffuser efficiency
ETAF	Fan efficiency

Card 2:

DSO	Ambient density (slug/ft ³)
PSO	Ambient pressure (lb/ft ²)
TSO	Ambient temperature (degrees Rankine)
HVF	Heating value of fuel (BTU/lbm)
TREFA	Reference air temperature (492 deg. R)

Card 3:

AMN7	Air injection Mach number
TWO	Sea water temperature (deg. R)
PTR32	Pressure ratio across burner

Card 4:

NVO	Number of vessel speeds
NCPR	Number of compressor pressure ratios
NFPR	Number of fan pressure ratios
NTT	Number of turbine inlet temperatures
NBR	Number of bypass ratios
NWGR	Number of water to gas generator ratios
NMDPR	Number of mixing duct pressure ratios
NMDVR	Number of mixing duct velocity ratios
NMDTR	Number of mixing duct temperature ratios
NFNVR	Number of fan nozzle velocity ratios
NFNTR	Number of fan nozzle temperature ratios

Card 5:

GC Cool temperature value of ratio of specific heats
GH Hot temperature value of ratio of specific heats

Card 6:

VO(I) Values of vessel speed (ft/sec), I = 1, NVO

Card 7:

PTR21(J) Values of compressor pressure ratio (lb/ft²), J = 1, NCPR

Card 8:

PTR76(M) Values of fan pressure ratio (lb/ft²), M = 1, NFPR

Card 9:

TT3(K) Values of turbine inlet temperature (deg R), K = 1, NTT

Card 10:

BR(L) Values of bypass ratio, L = 1, NBR

Card 11:

WGR(N) Values of water to gas generator ratio, N = 1, NWGR

Card 12:

PSR87(IJ) Values of mixing duct pressure ratio, IJ = 1, NMDPR

Card 13:

VR8WA(IK) Values of mixing duct velocity ratio, IK = 1, NMDVR

Card 14:

TSR8WA(IL) Values of mixing duct temperature ratio, IL = 1, NMDTR

Card 15:

VR9WA(IM) Values of fan nozzle velocity ratio, IM = 1, NFNVR

Card 16:

TSR9WA(IN) Values of fan nozzle temperature ratio, IN = 1, NFNTR

AI.2 Output parameters

VA8	Air velocity at mixing duct exit (ft/sec)
VW8	Water velocity at mixing duct exit (ft/sec)
VA9	Air velocity at fan nozzle exit (ft/sec)
VW9	Water velocity at fan nozzle exit (ft/sec)
TS8	Air static temperature at mixing duct exit ($^{\circ}$ R)
TW8	Water static temperature at mixing duct exit ($^{\circ}$ R)
TS9	Air static temperature at fan nozzle exit ($^{\circ}$ R)
TW9	Water static temperature at fan nozzle exit ($^{\circ}$ R)
STHRUS	Specific thrust (lb thrust/lbm/sec)
AMN5	Gas generator exit Mach number
AMN9	Fan nozzle exit Mach number
ETAPRO	Propulsive efficiency
SFC	Specific fuel consumption (lb fuel/lb thrust-hr)
FAR	Fuel-air ratio (lb fuel/lb air)
X9	Specific humidity at fan nozzle exit (lb vapor/lb dry air)

APPENDIX II

COMPUTER PROGRAM AND SAMPLE OUTPUT

THOMAS C. KNUDSON
NET TURBOFAN
SAMPLE DATA RUN
20 MARCH, 1968

```

REAL MR
DIMENSION VO(6),PTR21(10),PTR76(10),TT3(5),RP(10),WGR(10),PSR87(10)
*,VR8WA(10),TSR8WA(10),VR9WA(10),TSR9WA(10)

STEAM TABLES FUNCTIONS AND DERIVATIVES

HF(XX)=-522.44716 + 1.1719422*XX - .00031892153*XX*XX + .00000019
*421466*XX**3
HFG(XX)=1440.549 - 1.1017804*XX + .0010957588*XX*XX - .00000074163
*358*XX**3
SF(XX)=-1.6947235 + .0053250001*XX - .001047499752*XX*XX + .00010
*.0018992757*XX**3
SFG(XX)=8.812883 - .024424801*XX + .00002839143*XX*XX - .00000001
*2441932*XX**3
DHF(XX)=1.1719422 - .00063764306*XX + .00000059264398*XX*XX
DHFG(XX)=-1.1017804 + .0021935176*XX - .000002224900074*XX*XX
DSF(XX)=.0052250001 - .0000094999574*XX + .0000000056578271*XX*XX
DSFG(XX)=-.024424801 + .0000056787286*XX - .0000000037325796*XX*XX
READ(5,1)ETAD,ETAC,ETAB,ETAT,ETAN,ETAFD,ETAF
1 FORMAT(7F5.2)
READ(5,2)DSO,PSO,TSO,HVF,TRFFA
2 FORMAT(F10.6,4F10.1)
READ(5,3)AMN7,TWC,PTR32
3 FORMAT(3F8.2)
READ(5,4)NVO,NCPR,NFPR,NTT,NRR,NWGR,NMDPR,NMDVR,NMDTR,NFNVR,NFNTR
4 FORMAT(1I13)
READ(5,5)GC,GH
5 FORMAT(2F9.6)
READ(5,6)(VR(I),I=1,NVO)
READ(5,6)(PTR21(J),J=1,NCPR)
READ(5,6)(PTR76(M),M=1,NFPR)
READ(5,6)(TT3(K),K=1,NTT)
READ(5,6)(RP(L),L=1,NRR)
READ(5,6)(WGP(N),N=1,NWGR)
READ(5,6)(PSR87(IJ),IJ=1,NMDPR)
READ(5,6)(VR8WA(IK),IK=1,NMDVR)
READ(5,6)(TSR8WA(IL),IL=1,NMDTR)
READ(5,6)(VR9WA(IM),IM=1,NFNVR)
READ(5,6)(TSR9WA(IN),IN=1,NFNTR)
6 FORMAT(10F8.2)
R=1717.61
G=32.2
CJ=778.26
CPH=GH*R/(GH-1.0)
CPC=GC*R/(GC-1.0)
TW7=TWO
HFFA= CPC*(TSO - TRFFA)

```

IV G LEVEL 1, MOD 0

MAIN

DATE = 68081

14/37/57

```

HREFW=HF(TWO)*CJ*G
SREFA=0.0
WRITE(6,50)
50 FORMAT('1')
WRITE(6,7)
7 FORMAT(////T40,'TURBOFAN ENGINE CYCLE PROGRAM')
WRITE(6,8)
8 FORMAT(//T44,'WITH WATER INJECTION')
WRITE(6,9)
9 FORMAT(//T47,'ALTITUDE = 0 FT')
WRITE(6,10)
10 FORMAT(///T3,'AMBIENT PROPERTIES',T35,'REFERENCE PROPERTIES',T74,
*EFFICIENCIES')
WRITE(6,11)DS0,HREFA,ETAD,PS0,SREFA,ETAC,TS0,HREFW,ETAB,ETAT,ETAN,
*ETAFD,ETAF
11 FORMAT(//T3,'DS0 = ',F9.6,T21,'SLUG/CJ. FT',T35,'HRFFA= ',F11.1,T5
*6,'FT-LB/SLUG',T74,'FTAD = ',F6.2/,T3,'PS0 = ',F9.3,T21,'LB/S0. F
*T',T35,'SREFA= ',F11.1,T56,'FT-LB/SLUG-DEG R',T74,'ETAC = ',F6.2/,T
*,T3,'TS0 = ',F9.4,T21,'DEG R ',T35,'HREFW = ',F11.1,T56,'FT-LB/SLUG
*-DEG R',T74,'ETAB = ',F6.2/,T74,'ETAT = ',F6.2/,T74,'ETAN = ',F6
*.2/,T74,'ETAFD = ',F5.2/,T74,'ETAF = ',F6.2/,T3,'WATER INJECTION
*N SPECIFICATIONS')
WRITE(6,12)AMN7,TW7
12 FORMAT(//T3,'AMN7 = ',F7.2/,T3,'VWD = VD KNOTS
* ',T3,'TW7 = ',F7.2,T19,'DEG R')
DO 36 I=1,NVR
CV=V0(I)*1.688944
VWD=0V
AO=SQRT(GC*R*TS0)
AMNO=0V/AO
VW7=0.8 * VWD
C
C GAS GENERATOR DIFFUSER
C
PT0 = PS0*((1.0+((GC-1.0)/2.0)*AMNO*AMNO)**(GC/(GC-1.0)))
PT1=ETAN*(PT0-PS0) + PS0
TT1=TS0*((1.0+((GC-1.0)/2.0)*AMNO*AMNO)
ST1=CPC*ALOG(TT1/TS0)-R*ALOG(PT1/PS0)+SREFA
HT1=CPC*(TT1-TS0)+HRFFA
C
C FAN DIFFUSER
C
PT6=ETAFD*(PT0-PS0) + PS0
TT6=TS0*((1.0+((GC-1.0)/2.0)*AMNO*AMNO)
ST6=CPC*ALOG(TT6/TS0)-R*ALOG(PT6/PS0)+SREFA
HT6=CPC*(TT6-TS0)+HRFFA
C
C GAS GENERATOR COMPRESSOR
C
DO 35 J=1,NCPR
TT2I=TT1*PTR21(J)**((GC-1.0)/GC)
DHT2I=CPC*(TT2I-TT1)
HT2=DHT2I/ETAC + HT1
TT2=(HT2-HREFA)/CPC + TS0
PT2=PTR21(J)*PT1
ST2=CPC*ALOG(TT2/TS0)-R*ALOG(PT2/PS0) + SRFFA
C
C GAS GENERATOR BURNER
C
DO 34 K=1,NTT
PT3=PTR32*PT2
CPB=(CPH + CPC)/2.0
HT3=CPB*(TT3(K)-TT2) + HT2
ST3=CPB*ALOG(TT3(K)/TT2) - R*ALOG(PT3/PT2) + SREFA
FAR=1.0/((ETAB*HVF*G*CJ)/(CPH*(TT3(K)-TT2))-1.0)
C
C FAN
C
DO 33 M=1,NFPR
TT7I=TT6*(PTR76(M)**((GC-1.0)/GC))
DHT76I=CPC*(TT7I-TT6)
HT7=DHT76I/ETAF + HT6
TT7=(HT7-HREFA)/CPC + TS0

```

AN IV G LEVEL 1, MOD 0

MAIN

DATE = 68081

14/37/57

```

PT7=PTR76(M)*PT6
ST7=CPC*ALOG(TT7/TS0)-R*ALOG(PT7/PS0) + SREFA
WRITE(6,13)
13 FORMAT(////////,T3,'*****',*****',*****',*****',*****',*****',*****')
*',/,T3,'*****',*****',*****',*****',*****',*****',*****',*****')
*****',*****',*****',*****',*****',*****',*****',*****',*****')
WV7=0.8*VO(I)
WRITE(6,14)VO(I),PTR21(J),PTR76(M),TT3(K),WV7
14 FORMAT(////T10,'VO (KNOTS) IS ',F5.1,/,T10,'COMPRESSOR PRESSURE RA
*T10 IS ',F5.1,/,T10,'FAN PRESSURE RATIO IS ',F5.1,/,T10,'TURBINE I
*NLET TEMPERATURE (DEG. R) IS ',F7.1,/,T10,'WATER INJECTION VELOCIT
*Y (KNOTS) IS ',F5.1,////)
C
C GAS GENERATOR TURBINE
C
DO 32 L=1,NBR
RY=RR(L)
CMF=1.0
FMF=RY
TMF=CMF + CMF*FAR
DHT43=(CMF*(HT2-HT1)+FMF*(HT7-HT6))/TMF
HT4=HT3-DHT43
DHT43I=DHT43/ETAT
HT4I=HT3-DHT43I
TT4I=TT3(K)-(HT3-HT4I)/CPH
TT4=TT3(K)-(HT3-HT4)/CPH
PT4I=PT3*((TT4I/TT3(K))**((GH/(GH-1.0)))
PT4=PT4I
IF((PT4-PS0).LT.0.0) GO TO 24
ST4=CPH*ALOG(TT4/TT3(K))-R*ALOG(PT4/PT3) + ST3
C
C GAS GENERATOR NOZZLE
C
PS5=PS0
PS5I=PS0
TT5I=TT4*((PS5I/PT4)**((GH-1.0)/GH))
TS5=TT4 - ETAN*(TT4-TT5I)
TT5=TT4
ST5=CPH*ALOG(TS5/TT3(K))-R*ALOG(PS5/PT3) + ST3
VA5=SQRT(2.0*CPH*(TT5-TS5))
A5=SQRT(GH*R*TS5)
AMN5=VA5/A5
STADD=0.0
IF(AMN5.LE.1.0) GO TO 15
AMN5=1.0
VA5=SQRT((2.0*CPH*TT5)/(1.0+2.0*CPH/(GH*R)))
A5=VA5
TS5=A5*A5/(GH*R)
TT5I=(ETAN*TT4-TT4+TS5)/ETAN
PS5=PT4*((TT5I/TT4)**((GH/(GH-1.0)))
ST5=CPH*ALOG(TS5/TT3(K))-R*ALOG(PS5/PT3) + ST3
DS5=PS5/(R*TS5)
STADD=(1.0+FAR)/((1.0+BY)*DS5*VA5)*(PS5-PS0)
C
C FAN MIXING DUCT
C
15 DO 31 N=1,NWGR
MR=WGR(N)/BY
WMF=WGR(N)*CMF
TS7=TT7/(1.0+(GC-1.0)/2.0*AMN7*AMN7)
HS7=(TS7-PS0)*CPC + HREFA
A7=SQRT(GC*R*TS7)
VA7=AMN7*A7
VM7=(VA7+MR*VW7)/(1.0+MR)
PS7=PT7/(1.0+(GC-1.0)/2.0*AMN7*AMN7)**((GC/(GC-1.0)))
DA7=PS7/(R*TS7)
C
C MIXING DUCT TEMPERATURE ITERATION
C
DO 30 IJ=1,NMDPR
PS8=PSR87(IJ)*PS7
DW7=1.9378

```

AN IV G LEVEL 1, MDD C

MAIN

DATE = 68081

14/37/57

```

VM8=VM7 + (PS7-PS8)*(1./(1.+MR))*(1. / (DA7*VA7) + MR / (DW7*VW7))
DO 29 IK=1,NMDVR
VA8=VM8/((1.+MR*VR8WA(IK)) / (1.+MR))
VW8=VR8WA(IK)*VA8
TS8=530.
ZA= 3.2437814
ZR= .00586826
ZC= .301000011702379
ZD= .0021878462
DO 28 IL=1,NMDTR
16 TW8=TSR8WA(IL)*TS8
ZE= CPC*(TT7-TS8) + MR*(HF(TW7)-HF(TW8))*CJ*G + MR*VW7*VW7/2.
* - MR*VW8*VW8/2. - VA8*VA8/2.
X=(374.11 - (TSR8WA(IL)*TS8 - 492.)*5./9.)
TK=(273.16 + (TSR8WA(IL)*TS8 - 492.)*5./9.)
PPVR= 10.*** ALOG10(218.167) - X/TK*((ZA+ZR*X+ZC*X**3)/(1.0+ZD*X))
*14.6959*144.
Z=PPV8/(PS8-PPV8)*.622
PFUN8=ZE/(HFG(TW8)*CJ*G) - Z
DZE=-CPC - MR*DHF(TW8)*CJ*G
DT=5./9.*TSR8WA(IL)
DX=-5./9.*TSR8WA(IL)
ZM=(1. + ZD*X)*(ZB*DX + 3.*ZC*DX*X**2) - (ZA + ZB*X+ZC*X**3)*(ZD*DX
*)/(1.+ZD*X)**2
ZN=(TK*DX - X*DT)/TK**2
DPPV8= PPV8*(X/TK*ZM + (ZA+ZB*X+ZC*X**3)/(1.+ZD*X)*7N)
DZ=(PS8-PPV8)*DPPV8 + PPV8*DPPV8)/(PS8-PPV8)**2*.622
DPFUN8=(HFG(TW8)*CJ*G*DZE-ZE*DHF(TW8)*CJ*G)/(HFG(TW8)*CJ*G)**2-DZ
TS8=TS8 - PFUN8/DPFUN8
IF(PFUN8.LE.0.1E-03) GO TO 17
GO TO 16
17 TW8=TSR8WA(IL)*TS8
X=(374.11 - (TSR8WA(IL)*TS8 - 492.)*5./9.)
TK=(273.16 + (TSR8WA(IL)*TS8 - 492.)*5./9.)
PPV8= 10.*** ALOG10(218.167) - X/TK*((ZA+ZB*X+ZC*X**3)/(1.0+ZD*X))
*14.6959*144.
XR=PPV8/(PS8-PPV8)*.622

```

CCC

```

FAN NOZZLE

PS9=PS0
TS9=520.
DO 27 IN=1,NFNTR
18 TW9=TSR9WA(IN)*TS9
ZQ=(CPC*ALOG(TS8/TS9) - R*ALOG(PS8/PS9) + X8*SFG(TW8)*CJ*G + MR*
* (SF(TW8)-SF(TW9))*CJ*G)
X=(374.11 - (TSR9WA(IN)*TS9 - 492.)*5./9.)
TK=(273.16 + (TSR9WA(IN)*TS9 - 492.)*5./9.)
PPV9= 10.*** ALOG10(218.167) - X/TK*((ZA+ZB*X+ZC*X**3)/(1.0+ZD*X))
*14.6959*144.
ZR=PPV9/(PS9-PPV9)*.622/TSR9WA(IN)
PFUN9=ZQ/(SFG(TW9)*CJ*G) - ZR
DZQ=-CPC/TS9 - MR*DSF(TW9)*CJ*G*TSR9WA(IN)
DT=5./9.*TSR9WA(IN)
DX=-5./9.*TSR9WA(IN)
ZM=(1. + ZD*X)*(ZB*DX + 3.*ZC*DX*X**2) - (ZA + ZB*X+ZC*X**3)*(ZD*DX
*)/(1.+ZD*X)**2
ZN=(TK*DX - X*DT)/TK**2
DPPV9= PPV9*(X/TK*ZM + (ZA+ZB*X+ZC*X**3)/(1.+ZD*X)*ZN)
DZ=(PS9-PPV9)*DPPV9 + PPV9*DPPV9)/(PS9-PPV9)**2*.622/TSR9WA(IN)
DPFUN9=(SFG(TW9)*DZQ-ZQ*DSFG(TW9)*TSR9WA(IN))*CJ*G)/(SFG(TW9)*CJ*
*G)**2 - DZ
TS9=TS9 - PFUN9/DPFUN9
IF(PFUN9.LE.0.1E-03) GO TO 19
GO TO 18
19 TW9=TSR9WA(IN)*TS9
X=(374.11 - (TSR9WA(IN)*TS9 - 492.)*5./9.)
TK=(273.16 + (TSR9WA(IN)*TS9 - 492.)*5./9.)
PPV9= 10.*** ALOG10(218.167) - X/TK*((ZA+ZB*X+ZC*X**3)/(1.0+ZD*X))
*14.6959*144.
XR=(PPV9/(PS9-PPV9)*.622)/TSR9WA(IN)
DO 26 IM=1,NFNVR
VA9=SQRT((CPC*(TS8-TS9) + X8*HFG(TW8)*CJ*G + MR*HF(TW8)*CJ*G - X9*
```

N IV G LEVEL 1, MOD 0

MAIN

DATE = 68081

14/37/57

```
* HFG(TW9)*CJ*G - MR*HF(TW9)*CJ*G + VA8*VA8/2*(1.+X8+(MR-X8)*VR8WA(1K)**2))**2/(1.+X9+(MR-X9)*VR9WA(1M)**2))  
VWS=VR9WA(1M)*VAS  
A9=SQRT(GC*R*TS9)  
AMN9=VA9/A9
```

CC

SPECIFIC THRUST AND PROPELLIVE EFFICIENCY CALCULATIONS

```
STHRUS=(1.(1.+FAR)/(1.C+BY))*VA5 - (1.0/(1.0+BY))*OV +  
*(BY+BY*X9)/(1.+RY)*VA9 - (BY/(1.+BY))*OV + (WGR(N)-BY*X9)/(1.+RY)*  
* VW9 - (WGR(N)/(1.+RY))*VWO + STADD) / G  
THRUST=STHRUS*(CMF + FMF) * G  
TP=THRUST*OV  
ETAPRO=TP/(TP+TMF/2.0*(VA5-OV)**2 + (FMF+X9*FMF)/2.**(VA9-OV)**2 +  
*(WMF-FMF*X9)/2.**(VW9-VWO)**2)  
FUMF=(TMF - CMF)  
FUWF=FUMF*G  
SFC=(FUWF/THRUST)*3600.0  
WRITE(6,20)  
20 FORMAT(1//,T8,'PSR87',T18,'VR8WA',T28,'TSR8WA',T38,'VR9WA',T48,'T  
*SR9WA',T60,'PR',T69,'WGR')  
WRITE(6,21)PSR87(IJ),VR8WA(IK),TSR8WA(IL),VR9WA(1M),TSR9WA(1N),BY,  
*WGR(N)  
21 FORMAT(2X,7F10.2)  
WRITE(6,22)  
22 FORMAT(1.,T8,'VA8',T16,'VW8',T24,'VA9',T32,'VW9',T40,'TS8',T48,'T  
*W8',T56,'TS9',T64,'TW9',T71,'STHRUS',T81,'AMN5',T88,'AMN9',T94,'ET  
*APRO',T102,'SFC',T109,'FAR',T116,'X9')  
WRITE(6,23)VA8,VW8,VA9,VW9,TS8,TW8,TS9,TW9,STHRUS,AMN5,AMN9,ETAPRO  
,SFC,FAR,X9  
23 FORMAT(4X,8F8.2,F9.2,5F7.3,F7.4)  
GO TO 26  
24 WRITE(6,25)  
25 FORMAT(15,'TURBINE EXIT PRESSURE IS LOWER THAN ATMOSPHERIC')  
26 CONTINUE  
27 CONTINUE  
28 CONTINUE  
29 CONTINUE  
30 CONTINUE  
31 CONTINUE  
32 CONTINUE  
33 CONTINUE  
34 CONTINUE  
35 CONTINUE  
36 CONTINUE  
RETURN  
END
```

TURBINE FAN CYCLE PROGRAM

WITH WATER INJECTION

ALTITUDE = 0 FT

AMBIENT PROPERTIES REFERENCE PROPERTIES EFFICIENCIES

DSO = 2102378	SLUG/CU. FT	HRFFA = 168325.8	FT-LB/SLUG-DEG R	ETAD = 0.95
PSO = 216.00	LB/SQ. FT	HRFFW = 703221.7	FT-LB/SLUG-DEG R	ETAC = 0.95
TSO = 520.00	DEG R		FTAB = 1.00	FTAT = 1.00
			FTAN = 0.95	ETAFN = 0.95
			ETAF = 0.95	

WATER INJECTION SPECIFICATIONS

AMN7 = 0.10	VO	KNOTS
VWC = 520.00	DEG R	

VO (KNOTS) IS 25.0
 COMPRESSOR PRESSURE RATIO IS 13.8
 FAN PRESSURE RATIO IS 1.5
 TURBINE INLET TEMPERATURE (DEG R) IS 2500.0
 WATER INJECTION VELOCITY (KNOTS) IS 20.000

PSR87 1.00	VR8WA 1.00	TSR8WA 1.00	VR9WA 1.00	TSR9WA 1.00	BR 4.00	WGR 1.00
VAR 58.16	VWA 58.16	VAG 499.85	VW9 499.85	TS8 521.64	TW9 514.82	STHRUS 51.63

PSR87 1.00	VR8WA 1.00	TSR8WA 1.00	VR9WA 1.00	TSR9WA 1.00	BR 4.00	WGR 1.00
VAB 48.00	VWA 48.00	VAG 366.50	VW9 366.50	TS8 520.86	TW8 517.34	STHRUS 60.19

INITIAL DISTRIBUTION LIST

No. Copies

1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	20
2.	Library Naval Postgraduate School, Monterey, California	2
3.	Commander, Naval Air Systems Command Navy Department Washington, D. C. 20360	1
4.	Professor R. D. Zucker Department of Aeronautics Naval Postgraduate School, Monterey, California	2
5.	Chairman, Department of Aeronautics Naval Postgraduate School, Monterey, California	1
6.	Professor A. E. Fuhs Department of Aeronautics Naval Postgraduate School Monterey, California	1
7.	ENS Thomas Clifford Knudson, USN 3923 Hillcrest Drive Boise, Idaho 83705	2
8.	Professor M. H. Vavra Department of Aeronautics Naval Postgraduate School, Monterey, California	1
9.	Superintendent Naval Academy, Annapolis, Maryland 21402	1
10.	Head, Engineering Department Naval Academy, Annapolis, Maryland 21402	1
11.	Dr. E. S. Lamar Chief Scientist (Code 03C) Naval Air Systems Command Navy Department Washington, D.C. 20360	1

INITIAL DISTRIBUTION LIST

	No. Copies
12. Commander, Naval <u>Ordnance</u> Systems Command Navy Department Washington, D. C.	1
13. Office of Naval Research Navy Department Washington, D. C.	1
14. Mr. E. D. Cooper Advanced Systems Concepts Division Research and Technology (Code 303A) Naval Air Systems Command Navy Department Washington, D. C.	1
15. Mr. I. Silver Propulsion Administrator (Code 330) Research and Technology Naval Air Systems Command Navy Department Washington, D. C.	1
16. Office of Naval Research (Attn: R. D. Cooper, Code 438) Math Sciences Division Navy Department Washington, D. C.	1
17. Office of Naval Research Air Programs Office Navy Department Washington, D. C.	1

UNCLASSIFIED

Security Classification

DOCUMENT CONTROL DATA - R&D

(Security classification of title, body of abstract and indexing annotation must be entered when the overall report is classified)

1. ORIGINATING ACTIVITY (Corporate author)		2a. REPORT SECURITY CLASSIFICATION Unclassified
Naval Postgraduate School Monterey, California 93940		2b. GROUP
3. REPORT TITLE THEORETICAL OPTIMIZATION OF A WATER-AUGMENTED TURBOFAN MARINE PROPULSION SYSTEM		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) Thesis		
5. AUTHOR(S) (Last name, first name, initial) KNUDSON, Thomas C., Ensign, U. S. Navy		
6. REPORT DATE March 1968	7a. TOTAL NO. OF PAGES 61	7b. NO. OF REFS 5
8a. CONTRACT OR GRANT NO.	9a. ORIGINATOR'S REPORT NUMBER(S)	
b. PROJECT NO.		
c.		
d.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
10. AVAILABILITY/LIMITATION NOTICES [REDACTED]		
11. SUPPLEMENTARY NOTES		
12. SPONSORING MILITARY ACTIVITY Naval Postgraduate School Monterey, California 93940		
13. ABSTRACT This paper presents a theoretical investigation of a water-augmented turbofan engine, one in which large quantities of sea water are injected into the fan duct section. Results indicate that up to three or four times dry thrust and propulsive efficiency are obtained depending on vessel speed, fan pressure ratio, and amount of water injected. Optimum water injection velocity is investigated. Deviations from thermal and dynamic equilibrium in the mixing processes are investigated with respect to their effect on overall performance.		

UNCLASSIFIED

Security Classification

14	KEY WORDS	LINK A		LINK B		LINK C	
		ROLE	WT	ROLE	WT	ROLE	WT
	PROPELLION THRUST AUGMENTATION TURBOFAN WATER-INJECTION						

thesK705

DUDLEY KNOX LIBRARY

3 2768 00416539 9

0 2768 00416539 1

DUDLEY KNOX LIBRARY