General Disclaimer

One or more of the Following Statements may affect this Document

- This document has been reproduced from the best copy furnished by the organizational source. It is being released in the interest of making available as much information as possible.
- This document may contain data, which exceeds the sheet parameters. It was furnished in this condition by the organizational source and is the best copy available.
- This document may contain tone-on-tone or color graphs, charts and/or pictures, which have been reproduced in black and white.
- This document is paginated as submitted by the original source.
- Portions of this document are not fully legible due to the historical nature of some
 of the material. However, it is the best reproduction available from the original
 submission.

Produced by the NASA Center for Aerospace Information (CASI)

(NASA-CR-148548) SONIC BOOM RESEARCH Progress Report, 1 May - 31 Jul. 1976 (New York Univ.) 15 p HC \$3.50 CSCL 20A N76-28962

Unclas G3/71 48376

NEW YORK UNIVERSITY

FACULTY OF ARTS AND SCIENCE

DIVISION OF APPLIED SCIENCE

PROGRESS REPORT

SONIC BOOM RESEARCH

May 1, 1976 - July 31, 1976

NASA GRANT NUMBER NGL-33-016-119

Victor Zakkay, Acting Chairman Department of Applied Science Lu Ting Professor of Mathematics

NEW YORK HMIVERSITY

DIVISION OF AITLIED SCIENCE

26-36 Stuyvesant Street New York, New York 10003

PROGRESS REPORT

MAY 1, 1976 - JULY 31, 1976

SONIC BOOM RESEARCH

During this period we completed our numerical program for the sonic boom analysis including the asymmetric effect due to lift near the vertical plane of prometry. Several numerical examples were computed. The results were presented at the third Aeroacoustic Conference in July (Two copies of AIAA Preprints No. 76-587 are attached).

The program and a numerical example were delivered to the contractor. A description for the usage of the program is presented in NYU Report AA/76-11 entitled "Numerical Program for Sonic Boom Analysis-Nonlinear With Asymmetric Correction Due to Lift, by Fanny Kung. (Two copies are attached).

NUMERICAL PROGRAM FOR SOMIC DOOM ANALYSIS* - NONLINEAR WITH ASYMMETRIC CORRECTION DUE TO LIFT

F. KUNG**

DEPARTMENT OF APPLIED SCIENCE NEW YORK UNIVERSITY NEW YORK, NEW YORK 10003 NYU/AA76-11

ABSTRACT

A computer program for CDC 6600 is developed for the nonlinear sonic boom analysis including the asymmetric effect of lift near the vertical plane of symmetry. The program is written in FORTRAN IV language. This program carries out the numerical integration of the nonlinear governing equations from the input data at a finite distance from the airplane configuration at a flight altitude to yield the pressure signitude at ground. The required input data and the format for the output are described. A complete program listing and a sample calculation are given in the Appendix. (1)

^{*} This research is supported by MASA Grant No. MCL-33016-119

^{**} Research Scientist, Department of Applied Science

⁽¹⁾ Appendix will be forwarded upon request.

LIST OF SYMBOLS

```
local speed of sound in ft/sec.
a
 speed of sound at flight altitude
 outgoing and incoming characteristics in the plane \psi = o.
 shock shape, \bar{x} = \tilde{i}(\bar{r}, \psi)
 32.2 .. ft/sec2
g
 altitude in ft.
 reference length (say the body length) in ft.
 Jocal Mach number
 flig
 Mach number
 pressure increment from ambient value in 1bs./ft?
 radical distance/L
 gas constant
 entropy
$sh
 S_{sh}/R = entropy induced by shock wave/R_at <math>\psi = \sigma
 (s_h/R)_{\psi\psi} at \psi = o
 axial velocity radial and circumferential components in ft./sec.
u, v, w
U_
 flight velocity = M a in ft./sec.
 u_{\psi\psi}/U
 v_{\psi\psi}/U
 at \psi = \phi
 at w = o
 temperature in <sup>O</sup>Rankine
 axial coordinate (horizontal)/L
 vertical coordinate/L
 flight altitude in ft.
```

List of Symbols (Cont'd)

α	the half come angle of the equivalent body in degree
β	shock angle with the flow direction ahead of the shock
Υ	ratio of specific heat = 1.4
0	flow inclination with x-axis
ħ	Mach angle
ν	Prandtl Meyer angle
ψ	meridian angle, ψ = o is the vertical plane of symmetry below the airplane

Subscripts

 ∞ the undisturbed value along the same streamline

x̄,r̄,ψ partial derivatives

OUTLINE OF THE NUMERICAL PROGRAM

The basic equations and the justific—as for the approximations in the asymmetric effects for this numerical program were described in ref. 1, 2. The numerical analysis deals with nine variables, M, O, \vec{r}_{ω} , $\vec{S}_{\rm sh}$, \vec{u} , \vec{v} , \hat{v} , \hat{v} , and $\vec{S}_{\rm sh}$ as functions of \vec{x} , \vec{r} in the vertical plane of symmetry $\psi = 0$ e first four variables are the variables in the quasi-symmetrical analysis (ref. 1) and the remaining five variables, which are the circumferential derivatives, $u_{\psi\psi}/U_{\omega}$, $v_{\psi\psi}/U_{\omega}$, $U^{-1}_{\psi\psi}$, $(v_{\omega})_{\psi\psi}/L$ and $(S_{\rm sh})_{\psi\psi}/R$ at $\psi = 0$, representing the asymmetric variables (ref. 2). The nine governing equations for these two sets of variables are coupled weakly through one variable \hat{v} .

The iterative procedure for the numerical integration of those nine equations begins with the assignment of the value $\hat{\mathbf{w}}$. The four equations for the four variables M, O, $\vec{\mathbf{r}}_{\infty}$, $\hat{\mathbf{S}}_{sh}$ are determined in the same manner as in the axi-symmetric calculations (ref. 1). The location of the new grid point $\tilde{\mathbf{x}}$, $\tilde{\mathbf{r}}$ and the values M, O are given by the characteristic equations with a curved \mathbf{C}^{t} line segment. The values for $\tilde{\mathbf{r}}_{\infty}$ and $\tilde{\mathbf{S}}_{sh}$ are obtained by integrations along the stream line. We will then proceed to compute the asymmetric variables. $\tilde{\mathbf{w}}$ and $\tilde{\mathbf{v}}$ will be determined by the integration of the equations along \mathbf{C}^{t} and $\tilde{\mathbf{c}}$ $\hat{\mathbf{w}}$, $\tilde{\mathbf{y}}_{\infty}$ and $\tilde{\mathbf{S}}_{sh}$ are obtained by the integration of the equations along the stream line. With this new $\hat{\mathbf{w}}$ we continue to the next cycle of iteration until convergence.

Similar iteration scheme is employed for the shock point as described in ref. 2.

Since the asymmetric computations can be considered as the determination of the value of $\hat{\mathbf{w}}$ in the quasi-asymmetric computations. The general scheme of the computation from the initial data to the final pressure signature at pround

will be the same as that for the axi-symmetric computations:

The calculations proceed along successions of C⁻ lines with index I. Along each C⁻ line, it will compute the new bow shock point and then the characteristic points with index J until the last C⁺ line with index J_{max} or the C⁺ line from a input data point. Then we proceed to the next C⁻ line with I increased by 1.

When two C^{\dagger} lines cross over, an embedded shock is formed. The integer KS is assigned in the order of shocks formed. For each embedded shock, its location J along the C^{-} line is denoted as J(KS). In each sweep along a C^{-} line, when J equals J(KS) we call the subroutine for embedded shock point (EMSHOCK) instead of C^{\dagger} - C^{-} (CPCM) subroutines.

Whenever a shock front or a C^+ line cuts across the ground $(\bar{r} = Y/L)$ the values on the ground level are obtained by linear interpolation. The pressure signature includes the reflection coefficient 1.8. When the grid point from the last C^+ line is below ground, the computation ends.

The program contains four main subroutines: (i) c⁺ and bow shock [CPSH], (ii) C⁺ and C⁻ [CPCM], (iii) formation of shock [FSHOCK] and (iv) embedded shock [EMSHOCK]. It does not have a subroutine for the intersection of two shocks therefore the program will stop when two shocks do intersect.

The input definition will be discussed in Table I, the format for input data appears in Table II, and the description of output will be in Table III.

We will discuss briefly how do we control the step sizes and prepare the input data.

CONTROL OF STEP SIZES

The step size is controlled by inequalities in the radial distance between two adjacent bow shock points: $\vec{r} \neq \vec{r} < C_1$ for $\vec{r} \leq \vec{r}_1$

 $\vec{r} - \vec{r} < C_1 \vec{r}'$ for $\vec{r}_1 < \vec{r}' \le \vec{r}_2$ $\vec{r} - \vec{r} < C_2$ for $\vec{r}_2 < \vec{r}'$

and

In this program we have $\vec{r}_1 = 1$ $C_1 = 0.04$ $\vec{r}_2 = 100$ $C_2 = 4$. Therefore the upper bound for the step sizes increases linearly from 0.04 at $\vec{r} = \vec{r}_{1} = 1$ to 4 at $\vec{r} = \vec{r}_{2} = 100$ and then remains equal to 4 all the way to the ground.

A change in step size and in the rate of increment can be made by changes in the values of $c_1 \, \bar{r}_2$ and c_2 provide that it is continuous, i.e., $c_1 \, \bar{r}_2 = c_2$.

When we want to use different control functions we should change the control equations in the main program and in the subroutine for C^{+} and shock (CPSII).

PREPARATION OF INPUT DATA

The input data along $\tilde{r} = \tilde{r}_0$ will be obtained from experimental data or from the full three dimensional analysis near the airplane configuration. At each point we input \tilde{x} , M, O, \tilde{r}_ω , \tilde{S}_{sh} , \tilde{u} , \tilde{v} , \tilde{w} , \tilde{y}_ω and \tilde{S}_{sh} . For the bow shock we input in addition the shock angle β . It should be observed that not all the input data are independent of each other. For example: at bow shock, $\tilde{r}_\omega = \tilde{r}$ while \tilde{S}_{sh} , β and M are related to O and \tilde{r} and \tilde{S}_{sh} is related to \tilde{y}_ω . When the input data are read from the data cards, we get

IUCAL = 0

If we intend to compute or modify some of the input data by some equations we set

IUC∧L = 1

and make the modifications from Statement no. 107 to Statement No. 3505.

In our sample calculation, the input data will first be prepared from an axi-symmetric computation of an equivalent symmetric body to $\vec{r} = \vec{r}_0$. Therefore we have $\vec{u} = \vec{v} = \hat{w} = \hat{S}_{sh} = 0$. Since $\vec{y} = Y/L - \vec{r} \cos \psi$ we have $\vec{y}_{\omega} = \vec{r}_{\omega}$. If we set IUCAL = 0, the pressure signature will be that of a symmetric body with asymmetric effect due to the two dimensional atmosphere layer only and the difference from the pure axi-symmetric calculation is very small.

We set IUCAL = 1, as in the sample calculation and then proceed to compute the asymmetric terms \tilde{u} , \tilde{v} , \hat{w} , \tilde{S}_{sh} and \tilde{y}_{ω} from the linearized theory of an assigned lift di tribution (Ref. 2). Since the leading edge of wing is so located that the characteristic line hits $\tilde{r} = \tilde{r}_0$ at $\tilde{x} = 6.85$ in the plane $\psi = \sigma$ lying behind the bow shock, the bow shock is still symmetric with $\tilde{S}_{sh} = 0$ and $\tilde{y}_{\omega} = \tilde{r}_{\omega}$. Only the input data of \tilde{u} , \tilde{v} and \tilde{w} for $\tilde{x} > 6.85$ are changed

by the formulas for the special lift variation in Fig. 8 of ref. 2. For a different approximation theory or a different lift variation those equations should be revised. (Statement No. 170-3605).

Finally, we want to point out that we have included the data beyond the body in order to yield the tail shock at ground. In the sample calculation we use five body lengths. An estimate of the length on the safe side can be obtained from the length required in the real atmospheric program based on Whitman's theory.

REFERENCES

- 1. Ferri, A.; Siciari, M. and Ting, L.: Sonic Boom Analysis for High Altitude flight at High Mach Number, AIAA Paper 73-1034. Progress in Astronautics and Aeronautics Vol. 38 pp. 301-320, AIAA, New York, 1975
- 2. Ferri, A.; Ting, L. and Lo, R. Nonlinear Sonic Poom Analysis Including the Asymmetric Effects. AIAA Paper No. 76 <u>Aeroacoustic Conference</u>
 Stanford, Calif., July 26-28, 1976.

TABLE 1

INPUT DEFINITIONS

Но « « вачие я	flight altitude in ft.
XL. ******* L. ,	reference length (say the body length) in ft.
XXIIO	flight Mach number
CRB - ro,	radial distance of initial data line/L
TEST R	,
TEST IM not used	in this program
TEST X	
$XXXXX1$ — C_1	
XXXXX2 C2	constants in the control of step size
×R1 F ₁	
XR2 F ₂	
TUCAL } = 0	all input read from data cards
(+ 0	some input data compute from formulas for each special cases
ISTOP	maximum number of C line, for ISTOP use a large number, say 1000 to go to the ground.
	for detail information along I*th C** line, set ISTOP =1*
НН	y , altitude in ft.
17	Ts, temperature in OR
NUMBE	number of HH table (input card 5). In this program I use number = 63. In case the altitude is greater than 120,000 ft. We can increase this table by changing the value of NUMBE.
γν γ	Prandtl Mayer angle
ZMMM	M, Mach number
IUMBE	Number of entries in VV table (input card 6). In this program I use IUMDF = 172. In case the Mach number is greater than 8.5, the table has to be increased and so does the value of IUMBE.

KS ——	•	number of embedded shock
BETT		${\mathfrak g}$, of the embedded shock
BET		β , of Bow shock
XX	×,	axial coordinate (horizontal) /L.
RR management	ř,	vertical coordinate /L.
THETHE	,	flow inclination with x-axis.
XMXM	м,	local Mach number
RINRIN	r̄ _∞	value of r for a stream line far upstream
SRSR	Š₅h	entropy due to shock wave (s)/R
VE	ù, ? ŵ	$u_{\psi\psi}/U_{\infty}$ at $\psi = 0$ $v_{\psi\psi}/U_{\infty}$ at $\psi = 0$ w_{ψ}/U_{∞} at $\psi = 0$ $y_{\omega\psi\psi}/L$ at $\psi = 0$
SS	Տ₅ի,	$(s_{sh})_{\psi\psi}/R$ at $\psi = 0$
BIGXTEM	$\frac{\mathbf{K}}{\mathbf{K}}$	
SBIRKK	1	used in the special example for creation of asymmetric data with IUCAL = 1.
SBIR ——	$S_T = J$	

t

TABLE XI

INPUT DATA FORMAT

```
Card 1
 (4F 10.5)
 Ho, XL, XXMO, CRB
 Card 2
 (3F 10.5)
 (not being used, put a
 TESTR, TESTIM, TESTX blank card)
 Card 3
 (4F 10.5)
 XXXXXX1, XXXXX2, XR1, XR2
 Card 4
 (415)
 IUCAL, ISTOP
 Card 5
 (2F 10.5)
 HH(1)
 TT(1)
 HH(NUMBE)
 TT(NUMBE)
 Card 6
 (10X,
 2E 20.8)
 VV(1)
 ZMMM(1)
 VV(2)
 ZMMM(2)
 VV(IUMBE)
 ZMMM(IUMBE)
 Card 7
 (5X, 15, E20.10)
 MAXBOY, DELTA
 (not being used, put a blank card)
 Card 8
 (15, E15.8)
 KS,
 BETT
 Card 9
 (4E20.9)
 BIGXTEM,
 SETR
 EPSTEM,
 SBIRKK,
 (3E 20.9/ 10X, 3E20.9)
 Card 10
 XX(1)
UU(1)
 THETHE (1) XMXM(1),
 RINRIN(1),
 SRSR(1), BET
 WW (1) ,
 YY(1),
 SS(1)
 , VE(1)
 XX(2)
UU(2)
 RINRIN(2), SRSR(2)
 THETHE (2),
 XMXI4(2),
 YY(2)
 . W(2)
```

-iii-

TABLE III

The output for this program is divided into two parts. The first part contains a tabulation of the input parameters to the program together with three input tables, 4H vs. TT; VV v.s. ZMNM; and the input table of \tilde{x} ,0 M, \tilde{r}_{∞} \tilde{s}_{sh} , with the given radius (CRB). The second part first contains with table of J, \tilde{u} , \tilde{v} , \tilde{v} , \tilde{v} , \tilde{v}_{sh} which will be the values of the input data if IUCAL = 0. In case IUCAL \neq 0, the values will be recalculated (see remarks in the preparation of input data) and the recalculated values of \tilde{u} , \tilde{v} , \tilde{v} , \tilde{v} , \tilde{v} will be shown in the table.

Along each C characteristic line (I=1,2,...) the data of bow shock, first point of $C^{\dagger}C$ after the bow shock, the point of the formation of shock, and the embedded shock whenever it is present will be tabulated. In case the same I of bow shock appears twice, that means the control in the step size is activated in the bow shock calculations (see remarks in regard to the step size control). The output format is as follows:

Bow shock
$$I = \frac{1}{x}$$
, $\vec{r} \cdot \theta \cdot M \cdot \vec{r}_{\infty} \cdot \vec{s}_{sh} \cdot \beta \cdot \vec{s}_{sh}$

JMAX $\vec{u} \cdot \vec{v} \cdot \vec{w} \cdot \vec{v}_{\infty} \cdot \vec{s}_{sh}$

$$\vec{x}_{a}$$
 \vec{r}_{a} $\vec{\theta}_{a}$ $\vec{\theta}_{a}$ $\vec{\theta}_{a}$ \vec{v}_{a} \vec{v}_{a} \vec{v}_{a} \vec{v}_{a} \vec{v}_{a} \vec{v}_{a} \vec{v}_{a} \vec{v}_{a}

F SHOCK FORMED CASC
$$\{^{\Lambda}_{B}\}$$
 J = , KS = \ddot{x}_{a} \ddot{r}_{a} \ddot{v}_{a} \ddot{v}_{a}

REMARK: Subscripts a, b for points ahead and behind the shock.

XMDEFC and XMCAL are the difference of Mb's computed from the shock equations and from the characteristic equations.

EMSHOCK
$$J=$$
 , $KS=$ \ddot{x}_a \ddot{r}_a Θ_a M_a $\ddot{r}_{\omega a}$ \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_a} \ddot{s}_{sh_b} \ddot{s}_{sh_b} \ddot{s}_{sh_b}

When the calculation reaches to the ground, all the data will be interpolated. The output format is

EMSHOCK REACH ground.....cpcm cpSH

$$\vec{x}$$
 0 M \vec{r}_{∞} \vec{s}_{sh} Δp
 \vec{v} \hat{v} \hat{v} \vec{y}_{ω} \vec{s}_{sh} (Aq)

REMARK: $\Delta p = p - p_{\infty}$ in lbs./sq. ft. $\Delta q = p_{1} - p_{\infty}$ for embedded shock only