

AD-A069 552

FOREIGN TECHNOLOGY DIV WRIGHT-PATTERSON AFB OH
VORTICAL INTERACTION OF A SPATIAL LAMINAR BOUNDARY LAYER ON A C--ETC(U)
DEC 78 B M BULAKH

F/6 20/4

FTD-ID(RS)T-1876-78

NL

UNCLASSIFIED

| OF |
AD
A069552

END

DATE

FILMED

7 -79

DDC

AD-A ~~MA~~ 069552

FTD-ID(RS)T-1876-78

FOREIGN TECHNOLOGY DIVISION

VORTICAL INTERACTION OF A SPATIAL LAMINAR BOUNDARY
LAYER ON A CIRCULAR CONE WITH THE EXTERNAL
(NONVISCOSUS) FLOW AT SUPERSONIC SPEEDS

by

B. M. Bulakh

Approved for public release;
distribution unlimited.

79 04 26 184

FTD -ID(RS)T-1876-78

EDITED TRANSLATION

FTD-ID(RS)T-1876-78

4 December 1978

MICROFICHE NR: *FTD-78-C-001622*

VORTICAL INTERACTION OF A SPATIAL LAMINAR BOUNDARY
LAYER ON A CIRCULAR CONE WITH THE EXTERNAL (NONVISCOUS)
FLOW AT SUPERSONIC SPEEDS

By: B. M. Bulakh

English pages: 3

Source: Materialy Nauchno-Tekhnicheskoy Konferentsii,
Issue 4, Leningrad, 1971, pp. 146-147.

Country of Origin: USSR

Translated by: Sgt Martin J. Folan

Requester: TQTA

Approved for public release; distribution unlimited.

Accession For	
NTIS GRA&I	<input checked="" type="checkbox"/>
DDC TAB	<input type="checkbox"/>
Unannounced	<input type="checkbox"/>
Justification _____	
By _____	
Distribution/ _____	
Availability Codes	
Dist.	Avail and/or special

<p>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.</p>	<p>PREPARED BY: TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP-AFB, OHIO.</p>
---	---

FTD -ID(RS)T-1876-78

Date 4 Dec 1978

79 04 26 184

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	Н н	Н н	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 ъ, ъ; e elsewhere.
When written as ё in Russian, transliterate as yё or ё.

RUSSIAN AND ENGLISH TRIGONOMETRIC FUNCTIONS

Russian	English	Russian	English	Russian	English
sin	sin	sh	sinh	arc sh	\sin^{-1}
cos	cos	ch	cosh	arc ch	\cosh^{-1}
tg	tan	th	tanh	arc th	\tanh^{-1}
ctg	cot	cth	coth	arc cth	\coth^{-1}
sec	sec	sch	sech	arc sch	\sech^{-1}
cosec	csc	csch	csch	arc csch	csch^{-1}

Russian	English
rot	curl
lg	log

VORTICAL INTERACTION OF A SPATIAL LAMINAR BOUNDARY LAYER ON A CIRCULAR CONE WITH THE EXTERNAL (NONVISCOSUS) FLOW AT SUPERSONIC SPEEDS

B. M. Bulakh

We have detected the phenomenon of a vortical interaction of a boundary layer and external flow with moderate supersonic speeds. It was shown that for a circular cone the phenomenon of vortical interaction is described by a self-modeling solution.

We are examining the problem of a boundary layer on a circular cone, streamlined by a uniform supersonic flow of gas under the angle of attack α . The author established earlier (in a work published at the MZhG) that in a system of spherical coordinates r , θ, φ , where axis $\theta=0$ coincides with the axis of symmetry of the cone, the behavior of density ρ , component of speed u, w , in the direction of an increase, respectively, of r and φ in the vicinity of the surface of the cone is determined by the formula

$$f = f_0(\tau) + f_1(\tau)(\theta - \theta_*)^B + \dots \quad (1)$$

where $f = \rho, u, w; f_0, f_1$ - some functions of $\varphi; \theta_*$ - angle of the partial opening of the cone; B - the constant which in the majority of

cases is less than a unit; a dotted line designates the members of a higher order of smallness with respect to ϵ than those given. For cases of $B \ll 1$ the nonviscous flow near the surface of the cone whirls powerfully, which renders a significant influence on the boundary layer. If Re is the Reynolds number of the problem, $\epsilon = (Re)^{-\frac{1}{2}}$, then in the system of coordinates where s is read off from the top of the cone along its generatrix, n - along the normal to the surface of the cone, the solution to the problem on the boundary layer has the form:

$$\left. \begin{aligned} u &= u_1(\zeta, \varphi) + \epsilon^B s^{-B} u_2(\zeta, \varphi) + o(\epsilon^B), \\ w &= w_1(\zeta, \varphi) + \epsilon^B s^{-B} w_2(\zeta, \varphi) + o(\epsilon^B), \\ v &= \frac{\epsilon}{\sqrt{s}} [V_1(\zeta, \varphi) + \epsilon^B s^{-B} V_2(\zeta, \varphi) + o(\epsilon^B)], \\ \zeta &= \zeta_1(\zeta, \varphi) + \epsilon^B s^{-B} \zeta_2(\zeta, \varphi) + o(\epsilon^B), \\ T &= t_1(\zeta, \varphi) + \epsilon^B s^{-B} t_2(\zeta, \varphi) + o(\epsilon^B), \\ p &= p_1(\varphi) + o(\epsilon^B), \end{aligned} \right\} \quad (2)$$

here u , v , w - components of the speed of particles of gas in the direction of an increase, respectively, of s , n , φ ; ρ - density and pressure, T - absolute temperature: $\rho := \frac{N}{s}$, $N = \pi \epsilon^{-1}$.

The members with subscript "1" in formulas (2) give the known (self-modeling) solution to the problem of boundary layer; members with subscript "2" occur as a result of the vortical interaction of the external flow and the boundary layer. Equations for u_2, v_2, w_2, t_2, V_2 are analogous to the equations for u_1, v_1, w_1, t_1, V_1 ; boundary conditions are different; therefore they are given thusly:

$$\begin{aligned} \zeta &= 0, \quad u_1 = V_1 = w_1 = 0, \quad t_1 = T_\infty, \\ \zeta &\rightarrow \infty, \quad u_1 \rightarrow u_0(\varphi), \quad w_1 \rightarrow w_0(\varphi), \quad t_1 \rightarrow t_0(\varphi); \\ \zeta &= 0, \quad u_2 = V_2 = w_2 = 0, \quad t_2 = 0, \\ \zeta &\rightarrow \infty, \quad u_2 \sim A_1(\varphi) \epsilon^B, \quad w_2 \sim A_2(\varphi) \epsilon^B, \quad t_2 \sim A_3(\varphi) \epsilon^B. \end{aligned}$$

Here functions $u_1, w_0, r_1, A_1, A_2, A_3$ are determined from the solution to the problem for the external, nonviscous flow; T_w - temperature of the surface of the cone. An indirect evaluation of the value of a check for the results of the normal theory of the boundary layer due to the vortical interaction can be done by means of evaluating the multiplier ε^B in formulas (2).

For example, for the Mach number of an undisturbed flow $M=5$ $\theta_c = 20^\circ$, $\alpha = 10^\circ$, $B \approx 0.33$; for values $M=7$ $\theta_c = 30^\circ$, $\alpha = 5^\circ$, $B \approx 0.075$; if we take $Re = 10^6$, then $\varepsilon = 10^{-3}$ and for the modes given above the flows of the cone are, respectively:

$$\varepsilon^B \approx 0.1 \text{ and } \varepsilon^B \approx 0.6.$$

Consequently, we can anticipate that the corresponding checks are achieved in a number of cases to tens of percents.

DISTRIBUTION LIST

DISTRIBUTION DIRECT TO RECIPIENT

<u>ORGANIZATION</u>	<u>MICROFICHE</u>	<u>ORGANIZATION</u>	<u>MICROFICHE</u>
A205 DMATC	1	E053 AF/INAKA	1
A210 DMAAC	2	E017 AF/RDXTR-W	1
B344 DIA/RDS-3C	9	E403 AFSC/INA	1
C043 USAMIIA	1	E404 AEDC	1
C509 BALLISTIC RES LABS	1	E408 AFWL	1
C510 AIR MOBILITY R&D LAB/FIO	1	E410 ADTC	1
C513 PICATINNY ARSENAL	1	FTD	
C535 AVIATION SYS COMD	1	CCN	1
C591 FSTC	5	ASD/FTD/ NIIS	3
C619 MIA REDSTONE	1	NIA/PHS	1
D008 NISC	1	NIIS	2
H300 USAICE (USAREUR)	1		
P005 DOE	1		
P050 CIA/CRS/ADD/SD	1		
NAVORDSTA (50L)	1		
NASA/KSI	1		
AFIT/LD	1		
ILL/Code L-389	1		