

AD-A198 025

AFWAL-TR-88-2034
Volume II

DTIC FILE COPY

DYNAMIC COMBUSTION STUDIES USING ADVANCED OPTICAL DIAGNOSTICS
VOLUME II : Tabulated Data

D. R. Ballal, T. H. Chen, A. J. Lightman, W. J. Schmoll, and
P. P. Yaney
University of Dayton
Research Institute
Dayton, Ohio 45469-0001

July 1988

FINAL REPORT FOR THE PERIOD FEBRUARY 21, 1983 TO OCTOBER 20, 1987

Approved for Public Release, Distribution is Unlimited

AERO PROPULSION LABORATORY
AIR FORCE WRIGHT AERONAUTICAL LABORATORIES
AIR FORCE SYSTEMS COMMAND
WRIGHT-PATTERSON AIR FORCE BASE, OH 45433-6563

DTIC
SELECTED
S A U G 1 8 1988 D
E

88 8 17 023

NOTICE

"When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any other way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto."

This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

W. M. Roquemore

W.M. ROQUEMORE
Fuels Branch
Fuels and Lubrication Division
Aero Propulsion Laboratory

Charles L. Delaney

CHARLES L. DELANEY, Chief
Fuels Branch
Fuels and Lubrication Division
Aero Propulsion Laboratory

FOR THE COMMANDER

Benito P. Botteri

BENITO P. BOTTERI, Asst Chief
Fuels and Lubrication Division
Aero Propulsion Laboratory

"If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization, please notify AFWAL/POSF, W-PAFB, OH 45433-6563 to help us maintain a current mailing list.

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice of a specific document.

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE

11/8-81

REPORT DOCUMENTATION PAGE

1a. REPORT SECURITY CLASSIFICATION Unclassified		1b. RESTRICTIVE MARKINGS N/A	
2a. SECURITY CLASSIFICATION AUTHORITY N/A		3. DISTRIBUTION/AVAILABILITY OF REPORT Approved for Public Release, Distribution is Unlimited	
2b. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A		5. MONITORING ORGANIZATION REPORT NUMBER(S) AFWAL-TR-88-2034 Volume II	
4. PERFORMING ORGANIZATION REPORT NUMBER(S) UDR-TR-88-02		7a. NAME OF MONITORING ORGANIZATION Aero Propulsion Laboratory (AFSC), (AFWAL/POSF), Wright Aeronautical Laboratories	
6a. NAME OF PERFORMING ORGANIZATION University of Dayton Research Institute	6b. OFFICE SYMBOL (If applicable) UDRI	7b. ADDRESS (City, State and ZIP Code) Wright-Patterson Air Force Base, OH 45433-6563	
6c. ADDRESS (City, State and ZIP Code) 300 College Park Dayton, OH 45469-0001	9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER F33615-82-C-2255		
8a. NAME OF FUNDING/SPONSORING ORGANIZATION	8b. OFFICE SYMBOL (If applicable) AFWAL/POSF	10. SOURCE OF FUNDING NOS.	
8c. ADDRESS (City, State and ZIP Code)		PROGRAM ELEMENT NO.	PROJECT NO.
11. TITLE (Include Security Classification) See reverse side		62203F	3048
12. PERSONAL AUTHOR(S) D. R. Ballal, T. H. Chen, A. J. Lightman, W. J. Schmoll, & P. P. Yaney	13b. TIME COVERED FROM 2/21/83 TO 10/20/87		14. DATE OF REPORT (Yr., Mo., Day) July 1988
13a. TYPE OF REPORT Final Report	15. PAGE COUNT 70		
16. SUPPLEMENTARY NOTATION N/A			
17. COSATI CODES		18. SUBJECT TERMS (Continue on reverse if necessary and identify by block number) Turbulent Combustion, Jet Flows, Recirculatory Combustion, Nonreacting Flows, Bluff-Body, Near Wake, Experimental data, Tables data, (400)	
19. ABSTRACT (Continue on reverse if necessary and identify by block number) Computer models of turbulent mixing and combustion suffer from many limitations, deficiencies, and errors. To evaluate and refine them, an experimental research program was started (a) to develop a combustion test facility and optical diagnostics, (b) to perform turbulent mixing and combustion experiments, and (c) to provide a data base for modeling needs.			
In Volume I of this final report, experimental studies on turbulent mixing and combustion were described. In Volume II, bench-mark quality data recorded in these experiments are documented for modeling needs. Specifically, data are tabulated for three variable-density, non-reactive turbulent mixing experiments: (1) 2-D Mixing Layer, (See reverse side)			
20. DISTRIBUTION/AVAILABILITY OF ABSTRACT UNCLASSIFIED/UNLIMITED <input checked="" type="checkbox"/> SAME AS RPT. <input type="checkbox"/> DTIC USERS <input type="checkbox"/>		21. ABSTRACT SECURITY CLASSIFICATION Unclassified	
22a. NAME OF RESPONSIBLE INDIVIDUAL W. M. Roquemore		22b. TELEPHONE NUMBER (Include Area Code) (513) 255-6813	22c. OFFICE SYMBOL AFWAL/POSF

Unclassified

SECURITY CLASSIFICATION OF THIS PAGE

11. Title: Dynamic Combustion Studies Using Advanced Optical Diagnostics Vol II:
Tabulated Data

19. Abstract (Continued)

§2) 2-D Slot Jet/Centerbody, and §3) Round Jet, and for two turbulent combustion experiments: (1) Scalar Fluctuations in Premixed Flames, (2) Conical Flame Stabilizer.

These data may be used to evaluate and refine modeling codes of turbulent mixing and combustion processes. *Very useful data*

PREFACE

This final report was submitted by the University of Dayton Research Institute (UDRI) under Contract No. F33615-82-C-2255, sponsored by the U.S. Air Force Wright Aeronautical Laboratories Aero Propulsion Laboratory, Wright-Patterson Air Force Base, Ohio. Dr. W. M. Roquemore of AFWAL/POSF was the Air Force Technical Monitor, and Dr. D. R. Ballal of Applied Physics Division, UDRI was the Principal Investigator of this research program. This report covers work performed during the period February 21, 1983 through October 20, 1987.

The tabulated data were compiled by D. R. Ballal, T. H. Chen, and W. J. Schmoll. We wish to express our gratitude and appreciation to

W. M. Roquemore for his help, advice, and encouragement;

J. Stutrud (AFWAL/POSF) for his assistance with computer software;

E. H. Gerber, Project Supervisor, Applied Physics Division, UDRI for his encouragement and support;

Ms. E. Bordewisch, UDRI, for report preparation, and Ms. A. Cochran, UDRI, for technical editing.

<u>Accession For</u>	
NTIS GRA&I <input checked="" type="checkbox"/>	
DTIC TAB <input type="checkbox"/>	
Unannounced <input type="checkbox"/>	
<u>Justification</u>	
By _____	
<u>Distribution/</u>	
<u>Availability Codes</u>	
Dist	Avail and/or Special
A-1	

TABLE OF CONTENTS

SECTION	PAGE NO.
1 INTRODUCTION	1
2 TURBULENT MIXING EXPERIMENTS	4
2.1 2-D Mixing Layer Experiment	4
2.2 2-D Slot Jet/Centerbody Experiment	15
2.3 Round Jet Experiment	24
3 TURBULENT COMBUSTION EXPERIMENTS	40
3.1 Scalar Fluctuations in a Premixed Flame	40
3.2 Conical Flame Stabilizer Experiment	48
4 CONCLUDING REMARKS	55
REFERENCES	56
NOMENCLATURE	57

LIST OF ILLUSTRATIONS

FIGURE		PAGE NO.
1	Development of a 2-D Mixing Layer Downstream of a Splitter Plate.	4
2	Sketch Illustrating (a) Flow Structure of a 2-D Slot Jet/Centerbody Configuration (b) 2-D Slot Jet/Centerbody Configuration	15
3	Turbulent Flow Structure of an Axisymmetric Round Jet.	24
4	Turbulent Premixed Flame Illustrating the Various Regions and the Locations for Measuring Scalar and Velocity Fluctuations.	40
5	Structure of the Recirculation Zone Downstream of a Conical Flame Stabilizer Without and With Combustion.	48

LIST OF TABLES

TABLE	PAGE NO.
1 Inlet Boundary Conditions: (a) Mean Quantities, (b) Turbulence Quantities, (c) Mean Values Along the Edge of the Splitter Plate.	6-8
2 Concentration Fluctuations in Axial Direction.	9
3 Mixing Layer Thickness in Axial Direction.	10
4 Eddy Spacing in Axial Direction.	11
5 Pdf of Concentration in Axial Direction.	12
6 Pdf of Velocity in Region 2.	13
7 Mixedness $M(x)$ in Axial Direction.	14
8 Inlet Boundary Conditions: (a) Mean Quantities, (b) Turbulence Quantities.	17-18
9 (a) Axial Variation of Mean Quantities, (b) Axial Variation of Turbulence Quantities.	19-20
10 (a) Radial Variation of Mean Quantities, (b) Radial Variation of Turbulence Quantities.	21-22
11 Radial Variation of Complex Turbulence Quantities.	23
12 Inlet Boundary Conditions: (a) Mean Quantities, (b) Turbulence Quantities.	26-27
13 Axial Variation of Jet Spreading Rate.	28

LIST OF TABLES
(Continued)

TABLE		PAGE NO.
14	(a) Radial Variation of Mean Quantities, (b) Radial Variation of Turbulence Quantities.	29-30
15	Radial Variation of Complex Turbulence Quantities.	31
16	Correlations of Joint Radial Velocity-Concentration Pdfs.	32
17	Inlet Boundary Conditions in the Presence of Freestream Turbulence: (a) Mean Quantities, (b) Turbulence Quantities.	33-34
18	Radial Variation of Turbulence Quantities.	35
19	Axial Variation of Turbulent Scalar Flux \bar{vc} .	36
20	Radial Variation of Complex Turbulence Quantities.	37
21	Correlations of Joint Radial Velocity-Concentration Pdfs.	38
22	Spectral Development of the Round Jet in an Axial Direction.	39
23	Temperature Profile Through the Flame in Axial Direction.	42
24	Radial Profile of Mean Velocity and Temperature.	43

LIST OF TABLES
(Concluded)

TABLE	PAGE NO.
25 Axial Profile of Turbulence Quantities.	44
26 Radial Profile of Turbulence Quantities.	45
27 Variation of Scalar Fluctuations and Dissipation Through the Flame.	46
28 Pdf of Temperature Through the Flame.	47
29 Inlet Boundary Conditions: (a) Mean Quantities, (b) Turbulence Quantities.	50-51
30 Centerline of Mean and Turbulence Quantities Along the Axis.	52
31 Radial Profiles of Mean and Turbulence Quantities in the Vicinity of the Stagnation Point.	53
32 Radial Profiles of Reynolds Shear Stress, Skewness, and Kurtosis in the Vicinity of the Stagnation Point.	54

SECTION 1 INTRODUCTION

Computer models that predict turbulent mixing and combustion processes in practical combustion systems suffer from numerous limitations, deficiencies, and errors. This has created an urgent need for a bench-mark quality data base to validate and refine these models. With that broad goal in mind, the U. S. Air Force Wright Aeronautical Laboratories, Aero Propulsion Laboratory (AFWAL/PO) in early 1983 initiated a five-year program of research with the University of Dayton Research Institute (UDRI). This program had three principal objectives: (1) to develop a combustion test facility and optical diagnostics; (2) to perform turbulent mixing and combustion experiments; and (3) to provide a data base for modeling needs.

In Volume I of this final report, experimental studies on turbulent mixing and combustion were described. Volume II contains bench-mark quality data recorded in these experiments. Specifically, data are tabulated for three variable-density, non-reactive turbulent mixing experiments: (1) 2-D Mixing Layer, (2) 2-D Slot Jet/Centerbody, and (3) Round Jet; and two turbulent combustion experiments: (1) Scalar Fluctuations in Premixed Flames, and (2) Conical Flame Stabilizer Experiment.

All data were obtained in the Fundamental Combustion Laboratory Facility located in Building 490, Room 153 of AFWAL/PO, Wright-Patterson Air Force Base, Ohio. Most of the data were interpreted and published in a total of 22 papers in the open literature. The Appendix to Volume I of this final report lists all the publications.

Our format for data base documentation was developed as per the recommendations laid out in a report AFOSR-TR-85-0880 by

Strahle and Lekoudis [1]. Briefly, this report suggested the following requirements for data tabulation:

- (1) Specify the test configuration and test conditions,
- (2) Provide a set of inlet boundary conditions which include both mean and turbulence quantities,
- (3) Provide a set of axial profiles of mean and turbulence quantities,
- (4) Provide one or more sets of radial profiles of mean and turbulence quantities,
- (5) Provide a set of data on complex turbulence parameters, viz turbulent scalar fluxes and joint velocity-scalar pdfs.

Accordingly, the experimental test configuration for each set of tabulated data is sketched on a page immediately preceding the respective data set. Test conditions and relevant references are also specified. This information is followed by the tabulation of inlet boundary conditions, axial profiles, radial profiles, and finally complex turbulence quantities. The measured turbulence quantities appear in the columns of individual tables.

In our experiments, axial and radial (or transverse) components of velocity were obtained with a two-component LDA. The principal dimensions of the LDA control volume were $30 \mu\text{m} \times 200 \mu\text{m}$, and the data sampling rates were as high as 8 kHz in cold flows and 3 kHz in flames. Scalar fluctuations were detected using a LRS system. Here, the measurement volume was made as small as $30 \mu\text{m} \times 200 \mu\text{m} \times 1000 \mu\text{m}$. Sampling rates up to 5 kHz in cold flows and 1 kHz in low-temperature flames were possible. Measurements of turbulent scalar fluxes and joint pdfs of

velocity and scalar were made by optically and electronically integrating the LDA-LRS systems. Finally, a reactive Mie scattering (RMS) and a schlieren system were used for flow visualization in these experiments. No special or unusual methods, in addition to those described above, were employed.

The tabulated measurements spanned a period from 1984 through 1987. During these experiments, data were checked both for reproducibility and accuracy. The long-term repeatability of measurements at selected locations was within 3 percent for LDA, within 5 percent for LRS, and within 7 percent for the integrated LDA-LRS measurements. As for accuracy, both mass and momentum conservation tests were run, and these demonstrated that the calculations, mass flowmeter readings, and optical measurements agreed to within 4 percent to 7 percent, respectively.

These data tables may be used to evaluate and refine the various computer modeling codes of turbulent mixing and combustion.

SECTION 2
TURBULENT MIXING EXPERIMENTS

2.1 2-D Mixing Layer Experiment

Figure 1. Development of a 2-D Mixing Layer Downstream of a Splitter Plate.

Test Conditions

(a) Flow parameters:

(1) $U_1 = 1.8 \text{ m/s}$, $U_2 = 1.2 \text{ m/s}$, $\bar{U} = 1.5 \text{ m/s}$, $U/\bar{U} = 0.4$,
 $\delta_0 = 0.25 \text{ cm}$, $x_t = 4.2 \text{ cm}$, $Re_{x_t} = 1605$, $\delta_t = 0.76 \text{ cm}$,
 $Re_{\delta_t} = 305$

(2) $U_1 = 2.1 \text{ m/s}$, $U_2 = 0.9 \text{ m/s}$, $\bar{U} = 1.5 \text{ m/s}$, $U/\bar{U} = 0.8$,
 $\delta_0 = 0.25 \text{ cm}$, $x_t = 2.2 \text{ cm}$, $Re_{x_t} = 1681$, $\delta_t = 0.4 \text{ cm}$,
 $Re_{\delta_t} = 290$

(b) Specifications of turbulence grids:

	Coarse grid(CG)	Fine grid(FG)
Mesh, (mm)	2.54	16/in.
Diameter, (mm)	1.9	0.4
Open area, (%)	51	56
u'/\bar{U} , (%)	8	2.2
L, (mm)	6	2.3
λ , (mm)	1.8	1.3

Laminar flow existed with no grid present.

Table 1

Inlet Boundary Conditions.

(a) Mean Quantities

 $D = 1 \text{ cm}$, $x/D = 0.15$, $z/D = 0$, (1) air, (2) CO_2 , No grid

y/D	$\Delta U/\bar{U} = 0.40$			$\Delta U/\bar{U} = 0.80$		
	U/U_1	U/U_2	C/C_1	U/U_1	U/U_2	C/C_2
0	0.180	0.220	0.85	0.201	0.241	0.870
0.1	0.830	0.874	0.88	0.950	0.88	0.920
0.2	0.975	0.963	0.98	1.047	1.100	0.975
0.3	1.045	0.980	1.0	1.101	1.150	1.0
0.4	1.120	1.100	1.0	1.190	1.20	1.0
0.5	1.100	1.120	1.0	1.108	1.273	1.0
0.6	1.053	1.040	1.0	1.001	1.105	1.0
0.7	1.010	1.010	1.0	0.925	1.087	1.0
0.8	0.980	1.003	1.0	0.915	1.010	1.0
0.9	0.880	0.950	1.0	0.873	0.665	1.0
1.0	0.301	0.416	1.0	0.373	0.330	1.0

Table 1
(Continued)

(b) Turbulence Quantities

$D = 1 \text{ cm}$, $x/D = 0.15$, $z/D = 0$, $\Delta U/\bar{U} = 0.80$

(1) - air (2)-CO₂, All values are in percent

NG - No grid, FG - Fine Grid, CG - Coarse Grid

y/D	No Grid		u'/U ₁	Fine Grid		Coarse Grid	
	u'/U ₁	u'/U ₂		u'/U ₁	u'/U ₁	u'/U ₂	u'/v'
0	0.18	0.22		1.02	8.21	0.41	0.96
0.1	0.23	0.31		1.83	8.11	0.31	1.18
0.25	0.47	0.55		2.23	7.6	0.55	0.97
0.37	0.58	0.48		2.81	6.85	0.48	1.10
0.50	0.60	0.65		2.32	8.33	0.65	1.12
0.63	0.52	0.43		2.43	8.76	0.42	1.24
0.75	0.48	0.33		1.90	6.75	0.33	1.07
0.87	0.62	0.38		2.25	7.32	0.38	1.18
1.00	0.41	0.40		2.72	7.81	0.40	1.21

Table 1
(Concluded)

(c) Mean Values Along the Edge of the Splitter Plate
 $x/D = 0.15, y/D = 0.0, \Delta U/U = 0.40$

z/D	U/U_0	C/C_0	u'/u'_0	c'/c'_0
-0.5	0.33	0.25	1.14	1.21
-0.4	0.91	0.78	1.12	1.07
-0.3	0.98	0.98	1.0	1.0
-0.2	1.0	1.02	1.04	1.05
-0.1	1.04	1.02	1.07	1.10
0	1.00	1.00	1.0	1.0
0.1	1.07	1.00	1.03	1.07
0.2	1.03	1.00	1.04	1.0
0.3	0.90	0.97	1.0	1.04
0.4	0.85	0.78	1.07	1.13
0.50	0.25	0.28	1.17	1.23

Table 2

Concentration Fluctuations in Axial Direction.

$$y/D = z/D = 0$$

All values of (c'/\bar{C}) are in percent)

x/D	$\Delta U/\bar{U} = 0.4$			$\Delta U/\bar{U} = 0.8$		
	NG	FG	CG	NG	FG	CG
0.15	7.5	-	-	8.2	-	-
0.50	10.2	10.8	11	13.1	12.0	18.0
1.0	16.2	16.3	16	15.0	15.5	22.5
1.5	18.1	19.1	20.1	21.0	20	25.5
2.0	25.3	23.2	21.2	26.2	28	28.5
2.5	26.2	24.5	22.1	28.1	30	28
3.0	27.5	26.7	23.2	30.2	31.2	27.3
3.5	28.0	26.5	24.2	28.3	27	26.1
4.0	28.5	27.0	25.7	27.0	26.5	25.5
4.5	28.5	27.0	25.2	27.5	25.3	24.2
5.0	28.0	27.5	24.0	25.0	24.2	23.2
5.5	27.3	27.0	24.0	24.3	24.1	21.5
6.0	26.8	26.5	23.5	23.3	23.5	20.3

Table 3

Mixing Layer Thickness in Axial Direction.

All Values of δ are in mm

x/D	$\Delta U/\bar{U} = 0.4$			$\Delta U/\bar{U} = 0.8$		
	NG	FG	CG	NG	FG	CG
0.15	2.5	-	-	2.5	-	-
0.5	2.5	2.6	2.6	2.5	2.6	2.7
1.0	2.6	2.8	3.0	3.0	3.2	3.5
1.5	3.1	3.2	3.5	3.1	3.5	4.0
2.0	3.3	4.0	5.0	4.1	4.2	5.1
2.5	3.7	4.3	5.5	4.5	5.2	6.5
3.0	4.0	5.0	6.5	5.5	6.0	6.8
3.5	5.0	5.5	7.5	6.5	7.0	8.0
4.0	6.5	7.3	11	7.3	8.2	10.0
4.5	7.8	8.5	12	8.7	9.5	11
5.0	9.5	11.2	14	11.2	12.5	14
5.5	12.0	13	15	12.5	13.7	15
6.0	13.0	15	17	14	15.2	17.5

Table 4

Eddy Spacing in Axial Direction.
 Eddy spacing time scale in msec.

x/D	$\Delta U/\bar{U} = 0.4$			$\Delta U/\bar{U} = 0.8$		
	NG	FG	CG	NG	FG	CG
0.15	-	-	-	-	-	-
0.5	7.0	8.2	8.5	7.1	7.5	8.1
1.0	7.0	8.1	8.6	8.1	8.0	8.0
1.5	7.5	8.0	8.0	8.0	7.9	7.8
2.0	7.4	8.0	9.0	8.3	8.0	7.9
2.5	8.0	8.1	7.9	9.1	8.0	8.0
3.0	8.0	8.1	8.2	8.5	8.0	8.1
3.5	8.1	8.2	8.5	8.0	8.5	8.5
4.0	8.0	7.8	8.1	8.0	8.7	9.3
4.5	7.9	7.9	8.0	7.8	8.0	8.8
5.0	7.8	8.3	8.0	7.7	7.9	8.3
5.5	8.0	8.1	8.1	9.0	7.8	8.1
6.0	8.0	8.2	7.8	8.3	8.0	8.5

Table 5

Pdf of Concentration in Axial Direction.
 Values of $P(c)$ at $\Delta U/\bar{U} = 0.8$, $y/D = z/D = 0$

x/D C	0.5	2.5	4.5	5.5	6.0	7.0
0	-	2.2	3.3	4.3	1.20	1.3
0.1	0.12	2.0	2.7	0.5	0.75	1.1
0.2	0.21	1.7	3.5	1.5	2.1	3.0
0.3	0.25	1.0	2.4	2.3	3.0	4.2
0.4	0.80	1.0	1.0	3.0	3.8	3.2
0.5	4.0	2.0	0.35	2.7	4.2	2.5
0.6	3.5	2.7	0.25	2.0	3.7	2.2
0.7	1.5	3.0	0.20	1.0	2.8	1.9
0.8	0.5	2.5	2.8	1.0	1.75	1.5
0.9	0.25	1.4	3.3	1.7	0.70	0.83
1.0	0.0	0.50	3.8	2.0	0.41	0.50

Table 6

Pdf of Velocity in Region 2.
 $\Delta U / \bar{U} = 0.8$, $x/D = 4.5$
 $P(c)$ is expressed in fraction of samples/ ΔU

U	$P(c)$	U	$P(c)$	U	$P(c)$
0.6	0	0.85	4.5	1.1	0.50
0.65	0.1	0.90	5.5	1.15	0.25
0.70	0.25	0.95	3.5	1.20	0.20
0.75	0.75	1.00	2.5	1.25	0.10
0.80	2.5	1.05	1.2		

Table 7

Mixedness $M(x)$ in Axial Direction. $y/D = z/D = 0$

x/D	$\Delta U/\bar{U} = 0.4$			$\Delta U/\bar{U} = 0.8$		
	NG	FG	CG	NG	FG	CG
0.15	0.90	-	-	0.88	-	-
0.50	0.80	0.78	0.75	0.85	0.67	0.68
1.0	0.72	0.70	0.70	0.75	0.65	0.65
1.5	0.67	0.65	0.63	0.67	0.62	0.62
2.0	0.63	0.62	0.62	0.60	0.55	0.55
2.5	0.55	0.58	0.62	0.55	0.52	0.52
3.0	0.52	0.53	0.60	0.50	0.50	0.50
3.5	0.50	0.52	0.62	0.50	0.52	0.55
4.0	0.50	0.53	0.63	0.50	0.55	0.57
4.5	0.50	0.53	0.65	0.48	0.55	0.60
5.0	0.52	0.55	0.65	0.52	0.50	0.62
5.5	0.55	0.57	0.66	0.53	0.57	0.65
6.0	0.57	0.60	0.67	0.50	0.57	0.67

2.2 2-D Slot Jet/Centerbody Experiment

Figure 2. Sketch Illustrating (a) Flow Structure of a 2-D Slot Jet/Centerbody Configuration (b) 2-D Slot Jet/Centerbody Configuration.

Test Conditions

Slot width = 3 mm, Slot aspect ratio = 50, $U_j = 3 \text{ m/s}$,
 $Re_j = 1200$, $U_a = 0.3 \text{ m/s}$, Density ratio = 1.5, x/D up to
30.

Table 8

Inlet Boundary Conditions.

(a) Mean Quantities at $x/D = 1.0, z/D = 0$

y/D	$\frac{U-U_a}{U_j - U_a}$	V/U_j	y/D	C/C_j
0	1.0	-0.01	0	1.0
0.5	0.8	-0.01	0.1	0.98
1.0	-0.2	-0.007	0.2	0.95
1.5	-0.25	-0.008	0.3	0.90
2.0	-0.175	-0.007	0.4	0.85
2.5	-0.10	-0.005	0.5	0.80
3.0	-0.05	-0.002	0.6	0.50
3.5	-0.025	0.0	0.7	0.30
4.0	-0.01	0.0	0.8	-
4.5	-0.005	0.0	0.9	-
5.0	0.0	0.0	1.0	-

Table 8
(Concluded)

(b) Turbulence Quantities at $x/D = 1$, $z/D = 0$
All values are in percent.

y/D	u'/U_j	v'/U_j	c'/c_j	\bar{uv}/U_j^2
0	2.5	1	2.5	0.5
0.2	5	2.5	5.3	1.5
0.4	7.2	5.0	7.5	4.1
0.6	12.5	7.4	12.8	6.1
0.8	18	14	16.2	4.4
1.0	12.8	5.0	2.8	3.1
1.2	5.0	3.3	2.1	2.1
1.4	3.2	2.8	1.8	1.6
1.6	2.5	1.5	-	1.3
1.8	2.0	1.0	-	1.1
2.0	1.8	1.0	-	0.72

Table 9

(a) Axial Variation of Mean Quantities.
 $y/D = z/D = 0$

x/D	$(U - U_a / U_j - U_a)$	C/C_j	r_u/D	r_c/D
0	0.82	0.65	0.55	1.5
5	0.75	0.60	0.80	1.7
10	0.65	0.55	1.7	2.5
15.	0.60	0.48	2.2	3.4
20	0.55	0.40	3.4	3.8
25	0.50	0.37	4.2	4.5
30	0.40	0.33	4.5	5.2
35	0.37	0.30	4.8	5.5
40	0.33	0.30	5.1	6.0
45	0.31	0.28	5.5	6.8
50	0.30	0.25	6.3	7.6
55	0.28	0.25	7.0	8.5
60	0.25	0.23	7.6	-

Table 9
(Concluded)

(b) Axial Variation of Turbulence Quantities.

$$y/D = z/D = 0$$

x/D	S	K	Sc _t
0	-1.0	2.5	0.40
5	-2.5	8.7	0.45
10	-1.7	5.5	0.65
15	-0.08	5.0	0.68
20	-0.05	3.7	0.70
25	-0.08	4.0	0.70
30	-1.0	4.0	0.70
35	-	-	0.72
40	-	-	0.70
45	-	-	-
50	-	-	-
55	-	-	-
60	-	-	-

Table 10

(a) Radial Variation of Mean Quantities.

y/D	x/D = 8			x/D = 30			
	$\frac{U-U_a}{U_j-U_a}$	V/U_j	C/C_j	$\frac{U-U_a}{U_j-U_a}$	S	K	C/C_j
0	0.8	0.35	0.60	0.37	-0.2	5.0	0.33
0.5	0.20	0.25	0.61	0.35	-0.5	3.3	0.30
1.0	0.0	0.10	0.60	0.33	-0.8	3.0	0.28
1.5	-0.1	0.50	0.55	0.25	-0.8	2.9	0.25
2.0	-0.1	0.02	0.40	0.22	-0.6	2.8	0.22
2.5	-0.08	0.10	0.30	0.15	-0.5	3.2	0.20
3.0	-0.08	0.15	0.20	0.10	-0.35	4.0	0.15
3.5	-0.05	0.20	0.15	0.08	0.15	4.5	0.10
4.0	-0.02	0.22	0.10	0.05	0.0	5.0	0.08
4.5	-0.01	0.25	0.08	0.02	0	4.8	0.07
5.0	0.00	0.26	0.075	0.0	0	5.2	0.05

Table 10
(Concluded)

(b) Radial Variation of Turbulence Quantities.
All values are in percent.

y/D	x/D = 8				x/D = 30			
	u' / U _j	v' / U _j	c' / C _j	uv / U _j ²	u' / U _j	v' / U _j	c' / C _j	uv / U _j ²
0	16	16	17.5	4.1	11.2	7.5	7.1	2.5
0.5	17	20	18	6.2	10.5	8.1	6.5	4.1
1.0	19	23.5	20.1	8.5	10.1	8.2	6.2	5.1
1.5	18	25	21.5	9.1	9.5	8.5	6.1	5.5
2.0	16.5	13	20.5	8.5	9.1	9.0	5.5	6.1
2.5	10.2	5	16.3	6.2	8.2	8.8	5.1	7.0
3.0	4.1	2	12.2	2.8	7.1	7.5	4.7	6.0
3.3	3.3	1.7	7.5	1.5	6.5	7.1	3.5	5.3
4.0	2.2	1.0	5.3	1.1	3.5	6.5	2.5	4.1
4.5	1.5	1.0	2.5	0.81	2.4	6.0	1.5	3.2
5.0	1.0	1.0	2.0	0.72	2.0	5.1	1.0	2.7

Table 11

Radial Variation of Complex Turbulence Quantities.
(Velocity in m/s)

y/D	x/D = 16				x/D = 30			
	\bar{u}_c	\bar{v}_c	y/D	Sc_t	\bar{u}_c	\bar{v}_c	y/D	Sc_t
0	0.035	0.015	0	0.75	0.01	-0.025	0	0.68
1	0.040	0.06	0.5	0.70	0.015	-0.01	0.5	0.58
2	0.037	0.08	1.10	0.57	0.02	0.0	1.0	0.55
3	0.030	0.06	1.5	0.57	0.025	0.022	1.5	0.57
4	0.028	0.045	2.0	0.65	0.028	0.026	2.0	0.61
5	0.015	0.015	2.5	0.62	0.030	0.028	2.5	0.65
6	0.013	0.010	3.0	0.61	0.028	0.025	3.0	0.70
7	0.010	0.0			0.025	0.020		
8	0	-			0.015	0.018		
9	-	-			0.010	0.015		
10	-	-		0	0	0		

2.3 Round Jet Experiment

Figure 3. Turbulent Flow Structure of an Axisymmetric Round Jet.

Test Conditions

(a) Low-turbulence coflowing airstream:

Nozzle diameter = 1 cm, $U_j = 8$ m/s, $U_a = 2$ m/s, $Re_j = 7600$, $U/\bar{U} = 1.2$, $\bar{U} = 5$ m/s, Jet and coflowing air turbulence at the nozzle exit are 0.75 percent and 0.5 percent respectively.

(b) High-turbulence coflowing airstream:

Specifications of turbulence grid: Mesh size = 4.75 mm, Hole diameter = 3.55 mm, Open area = 51%, turbulence intensity = 6%, turbulence integral scale = 5 mm.

Table 12

Inlet Boundary Conditions.

(a) Mean Quantities

r/D	x/D = 0.3			x/D = 4		
	(U-U _a)/U _j -U _a)	V/U _j	C/C _j	(U-U _a)/U _j -U _a)	V/U _j	C/C _j
0	1.0	0.25	1.0	1.0	0.27	0.80
0.25	1.0	0.20	0.90	0.90	0.25	0.72
0.50	0.0	0	0.10	0.50	0.20	0.51
0.75	-0.15	-0.1	0.05	0.10	0	0.22
1.0	-0.10	-0.05	0	-0.05	0.05	0.03
1.25	-0.05	0	0	-0.025	0.025	0
1.50	-0.03	-0.01	-	-0.01	0.01	0
1.75	-0.01	-0.01	-	0	0	0
2.0	0	0	-	0	0	-
2.25	0	0	-	-	-	-
2.50	0	0	-	-	-	-

Table 12
(Concluded)

(b) Turbulence Quantities
All values are in percent.

r/D	x/D = 0.3				x/D = 4.0			
	u'/U _j	v'/U _j	c'/C _j	uv/U _j ²	u'/U _j	v'/U _j	c'/C _j	uv/U _j ²
0	1.1	0.85	-	0.7	7.5	3.5	9	3.2
0.25	1.5	1.2	-	1.1	10.2	7.5	12	5.1
0.5	3.1	2.5	3.5	3.2	15.5	14.1	16.3	10.2
0.75	2.5	2.2	1.0	-1.0	12.5	10.3	17.2	7.5
1.0	1.7	1.3	-	-0.81	6.5	3.5	6.4	2.5
1.25	1.25	1.0	-	-0.41	2.5	2.2	2.5	1.5
1.50	1.1	0.8	-	0	2.1	1.8	0.5	0.51
1.75	1.0	0.85	-	0	1.75	1.5	-	0.47
2.0	0.95	0.81	-	0.78	1.50	1.2	-	0.76
2.25	1.0	0.75	-	1.1	1.25	1.1	-	1.1
2.50	1.0	0.80	-	1.3	1.2	1.0	-	1.0

Table 13

Axial Variation of Jet Spreading Rate.
(FST: Freestream Turbulence)

x/D	Low FST		High FST			
	r _u /D	r _c /D	(U-U _a)/U _j -U _a)	C/C _j	r _u /D	r _c /D
0	0.5	0.55	1.0	1.0	0.40	0.61
2	0.51	0.60	1.0	0.95	0.53	0.65
4	0.52	0.65	0.95	0.80	0.55	0.67
6	0.55	0.70	0.90	0.67	0.60	0.70
8	0.60	0.75	0.80	0.60	0.64	0.82
10	0.71	0.92	0.75	0.53	0.71	0.93
12	0.85	1.0	0.61	0.42	0.80	1.0
14	0.90	1.1	0.54	0.35	0.91	1.12
16	1.0	1.15	0.50	0.32	0.95	1.15
18	1.1	1.20	0.44	0.30	1.10	1.20
20	1.20	1.30	0.40	0.28	1.15	1.25

Table 14

(a) Radial Variation of Mean Quantities.

r/D	x/D = 8				x/D = 16			
	$(U - U_a) / (U_j - U_a)$	C/C _J	S	K	$(U - U_a) / (U_j - U_a)$	C/C _J	S	K
0	0.90	0.65	0.10	3.1	0.55	0.375	0.22	3.2
0.25	0.82	0.50	0.15	3.0	0.51	0.33	0.21	3.3
0.50	0.55	0.40	0.22	3.2	0.45	0.31	0.25	3.3
0.75	0.30	0.32	0.31	4.75	0.33	0.27	0.24	3.1
1.0	0.12	0.15	0.15	3.3	0.27	0.22	0.28	3.0
1.25	0.0	0.10	0.10	3.5	0.22	0.14	0.21	3.1
1.50	0.0	0.05	0.05	3.1	0.13	0.12	0.22	3.3
1.75	-	0.0	0.05	3.3	0.05	0.14	3.00	
2.0	-	-	0.04	3.2	0.02	0.0	0.13	3.0
2.25	-	-	0.04	3.2	0.0	0.0	0.10	3.2
2.50	-	-	0.03	3.1	0.0	-	0.10	3.1

Table 14

(b) Radial Variation of Turbulence Quantities.

All values are in percent.

r/D	x/D = 8				x/D = 16			
	u''/U _j	v''/U _j	c''/C _j	uv/U _j ²	u''/U _j	v''/U _j	c''/C _j	uv/U _j ²
0	9.1	7.5	11.2	2.5	8.6	7.2	7.1	2.5
0.25	11	10.2	10.5	7.2	9.2	7.5	7.5	3.3
0.50	12.5	10.5	10.8	7.5	9.5	7.0	7.8	5.2
0.75	11.5	7.4	10.3	6.2	9.3	7.8	8.2	6.4
1.0	10.2	6.2	8.3	4.1	8.2	6.2	8.2	5.0
1.25	8.5	3.5	5.2	1.0	7.5	3.5	8.0	4.3
1.50	5.1	2.7	2.5	0	6.2	2.7	7.5	2.5
1.75	3.5	2.1	2.0	1.1	4.3	2.1	5.2	2.1
2.0	2.5	1.8	0.53	1.5	2.6	1.75	2.5	1.3
2.25	2.1	1.75	0.25	1.5	2.4	1.75	2.0	1.0
2.50	2.0	1.8	0.0					
1.7	2.2	1.5	1.0	1.0				

Table 15

Radial Variation of Complex Turbulence Quantities.
(Velocity in m/s)

r/D	x/D = 8			x/D = 16		
	\bar{u}_c	\bar{v}_c	Sc_t	\bar{u}_c	\bar{v}_c	Sc_t
0	0.05	0.11	0.55	0.09	0.02	0.70
0.25	0.08	0.11	0.60	0.13	0.075	0.74
0.50	0.12	0.13	0.62	0.14	0.083	0.80
0.75	0.14	0.12	0.67	0.15	0.090	0.82
1.0	0.13	0.09	0.72	0.15	0.05	0.85
1.25	0.075	0.05	0.71	0.125	0.026	0.85
1.50	0.042	0.022	0.72	0.075	0.020	0.80
1.75	0.025	0.015	0.73	0.025	0.010	0.825
2.0	0.013	0.013	0.75	0.010	0.075	0.82
2.25	0.012	0.010	0.75	0.015	0.070	0.83
2.50	0.010	0.010	0.83	0.010	0.075	0.80

Table 16

Correlations of Joint Radial Velocity-Concentration Pdf:
 $x/D = 4, r/D = 5$

V (m/s)	C ₁	C ₂	C ₃	C ₄
-2.4	0.22	-	-	-
-1.8	0.44	-	-	-
-1.8	0.0	0.17	-	-
-1.2	0.50	0.37	0.27	-
-1.2	0.0	0.0	0.05	0.11
-0.6	0.50	0.40	0.33	0.23
-0.06	0.0	0.0	0.048	0.08
0	0.55	0.44	0.32	0.22
0	0.0	0.03	0.050	0.11
0.6	0.58	0.38	0.22	-
0.6	0.0	0.05	-	-
1.2	0.60	-	-	-
1.2	0.11	-	-	-
1.8	0.60	-	-	-
1.8	0.22	-	-	-
2.4	0.58	-	-	-
2.4	0.40	-	-	-

Table 17

Inlet Boundary Conditions in the Presence of
Free-Stream Turbulence .

(a) Mean Quantities

r/D	x/D = 0.3			x/D = 4.0	
	(U-U _a)/U _j -U _a)	V/U _j	C/C _j	S	K
0	1.0	0.30	1.0	0	3.0
0.25	0.95	0.25	0.90	0.05	3.2
0.50	0.20	0.10	0.25	0.10	3.3
0.75	-0.05	-0.10	0.07	0.10	3.0
1.0	-0.025	-0.05	0	0	3.0
1.25	-0.01	-0.025	0	0	3.0
1.50	0	0	0	0	3.2
1.75	0	-	0	0.10	3.3
2.0	-	-	-	0.50	3.0
2.25	-	-	-	0	3.0
2.50	-	-	-	0	3.0

Table 17
(Concluded)

(b) Turbulence Quantities
All values are in percent.

x/D = 0.3					x/D = 4.0			
r/D	u'/U _j	v'/U _j	c'/C _j	uv/U _j ²	u'/U _j	v'/U _j	c'/C _j	uv/U _j ²
0	2.2	1.3	0	0	7.5	3.4	13.2	2.2
0.25	3.2	2.1	1.2	2.1	13.3	10.2	14.5	7.1
0.50	7.5	5.3	6.1	0	15.2	13.5	15.3	10.3
0.75	6.1	5.1	2.2	0	12.5	12.3	12.6	8.4
1.0	6.2	5.0	0.5	-	9.2	8.2	7.7	4.3
1.25	5.1	4.5	0	-	7.5	7.1	3.3	10.3
1.50	5.1	4.5	0	1.2	6.2	5.5	2.6	10.0
1.75	5.0	4.1	-	1.1	4.5	4.1	2.2	8.1
2.0	5.3	4.2	-	1.0	4.1	3.5	1.7	1.3
2.25	5.1	4.1	-	1.0	3.7	2.4	1.2	1.0
2.50	5.0	4.1	-	10	3.5	2.5	1.0	1.0

Table 18

Radial Variation of Turbulence Quantities.

x/D = 80

All values except those for S and K are in percent.

r/D	v'/U _j	c'/C _j	\bar{uv}/U_j^2	S	K
0	9.5	12.3	5.2	0	3.1
0.25	10.7	12.0	6.3	0.10	3.3
0.50	11.4	12.7	7.5	0.15	3.0
0.75	10.2	12.5	6.1	0.10	3.0
1.0	6.5	9.2	5.2	0.10	3.2
1.25	5.3	7.5	2.5	0.13	3.3
1.50	4.2	5.3	2.2	0.14	3.0
1.75	3.3	3.5	2.3	0.10	3.2
2.0	3.0	2.3	2.1	0.10	3.1
2.25	3.0	2.0	2.1	0	3.2
2.50	-	2.0	2.0	0	3.0

Table 19

Axial Variation of Turbulent Scalar Flux \bar{vc} .

x/D	\bar{vc}
0	0
2	0.15
4	0.13
6	0.122
8	0.105
10	0.09
12	0.085
14	0.082
16	0.08
18	-
20	-

Table 20

Radial Variation of Complex Turbulence Quantities.

r/D	$x/D = 4.0$		$x/D = 8.0$		
	\bar{u}_c	\bar{v}_c	\bar{u}_c	\bar{v}_c	S_{ct}
0	-0.04	0.0	0.005	0.003	-
0.25	-0.03	0.015	0.010	0.005	0.65
0.50	-0.015	0.03	0.017	0.015	0.70
0.75	-0.03	-0.01	0.021	0.017	0.75
1.0	-0.01	0.0	0.015	0.0125	0.78
1.25	0	0	0.005	0.010	0.79
1.50	0	0	0.004	0.013	0.78
1.75	-	-	-	-	0.80
2.0	-	-	-	-	0.80
2.25	-	-	-	-	0.82
2.50	-	-	-	-	0.85

Table 21

Correlations of Joint Radial Velocity-Concentration Pdfs
 $x/D = 4, r/D = 0.5$

v (m/s)	c_1	c_2	c_3
-2.10	0.22	-	-
-1.80	0.40	-	-
-1.80	0.05	-	-
-1.50	0.44	-	-
-1.50	0.0	0.20	-
-1.20	0.42	0.30	-
-1.20	-0.10	0.08	-
-0.90	0.50	0.32	-
-0.90	-0.10	0.0	0.11
-0.60	0.53	0.33	0.15
-0.60	-0.17	0.0	0.12
-0.30	0.50	0.31	0.17
-0.30	-0.17	0.01	0.11
0.0	0.50	0.30	0.20
0.0	-0.15	0.05	-
0.3	0.50	0.20	-
0.3	0.0	-	-
0.6	0.48	-	-
0.6	-0.10	-	-
0.9	0.48	-	-
0.9	0.11	-	-
1.2	0.33	-	-
1.2	-	-	-

Table 22

Spectral Development of the Round Jet
in an Axial Direction.(α_o and α_s are the normalized amplitudes of fundamental
and sub-harmonic frequencies respectively)

x/D	α_o	α_s	St_θ	St_D	Comments
0	-	-	0.01	0.55	Nozzle exit
0.5	0.50	0.10	0.015	0.51	
1.0	1.1	0.125	0.021	0.50	Vortex roll-up
1.5	0.75	0.37	0.032	0.45	
2.0	0.52	0.50	0.040	0.42	Vortex pairing
2.5	0.37	0.62	0.042	0.38	
3.0	0.25	0.81	0.050	0.35	Non-linear region
3.5	0.18	0.95	0.060	0.33	(x/D > 2)
4.0	0.10	1.0	0.072	0.32	Vortex merging
4.5	0.10	0.95	0.085	0.31	
5.0	0.08	0.90	0.12	0.30	Axisymmetric instability
5.5	0.077	0.84	0.13	0.30	mode dominant
6.0	0.075	0.80	0.152	0.30	
6.5	0.075	0.75	0.15	0.33	
7.0	0.075	0.70	0.17	0.30	
7.5	0.075	0.60	0.17	0.30	
8.0	0.075	0.45	0.18	0.31	
8.5	-	0.37	0.18	0.32	
9.0	-	0.13	0.18	0.30	Helical instability
9.5	-	-	0.18	-	mode dominant
10.0	-	-	-	-	

SECTION 3

TURBULENT COMBUSTION EXPERIMENTS

3.1 Scalar Fluctuations in a Premixed Flame

Figure 4. Turbulent Premixed Flame Illustrating the Various Regions and the Locations for Measuring Scalar and Velocity Fluctuations.

Test Conditions

Premixed methane-air flame

Nozzle Diameter = 1 cm, $\bar{U} = 2$ m/s, $u' / \bar{U} = 18\%$, $L = 4$ mm,
Equivalence ratio, $\phi = 1.4$, $T_f = 1880$ K, $S_L = 20$ cm/s,
 $\tau = 6.5$, $u' / S_L = 2$, $L / \delta_r \gg 1$.

Table 23

Temperature Profile Through the Flame in Axial Direction.
 $r/D = 0$

x/D	\bar{T}/T_f
0.0	-
0.5	0.21
0.75	0.25
1.0	0.31
1.25	0.63
1.50	0.82
1.75	1.00
2.0	1.00
2.25	0.97
2.50	0.98
2.75	0.95
3.0	0.84

Table 24

Radial Profile of Mean Velocity and Temperature
 $x/D = 1.4$

r/D	\bar{U}/U_c	\bar{T}/T_f
0	1.0	0.66
0.13	0.97	0.71
0.25	0.95	0.76
0.37	0.91	0.85
0.50	0.85	0.91
0.67	0.80	0.87
0.75	0.76	0.76
0.87	0.65	0.62
1.00	0.51	0.52
1.13	0.44	0.36
1.25	0.40	0.30

Table 25

Axial Profile of Turbulence Quantities.
 $r/D = 0$, $D = 1$ cm

x/D	$u'/\bar{U} (\%)$	$T'/T_f (\%)$	L_u/D	L_T/D
0	-	-	-	-
0.25	-	-	-	-
0.50	17.5	2.5	-	0.31
0.75	18.2	5.4	0.15	0.38
1.0	18.3	10.0	0.27	0.40
1.25	18.5	13.5	0.41	0.45
1.50	19.3	34.7	0.44	0.51
1.75	18.5	16.2	0.52	0.44
2.0	18.0	153	0.55	0.41
2.25	17.5	14.2	0.53	0.36
2.50	17.2	13.7	0.55	0.33
2.75	16.8	13.2	0.54	0.34
3.0	17.0	13.5	0.53	0.35

Table 26

Radial Profile of Turbulence Quantities .
 $x/D = 1.4$

r/D	$u'/U(\%)$	$T'/T_f(\%)$	λ_T/D
0	18.3	24.1	0.31
0.13	17.2	23.4	0.32
0.25	17.0	20.2	0.32
0.37	15.3	15.3	0.30
0.50	16.1	16.5	0.31
0.67	15.8	17.3	0.29
0.75	15.8	15.5	0.28
0.87	16.0	17.6	0.27
1.00	17.5	18.5	0.26
1.13	17.2	18.2	0.26
1.25	15.3	18.0	0.26

Table 27

Variation of Scalar Fluctuations and Dissipation
Through the Flame.

\bar{c}	T'/T_f	\bar{x}_u/\bar{x}_{uc}	\bar{x}_u/\bar{x}_t
0	-	-	-
0.1	0.130	0.10	0
0.15	0.21	0.18	0.075
0.20	0.32	0.22	0.11
0.25	0.33	0.30	0.13
0.30	0.30	0.42	0.22
0.35	0.33	-0.45	0.27
0.40	0.29	0.62	0.42
0.45	0.275	0.63	0.45
0.50	0.28	0.66	0.55
0.55	0.25	0.67	0.63
0.60	0.23	0.71	0.60
0.65	0.21	0.71	0.62
0.70	0.18	0.70	0.63
0.75	0.17	0.70	0.60
0.80	0.15	0.73	0.62
0.85	0.10	0.67	0.58
0.90	0.10	0.60	0.46
0.95	0.050	0.50	0.38
1.00	-	0.45	0.30

Table 28

Pdf of Temperature Through the Flame.
 $r/D = 0$ $P(T)$ is given in $10^{-2}/K$

x/D = 0.7		x/D = 1.4				x/D = 2.0	
T (K)	P (T)	T (K)	P (T)	T	P (T)	T (K)	P (T)
250	0.05	350	-	1450	4.3×10^{-2}	1300	0
275	0.20	400	5×10^{-2}	1500	3.0	1350	4×10^{-2}
300	0.72	450	5.5	1550	3.2	1400	5.5
325	0.85	500	6.2	1600	3.2	1450	7.8
350	0.42	550	6.5	1650	3.5	1500	9.0
375	0.15	600	8.2	1700	4.0	1550	12.2
400	0.10	650	7.5	1750	6.5	1600	14.2
425	0.05	700	8.1	1800	10.5	1650	18.3
450	0.001	750	9.2	1850	11.3	1700	14.5
		800	9.5	1900	10.5	1750	12.0
		850	10	1950	4.2	1800	10.50
		900	10.5	2000	3.3	1850	9.5
		950	11.3	2050	2.2	1900	10.1
		1000	9.7	2100	1.2	1950	10.5
		1050	9.5	2150	1.2	2000	9.3
		1100	8.2	2200	-	2050	-
		1150	7.5			2100	-
		1200	6.0			2150	-
		1250	6.5			2200	-
		1300	7.7				
		1350	8.6				
		1400	6.5				

3.2 Conical Flame Stabilizer Experiment

Figure 5. Structure of the Recirculation Zone Downstream of a Conical Flame Stabilizer Without and With Combustion.

Test Conditions

Premixed methane-air mixture

Stabilizer base diameter = 4.44 cm, Length = 3.81 cm,
Apex angle = 45° , Blockage ratio = 31%,
 $U_a = 10$ m/s, $Re_d = 2.85 \times 10^4$, $u' / U = 4\%$, $v' / U = 2.8\%$.
Equivalence ratio = 0.80, $T_f = 1870$ K,

Table 29

Inlet Boundary conditions .

(a) Mean Quantities

 $x/D = 0.05, z/D = 0$

r/D	Cold Flow		Combustion			
	U/U _a	V/U _a	U/U _a	V/U _a	S	K
0	-0.051	0	-0.10	0	0.03	3.1
0.11	-0.025	0.07	-0.075	0.10	0	3.0
0.22	-0.025	0.10	-0.075	0.15	0	3.3
0.33	0.0	0.12	-0.050	0.21	-0.05	2.9
0.44	0.05	0.14	0	0.22	-0.25	3.4
0.55	0.90	0.14	0.90	0.15	0.75	3.6
0.66	0.95	0.12	1.0	0.20	0	2.8
0.77	0.975	0.12	1.0	0.10	0.03	3.2
0.88	-	-	1.0	0.10	0.03	3.1
1.00	-	-	1.0	-		

Table 29
(Concluded)

(b) Turbulence Quantities

$x/D = 0.05, z/D = 0$

All values are in percent.

r/D	Cold Flow			Combustion		
	u'/U_a	v'/U_a	\bar{uv}/U_a^2	u'/U_a	v'/U_a	\bar{uv}/U_a^2
0	12.5	14.3	-5.3	8.2	17.2	0
0.11	11.8	15.8	5.2	8.0	16.1	10.3
0.22	10.3	16.4	10.7	7.4	15.3	15.4
0.33	9.5	17.3	25.4	8.5	13.5	22.3
0.44	9.5	18.2	30.2	18.3	11.3	30.2
0.55	16.2	13.2	-47.3	10.4	25.2	-31.4
0.66	2.5	5.3	0	4.8	2.5	-40.5
0.77	3.3	6.8	30.2	3.5	3.3	20.7
0.88	7.5	9.4	35.3	9.3	7.5	22.4
1.00	-					

Table 30

Centerline of Mean and Turbulence Quantities
Along the Axis.

All turbulence quantities are given in percent.

x/D	Cold Flow				Combustion			
	U/U _a	u'/U _a	v'/U _a	uv/U _a ²	U/U _a	u'/U _a	v'/U _a	uv/U _a ²
0	0	10.5	-	-5.3	0	10.2	16.5	-2.3
0.25	-0.3	12.4	10.0	-3.2	-0.40	14.5	10.4	-1.2
0.50	-0.42	15.3	17.5	0	-0.44	14.4	10.5	0
0.75	-0.32	13.5	20.3	0	-0.60	12.4	11.2	0
1.0	-0.11	13.3	25.2	0	-0.62	10.3	12.5	0
1.25	0.20	12.7	24.5	2.5	-0.65	10.0	12.4	1.3
1.50	0.50	12.2	21.2	1.4	-0.45	10.2	12.5	2.2
1.75	0.60	12.0	18.3	2.2	-0.20	10.2	13.2	0
2.0	0.65	12.2	17.5	0	-0.10	10.5	14.5	0
2.25	0.70	11.4	15.5	0	0	11.5	14.0	1.4
2.50	0.72	11.5	14.3	2.2	0.20	12.3	13.2	2.2
2.75	0.75	11.2	12.5	1.3	0.35	11.4	12.4	0
3.0	0.775	11.2	11.4	0	0.42	12.2	12.5	0
3.25	0.780	11	11.7	0	0.45	12.4	12.0	0
3.50	0.80	10.6	10.5	0	0.60	13.3	11.3	0

Table 31

Radial Profiles of Mean and Turbulence Quantities
 in the Vicinity of the Stagnation Point. ($x/D = 2.0$)
 All turbulence parameters are in percent.

r/D	Cold Flow			Combustion		
	U/U _a	u'/U _a	v'/U _a	U/U _a	u'/U _a	v'/U _a
0	0.45	13.2	22.6	-0.25	11.3	13.3
0.11	0.52	14.1	21.3	-0.21	11.0	14.1
0.22	0.55	15.5	19.5	-0.22	15.4	15.0
0.33	0.70	16.3	13.3	0	20.0	15.3
0.44	0.74	12.5	9.5	0.30	22.3	13.5
0.55	0.8	11.3	7.4	0.50	17.5	10.2
0.66	0.85	7.4	8.3	0.82	11.4	9.3
0.77	0.70	14.3	10.5	1.0	7.5	8.5
0.88	0.50	15.5	10.0	0.95	10.2	10.2
1.00	-					

Table 32

Radial Profiles of Reynolds Shear Stress, Skewness, and Kurtosis in the Vicinity of the Stagnation Point ($x/D = 2.0$)

r/D	Cold Flow			Combustion		
	$\bar{u}v/U_a^2$ (%)	S	K	$\bar{u}v/U_a^2$ (%)	S	K
0	0	0	3.2	0.0	0.25	3.0
0.11	-20.3	0.05	3.1	-30.5	0.22	2.9
0.22	-45.2	-0.25	3.0	-55.5	0.23	2.8
0.33	-50.0	-0.70	3.3	-60.2	0.10	2.8
0.44	-30.5	-0.90	3.0	-53.2	-0.25	3.1
0.55	0	-0.94	3.9	-50.2	-0.40	3.1
0.66	20.5	-0.85	3.8	-25.3	-0.53	3.2
0.77	30.2	-0.25	3.0	20.2	-0.24	3.5
0.88	35.3	0.10	3.0	35.3	0.10	3.4
1.0	-	-	-			

SECTION 4 CONCLUDING REMARKS

Developing a bench-mark quality data base for evaluating and refining modeling codes of turbulent mixing and combustion represents a significant experimental challenge. Clearly, this work was a multifaceted effort involving fluid mechanics, combustion, spectroscopy, computer software development, and data interpretation. Skills and interests of several individuals were brought together, and a series of experiments were completed over an extended period of time and as per the recommendations of AFOSR report number TR-85-0880.

Our work complements the experiments of Dibble and coworkers [2-4] at the Combustion Research Facility, Sandia National Laboratories, Livermore, CA. First, we tested a variety of flow configurations (e.g., mixing layer, slot jet, and a conical flame stabilizer) in addition to the round jet. Second, we employed unique test conditions (grid-generated turbulence, centerbody surrounding the slot jet, thick flame fronts, etc.) in our experiments. Third, to simplify the development of computer modeling codes, the axial pressure gradients in our flowfields were negligible. Finally, to assist the development of direct numerical simulation type of modeling codes [5,6] our experiments were performed in the range of Reynolds number lower than those of Dibble and coworkers [2-4]. Thus, our measurements together with those of Dibble and coworkers now provide a complete spectrum of data sets of interest to modelers.

We hope that these data sets will find widespread use in evaluating, refining, and developing modeling codes of turbulent mixing and combustion.

REFERENCES

- [1] Strahle, W. C. and Lekoudis, S. G., "Evaluation of Data on Simple Turbulent Reacting Flows," Technical Report No. AFOSR TR-85-0880, Air Force Office of Scientific Research, Bolling Air Force Base, Washington, DC September 1985.
- [2] Dibble, R. W., Hartmann, V., Schefer, R. W., and Kollmann, W., "An Investigation of Temperature and Velocity Correlations in Turbulent Flames," Sandia Report No. SAND84-8860, Sandia National Laboratories, Livermore, CA, 1984.
- [3] Dibble, R. W., Schefer, R. W., Johnston, S. C., Gouldin, F. C., and Kollmann, W., "Nonreacting Turbulent Mixing Flows: A Literature Survey and Data Base," Sandia Report No. SAND86-8217, Sandia National Laboratories, Livermore, CA, April 1986.
- [4] Dibble, R. W., Schefer, R. W., Hartman, V., and Kollman, W., "Simultaneous Velocity and Concentration Measurements in a Turbulent Nonpremixed Flame," Sandia Report No. SAND85-8234, Sandia National Laboratories, Livermore, CA, July 1985.
- [5] McMurtry, P. A., Jou, W. H., Riley, J. J., and Metcalfe, R. W., "Direct Numerical Simulation of a Reacting Mixing Layer with Chemical Heat Release," AIAA Journal, Vol. 24, pp. 962-970, 1986.
- [6] Oran, E. S. and Boris, J. P., "Detailed Modeling of Combustion Systems," Progress in Energy and Combustion Science, Vol. 7, pp.1-72, 1981.

NOMENCLATURE

BR	Blockage ratio
\bar{c}	Concentration of CO_2 (c-fluctuating value)
ϕ	Progress variable
D	Jet/Burner diameter, slot width, base diameter
d	Hole diameter
E	Energy
f	Frequency
K	Kurtosis
L	Integral length scale
$M(x)$	Mixedness parameter
P	Probability density function
Re	Reynolds number
r	Radius, radial direction
S	Burning velocity, Skewness
Sc_t	Turbulent Schmidt number
St	Strouhal number
T	Temperature
t	Time
U, V, W	Mean velocities, (u, v, w - fluctuating values)
Δ	Mean velocity defect
\bar{uv}	Reynolds shear stress
\bar{uc}, \bar{vc}	Turbulent scalar fluxes
x, y, z	Axial, transverse, and azimuthal directions
α	Spectral amplitude
δ	Mixing layer, Flame front thickness
ϕ	Equivalence ratio
λ	Turbulence microscale
θ	Momentum thickness

τ Heat release rate parameter
 ρ Density
 ν Kinematic viscosity

Superscript

-- Mean value
' Rms value
- Favre-averaged value

Subscript

1, 2 Air, CO_2 streams respectively
a Outer, Annulus airstream
f Flame
i, o Initial, fundamental value
j Jet exit value
 L, t Laminar, turbulent value
r Reaction zone
s Subharmonic value
T Temperature
u, v Velocities
 δ Momentum thickness

Abbreviations

LDA Laser Doppler Anemometer
LRS Laser Raman/Rayleigh Spectroscopy

CG Coarse grid
FG Fine grid
NG No grid
FST Freestream Turbulence
Ppdf Probability density function
Psdf Power spectral density function