

PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

I. Robert Ehrlich, et al

Stevens Institute of Technology Hoboken, New Jersey

December 1969

This document has been approved for public release and sale.

AD699422

OF TECHNOLOGY ALLVES INSTITUTE

CASTIL PÖIM STATION HOROKIN NIW HASIY

> produced by the CLEARINGHOUSE r Federal Scientific & Technical formation Springheld Va. 22151

DAVIDSON LABORATORY

REPORT SIT-DL-69-1419

PRELIMINARY STUDIES OF A
WHEEL PUMP
FOR THE PROPULSION OF FLOATING VEHICLES

by

I. R. Ehrlich

and

C. J. Nuttall

December 1969

This document has been approved for public release and sale; its distribution is salinfied

BLANK PAGES IN THIS DOCUMENT WERE NOT FILMED

DAVIDSON LABORATORY

SIT-DL-69-1419

December 1969

PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

by

1. R. Ehrlich

and

C. J. Nuttall

Prepared for the U.S. Army Tank-Automotive Command under Contract DAAE07-68-C-2608 (DL Projects 3467,8/416,7)

x1 + 19 pages 36 figures I. Robert Ehrlich, Manager Transportation Research Group

Approved

ABSTFACT

A novel propulsion device for an amphibous wheeled vehicle is described. This device, which is an integral part of the vehicle wheels, pumps water between the tire rim and the brake drum inboard into a stationary collector which turns the water rearward, thereby generating forward thrust.

Results of preliminary tests conducted on a stationary pumping system and when mounted on a M151 $\frac{1}{4}$ -ton truck are presented.

Tests indicated that the device increases the maximum bollard pull approximately 100% and the maximum speed approximately 40% over propulsion with tires alone. It also materially improves the controllability of the vehicle.

KEYWORDS

Amphibians
Swimmers
Floaters
Propulsion

R-14:9

TABLE OF CONTENTS

																				Page
INTRODUCTION			•	•	•			•	•			•	•		•		•		•	1
ANALYSIS	• •		•	•	•		•	•		٠				٠		•	4	٠	•	2
FABRICATION	• •		•		•		•	•	e		•			ی	•	•		J	•	6
TESTS			•	•			•	•	•	•	•				•		,	•	•	7
Pump Performan	ce Te	sts	3	•			•			·	•					•	•	•	٠	7
Propulsion Per	form:	an ce	: T	es	ts		•	•	۰	•		v		•	~	•		•		9
Bollard Pull To	ests	•			•			•	٠		•				•	•				9
Free Running To	ests	•	•		• .		•	•			•				•		•			13
Summary of Res	ul ts	•			•							•		•						15
SUMMARY OF RESULTS																•				15
CONCLUSIONS	• • •		•	•			١.	•	•			•	•			•	•			16
RECOMMENDATIONS .			•	•					•			•	•							17
ACKNOWLEDGEMENTS .			•				,,,	•		•	•		•		•	•	•			18
REFERENCES						. •	•	•		٠	3	,	•			•		•	•	19

LIST OF TABLES

TABLE 1 RESULTS OF PUMP TESTS IN RECIRCULATED TANK TEST STAND

TABLE 11 TESTS ON MI51 WITH SUBMERGED WHEELS

TABLE III BOLLARD PULL - POUNDS/HORSEPOWER

TABLE IV SPEED TESTS - SELF-PROPELLED

LIST OF FIGURES

Flgure	
i	Early Wheel Pump Concept Sketch
2	Simpilfied Pump System Schematlc
3	Relation Between Specific Speed, δ , Specific Diameter, σ , for Various Pressure Coefficients, ψ , and Capacity Coefficients, ϕ
4	Eight- and Sixteen-Bladed Pumps Employed During the Program
5	An Eight-Biaded Pump Mounted on the Mi5i $\frac{1}{4}$ -Ton Test Vehicle
6	Water Collector Mounted on Vehicle (Side View)
7	Water Coilector Mounted on Front Suspension (Front View)
8	Water Coilector Mounted on Front Suspension (Rear View)
9	Recirculating Tank Test Stand Used to Measure Pump Output and Efficiency
10	Schematic Drawing of the Recirculating Test Stand
i 1	Test Vehicle Mounted in Support Raft
12, 3.	Load-Ceii Connection between Test Vehicle and Support Raft
13	Vehicle During Operation, Showing Support Cables
14	Schematic of Test Vehicle/Support Raft Arrangement When Towed by Boat
15	Summary of Boilard Puil Tests - Tires Only Without Wheel Pumps from Figures 16-19
16	Boliard Puli Tests - Four Wheel Drive, No Wheel Pumps, 7.50-16 NDCC Tires, No Skirts
17	Boliard Puil Tests - Four Wheel Drlve, No Wheel Pumps, 7.50-16 NDCC Tires, Skirts
18	Boliard Puli Tests - Rear Wheels Only, No Wheel Pumps, 7.50-16 NDCC Tires No Skirts

List of Figures (Cont'd)

Figure	
18	Boilard Pull Tests - Rear Wheels Only, No Wheel Pumps, 7.50-16 NDCC Tires, No Skirts
19	Boliard Puli Tests - Rear Wheeis Only, No Wheel Pumps, 7.50-16 NDCC Tires, Skirts
20	Summary of Boilard Puli Tests - Tires with Wheel Pumps, from Figures 21-24
21	Bollard Pull Tests - Four Mheel Drive, Wheel Pumps, 7.50-16 NDCC Tires, No Skirts
22	Bollard Pull Tests - Rear Wheels Only, Wheel Pumps, 7.50-16 Tires, No Skirts
23	Bollard Puli Tests - Four Wheel Prive, Wheel Pumps, 7.50-16 Tires, Skirts
24	Bollard Puil Tests - Rear Wheels Only, Wheel Pumps, 7.50-16 NDCC Tires, Skirts
25	Changes in Bollard Pull Performance Using the Wheel Pumps
26	Summary of Bollard Puli Tests - Smooth (Treadless) 6.50-16 Tires with Wheel Pumps from Figures 27-30
27	Boliard Puli Tests - Rear Wheeis Only, 16-Bladed Wheei Pumps, 6.50-16 Smooth Tires, No Skirts
28	Boilard Puil Tests - Rear Wheeis Only, 8-Bladed Wheei Pumps, 6.50-16 Smooth Tires, No Skirts
29	Boilard Pull Tests - All Wheel Drive, Whee! Pumps, No Skirts, 16-Bladed Pump in Rear
30	Boilard Puil Tests - All Wheelve, Wheel Pumps, 6.50-16 Smooth Tires, No Skirts, 8-Bladed Pump in Rear
31	Boilard Pull Tests - Effects of Tire Tread on Thrust
32	Collector with 50% Exit Restriction Nozzie
33	Summary of Boilard Pull Tests - Effect of 50% Reduction in Exit Area, From Figures 20, 34 and 36
34	Boilard Puli Tests - Four Wheel Drive, Wheel Pumps with 50% Exit Nozzie, 7.50-16 NDCC Tires, Skirts

List of Figures (Cont'd)

Figure	
35	Boilard Pull Tests - Front Wheel Drive Only, Wheel Pumps with 50% Exit Nozzle, 7.50-16 NDCC Tires, Skirts
36	Bollard Pull Tests - Rear Wheel Drive Only, Wheel Pumps with 50% Exit Nozzie, 7.50-16 NDCC Tires, Skirts
37	Summary of Boilard Pul! Tests - Effect of Pump Location, from Figures 34-36
38	Free Running Tests
39	Concept Sketch of Utilizing Tire Tread Pattern to Achieve Improved Vehicle Thrust

NOMENCLATURE

Α	Area
Ap	Effective Cross-Sectional Areas of the Pump
As	Vehicle Submerged Frontai Area
C _D	Drag Coefficient
C _{TP}	Pump (hrust Coefficient
D	impeller Diameter
E	Energy
H	Pressure Head Across Pump
HPo	Output Horsepower
Q	Flow Volume
T	Thrust
U	Vehicle Velocity
٧	Velocity
g	Gravitational Constant
n	impeller Rotational Speed (rps)
p	Pressure
u	The increased Flow Velocity Imparted by the Pump
v	Mean Flow Velocity Across Pump
6	Specific Diameter
η	Efficiency
Y	Specific Weight
λ	U/MnD = Advance Coefficient
φ	Capacity Coefficient
1.	Pressure Coefficient
p	Density
σ	Specific Speed

INTRODUCTION

it has iong been known to the designers of amphibious and floating vehicles that the addition of a screw propelier or waterjet is needed to achieve reasonable water speeds, as on the highly successful World War il DUKW, the amphibious Volkswagon, the LARC V and XV, and, more recently, the LVTP-X12. Unfortunately, waterjets and propellers add additional cor pls, machinery, and weight to a vehicle and propellers, and, if they are to be properly located for good hydrodynamic renformance, often are severe impediments to cross-country operations unless complex propeller retraction gear is provided.

it is no surprise, therefore, that most Army "swimmers," which are designed primarily for cross-country operations, do not have any auxiliary propulsion device but rely wholly on what thrust they can obtain by simply spinning their wheels in the water. If the wheel is partially submerged, as in the GOER vehicles, the tire acts as a paddle wheel and moderate speeds (2-3 mph) may be obtained. If, on the other hand, the wheels are totally submerged, as in the XM656 the propulsive efficiency is still further decreased and only minimal ($i\frac{1}{2}$ to 2 mph) speeds are attainable. Somewhat improved propulsion can be obtained by the use of suitable shrouding around the tires, but those shrouding arrangements that substantially improve propulsion are totally unacceptable for cross-country operations.

There is, therefore, a need for a compatible propulsion system which will provide adequate thrust to yield reasonable water speeds, yet not interfere with the basic off-road mission of the vehicle. Such a concept, herein designated a 'wheel pump,' was conceived some time ago by the authors (Figure 1). Basically, the wheel-pump concept envisions some simple wheel alterations to enable the turning wheel to pump water axially toward the center of the vehicle into a simple, static device designed to redirect the flow rearward, thereby obtaining forward thrust.

This report describes the analysis, design, construction, and testing of a first-cut, study model to determine the feasibility and practicality of such a device. At this time, only a device pumping the water through the wheel disc between the wheel hub and the tire is considered.

ANALYSIS

This section presents a simplified general description of the basic flow phenomena using energy and momentum relations, interpreted in terms of empirical knowledge of the suitable operating regimes of alternate kinds of flow machines. The selection of suitable pump and turning vane characteristics for the present tests will then be described, citing references for detailed design procedures.

Insight into the principle of operation of the wheel pump can be obtained from consideration of simplified one-dimensional fluid dynamic relations for an actuator disk and turning system as illustrated in the sketch below:

FIGURE 2. SIMPLIFIED PUMP SYSTEM SCHEMATIC

Several assumptions will be made for the sake of convenience:

- No losses occur in the flow within the stream tube enclosed by the dotted lines, which retains its identity;
- 2. The flow through the pump is assumed to be entirely normal to the actuator disk so that the flow rate $Q = \hat{A}_D v$; and
- 3. The turning vane produces a complete turning of the pump outflow into the direction of motion.

Admittedly, these assumptions may be far from the truth, especially for the present case of propelling amphibious vehicles, but the qualitative results of the analysis will be instructive.

Let the water enter the imaginary stream tube at vellcity U, the velocity of the vehicle, and exit at velocity U + u due to the action of the pump. The thrust of the pump is generated by the momentum imparted to the exit flow:

$$T = \rho Q u = \rho A_{p} v u . \tag{1}$$

The energy lost in the slipstream is residual kinetic energy left in the water:

$$E_{lost} = \frac{1}{2} \rho Q u^2 = \frac{1}{2} \rho A_p v u^2$$
 (2)

The efficiency of the system is the useful work (the thrust x velocity) divided by the sum of the useful work and the lost energy, or

$$\eta_{\text{ideal}} = \frac{TU}{TU + E} = \frac{2}{2 + u/U}. \tag{3}$$

Applying Bernoulli's equation to the stream tube between Stations I and 2 and between 3 and 4 separately, since energy is added to the stream at the pump, it is possible to derive the pressure difference across the actuator disk:

$$P_{3} - P_{2} = \frac{1}{2} \rho U^{2} \left[\left(\frac{u}{U} \right)^{2} + 2 \frac{u}{U} \right]$$
 (4)

Solving for u/U in terms of the pump thrust coefficient:

$$c_{T_p} = \frac{(p_3 - p_2)A_p}{\frac{1}{2} p U^2 A_p}$$

$$\frac{U}{U} = -1 + (1 + C_{T_p})^{\frac{1}{2}}, \qquad (5)$$

and the ideal efficiency may be expressed as

$$\eta_{\text{ideal}} = \frac{2}{1 + (1 + c_{T_p})^{\frac{1}{2}}}$$
 (6)

where, although the thrust on the actuator disk does not contribute directly to propelling the system, it does appear to control the "best" achievable system efficiency. The system thrust coefficient, non-dimensionalized on the basis of the actuator disk area and the uniform steam speed, may be obtained from Eqs. (1) and (5) as

$$c_{T} = \frac{T}{\frac{1}{2} \rho A_{p} U^{2}} = 2 \left[-1 + \left(1 + c_{T_{p}} \right)^{\frac{1}{2}} \right] \frac{Q}{A_{p} U}.$$
 (7)

in pump design practice, two coefficients are used which specify the headrise and capacity of the pump in terms of the impeller's tip speed πnD . These are the pressure coefficient, ψ :

$$\psi = \frac{P_3 - P_2}{\frac{1}{2} \rho (\pi n D)^2} = C_{T_p} \lambda^2$$
 (8)

and the capacity coefficient, ϕ :

$$\varphi = \frac{Q}{A_{p}(\pi n D)} = \frac{Q}{A_{p} U} \lambda , \qquad (9)$$

where λ is the advance coefficient:

$$\lambda = U/\pi nD . \tag{10}$$

The thrust-producing system is to be designed to suit a particular drag coefficient for the vehicle in water, $C_{\rm D}$, based on the vehicle's significant area A, seeking the most efficient solution possible. Eq. (7) may therefore be rewritten in terms of this drag coefficient and the pump parameters:

$$\frac{c_D A_S}{\sum A_P} = 2 \frac{\varphi}{\lambda} \left[-1 + \left(1 + \psi / \lambda^2 \right)^{\frac{1}{2}} \right], \qquad (11)$$

where ΣA_p is the total flow area of all pump impellers in operation. Note that from Eq. (6) the thrust coefficient of the pump, C_{Tp} , should be as small as possible for good efficiency. Therefore from Eq. (8), the value of ψ/λ^2 should also be small.

Figure 3, taken from a paper by vanManen and Oosterveld³, shows the relation between specific speed, σ , and specific diameter, δ . Best efficiency for various pumping machines of different geometric design lies within the cross-hatched area, where:

$$\sigma = n \left[\frac{Q^{\frac{1}{2}} 2\pi^{\frac{1}{2}}}{(2gH)^{3/4}} \right]$$
, and (12)

$$\delta = 0 \left[\frac{(2SH)^{\frac{1}{4}} \pi^{\frac{1}{2}}}{20^{\frac{1}{2}}} \right]$$
 (13)

On this chart are plotted curves of constant pressure coefficient, ψ , and constant capacity coefficient ψ .

For the Mi5i we may use the following vehicle characteristics: 4

$$C_D = 0.8$$
 $A_s = 11.28 \text{ ft}^2$
 $A_n = .762 \text{ per wheel}$

From this data and Eq. (11) we can now plot on Fig. 3 curves for several values of λ (λ = 0.2 corresponds to approximately 28 mph wheel speed and 3 mph water speed for the wheel pumps in the MI51). If we desire to reduce the frictional losses experienced at the tire tread we should reduce the pump speed, thereby increasing λ . Therefore a radial (centrifugal) pump appears to hold the best promise.

Since the above analysis is quite simplified and neglects such important factors as losses due to viscous eddying in the pumps, collectors and turning vanes, it was decided to design and test two types of pumps, both of the mixed flow type: one having eight blades and the other having sixteen blades. Another pump, of the axial flow type was designed but was not tested. Detailed design procedures are contained in standard pump textbooks, such as that by Betz. The flow collector and turning vanes were laid out to sult mechanical restrictions imposed by suspension and underbody arrangements.

FABRICATION

Employing the equations developed in the preceding section, wheelpumps and collectors were designed and fabricated to fit the configuration
of the MI51 4x4 jeep. In order to avoid any structural modifications to
the MI51 suspension, wheel centerlines were moved outboard by 4 inches
on each side. Figure 4 shows the two variations in impeller design (8 and
16 blades) tested. Figure 5 shows the 8-bladed impeller mounted on the
rear wheel of the MI51. Figures 6, 7 and 8 show the collectors mounted
on the vehicle. It can be easily seen in Figure 7 that the collector
imposes no steering restraints to the vehicle.

The wheel pump and collectors were both made of sheet steel. Upon completion, the combination impeller wheel and brake drum plus the collector weighed 46 pounds per wheel or 23 pounds more per wheel station than the standard wheel and brake drum it replaced. For actual service it would not be necessary to make the collector of steel. Some rubber-fabric material that would collapse when not in use, but inflate under water pressures during pumping, should be equally serviceable.

TESTS

The 8-blade and 16-blade wheel pumps were first mounted on a test stand (without tire) to obtain an estimate of their performance as pumps and then on the vehicle to evaluate their potential as a vehicle propulsor.

Pump Performance Tests

Performance of the wheel pump was evaluated prior to installation on the vehicle, using a simple recirculating tank test stand (Fig. 9). A schematic of this setup is shown in Fig. 10. Table I summarizes the results of these tests. Pump speed was measured by a tachometer. Input torque was measured by a damped spring-scale connected to the pivot-mounted engine. Flow velocity and head across the pump were measured by manometers and output horsepower was computed from

$$HP_{o} = \gamma \cdot v \cdot H \cdot A_{v} \tag{14}$$

whe re

 γ = specific weight of water $(lb/ft)^3$

v = average water flow (ft/sec) at the measuring section

H = difference in head across pump (ft)

 A_V = cross-sectional area where V was measured (sq ft)

TABLE I
RESULTS OF PUMP TESTS IN RECIRCULATED TANK TEST STAND

		KESUL I	3 OF PUMP	15212	N KELIKL	ULATED TANK	TEST STA	NU	
Test	Pump	Input	Velocity	Input	Output	Efflciency	Number	Throttle	Damper
Ne ·	Speed	Power		Head	Power		Blades	Position	Position
	(RPM)	(HP)	(FPS)	(FT)	(HP)				
				-			<u> </u>		
2	212.6	1.71	2.21	2.6	0.08	0.048	8	Part	0pen
3	248.8	2.67	2.62	3.7	0.13	0.052	8	Mld	0pen
4	255.6	2 . 92	2.52	4.2	0.15	0.052	8	Full	0pen
7	214.9	1.80	2.27	3.3	0.10	0.060	8	Part	0pen
8	248.8	2.59	2.63	4.6	0.17	0.066	8	Mld	0pen
9	255.6	2 • 83	2.59	4.7	0.17	0.061	8	Full	0pen
12	217.2	1.75	1.91	5.1	0.13	0.079	8	Part	Part
13	251.1	2.70	2.36	7.2	0.24	0.090	8	Mld	Part
14	257.9	2.86	2.44	8.1	0.28	0.098	8	Full	Part
16	217.2	1.75	2.03	5.5	0.15	0.090	8	Part	Part
17	251.1	2.70	2.45	7.5	0.26	0.096	8	Mld	Part
18	257.9	2.86	2.21	8.0	0.25	0.088	8	Full	Part
21	210.4	1.48	0.65	17.3	0.16	0.108	8	Part	Closed
22	253.3	2.47	1.00	24.6	0.35	0.142	8	Mid	Closed
24	271.5	3.10	0.72	26.3	0.27	0.087	8	Full	Closed
26	217.2	1.60	0.79	18.5	0.20	0.129	8	Part	Closed
27	251.1	2.44	0.91	23.3	0.30	0.123	8	Mld	Closed
28	266.9	2.96	0.55	25.3	0.20	0.068	8	Full	Closed
		_ •		-, ,					
31	217.2	1 - 82	1.84	1.1	0.02	0.016	16	Part	0pen
32	248.8	2.76	2.00	1.2	0.03	0.012	16	Mld	0pen
33	253.3	2.89	2.02	1.6	0.04	0.016	16	Full	0pen
35	217.2	1.89	1.69	1.1	0.02	0.014	16	Part	0pen
36	248.8	2.84	2.02	1.2	0.03	0.012	16	Mld	0pen
37	248.8	2.84	2.22	1.6	0.05	0.018	16	Full	0pen
39	217.2	1.89	2.07	2.5	0.07	0.038	16	Part	Part
40	239.8	2.57	2.44	3.1	0.10	0.042	16	Mid	Part
41	248.8	2.76	2.34	3.1	0.10	0.037	16	Full	Part
43	217.2	1.97	1.86	2.5	0.06	0.033	16	Part	Part
44	235.2	2.45	2.57	3.0	0.10	0.044	16	Mld	Part
45	248.8	2.84	2.48	3.2	0.11	0.040	16	Full	Part
47	217.2	1.67	0.56	18.2	0.14	0.087	16	Part	Closed
48	239.8	2.25	1.02	22.1	0.32	0.142	16	Mid	Closed
49	253.3	2.81	0.85	25.1	0.30	0.108	16	Full	Closed
51	217.2	1.67	0.85	17.7	0.21	0.128	16	Part	Closed
52	239.8	2.25	1.07	21.8	0.33	0.147	16	Mld	Closed
53	251.1	2.61	1.19	23.6	0.40	0.153	16	Full	Closed
	-2			-, -	•		. •		

The highest efficiency (15%) was obtained in Test No. 53 which was at maximum need rise.

Propulsion Performance Tests

To evaluate more realistically the performance of the wheel pump in a complete propulsion system, four pumps were mounted on the wheels of an Mi5i $4x4\frac{1}{4}$ -ton truck (with fording kit) supported in a raft in such a manner that the wheels could be operated at various axie depths below the still water surface (Fig. ii). A load cell connecting the raft and the jeep was arranged to measure the horizontal fore-and-aft forces between the jeep and the raft (Fig. i2). The cables supporting the vehicle were kept vertical in the fore-and-aft centerline plane (Fig. i3). A schematic of this setup is shown in Fig. i4.

Two types of tests were run: Boilard pull tests, in which the raft was immobilized by a line to a piling and pull measured with no forward velocity; and free running tests which included tests in which the raft was towed by an auxiliary boat with and without the wheels and wheel-pumps running. Unless otherwise specified, the 16-blade pumps were installed on the rear wheels; the 8-blade pumps on the front.

Boilard Pull Tests

Results of the boilard pull tests of the four pumps mounted in the raft-supported Mi51 are presented in Figs. 15 to 37, and in Table II. Figure 15 summarizes the thrust obtained in boilard pull tests with the standard 7.50 x 16 NDCC military tires only (i.e., with no wheel pumps). The complete data are plotted in Figs. 16-19. Maximum thrust in all cases -- from all-wheel or rear (only) drive, with or without splash suppression skirts -- was of the order of 130 pounds.

Figure 20 similarly summarizes the static boilard performance of the wheel pumps, when the wheels were fitted with the same tires (7.50 x 16 NDCC); figures 21-24 show the detailed data. With the wheel pumps attached, maximum boilard pull is increased to 190-250 pounds, depending on drive configuration and skirt effects. The actual change in performance due to fitting the wheel pumps is shown in Fig. 25.

Figure 26 summarizes boilard pull tests (Figs. 27-30) in which smooth, treadless tires (6.50-16) were fitted in place of the military tires. Included in this test series were runs in which the 16-blade pumps installed on the rear wheels (Figs. 27 and 29) were interchanged with the 8-blade pumps (Figs. 25 and 30) normally fitted to the front wheels. The effect of the number of blades was minor, but the effect of the elimination of tire tread was appreciable. This reduction of power absorption by the tires, and, hence, the release of more power to the pumps, increased maximum thrust to the 320-370 pound range. The change in thrust characteristics resulting from the tire change is shown in Fig. 31.

As an indication of the power absorbed by the tire tread, tests were made at wide open throttle on an M151 in the water channel at the Land Locomotion Laboratory. Table II shows the results of these tests along with estimated delivered engine power calculated from the published power train characteristics also shown in Table II.

Tests in which the stationary reaction collectors were crudely altered to decrease their outlet area by 50 percent (Fig. 32) are summarized in Fig. 33; backup data are in Figs. 34-36. In this test series, in addition to testing four-wheel drive and rear-wheel drive (only), front-wheel (only) drive was tested. Figure 37 shows that, in the bollard pull tests at least, the front and rear wheel pumps behaved independently, with the rear pumps and tires performing with some 30 percent greater efficiency. In Fig. 33, performances with full and 50 percent outlet areas are compared. The results indicate that the original outlet area (approximately 80 sq. in.) was near optimum for the designed power loading from the viewpoint of boliard pull.

Maximum thrusts recorded in these tests occurred at different wheel/ wheel-pump speeds (here recorded as indicated speedometer speed) and in several gears. They thus also correspond to somewhat different net power available to the wheels. An approximate correction was made for this by estimating the nominal gross power available for each test from the published power train characteristics. The results of these calculations are summarized in Table III in which pounds of static bollard pull/gross horsepower are shown for each maximum pull developed during the test series.

TABLE II

TESTS ON M151 WITH SUBMERGED WHEELS

Drive	Gear	Maximum Speedometer Speed (mph)	Equivalent Wheel Speed (rpm)	Equivalent Englne Speed (rpm)	Estimated Delivered Power (hp)
2-whee l	ţ	18	208	6150	11
	2	28	324	5340	32
	3	2 €	324	2800	56
	4	24	278	1440	32
4-wheel	1	18	208	6150	11
	2	20	232	3820	61
	3	20	232	2100	45
	4	15	174	900	20

PUBLISHED POWER TRAIN CHARACTERISTICS 6

Engine: 141.5 cu. in.

71 hp @ 4000 rpm

44 hp @ 1800 rpm

Tire: $7.50 \times 16 \text{ NDCC } (665 \text{ rev/ml.})$

Transmission ratios: 1.00 1.674, 3.179, 5.712:1

Transfer ratio: 1:1
Axle ratio: 4.86:1

TABLE III

BOLLARD PULL - POUNDS/HORSEPOWER

The state of the s

			-							
			Front	1	1	1	1	1	1.3	1
	20"		Rear	7.7	1	1	ì	ı	2.6	1.9
			Four	8.4	-	1	1	1	5.6	۱.4
		en	Frent	1	1	ı	¥	1	9.1	1
Axle Depth	16"	Pumps Driven	Rear	1		3.0	3.3	7	2.7	2.0
Ax		Pu	Four	1	1	2.5	2.7	1	2.9	1.1
			Front	1	1	1	1	ı	2.6	1
	1211		Rear	4.9	5.5	3.2	3.3	3.3	3.0	1.9
			Four	5.:	5.4	3.2	3.8	3.4	3.4	1.9
		20%	Nozzle	No	N _O	No	No	No	Yes	No
			Skirts	None	None	None	Part	Full	Full	None
		Pumps	Rear	91	8	91	91	91	91	ğ.
		P	Front	8	16	α,	8	80	8	None
			Tires	6.50-16,	SM00 TH			7.00-16, NDCC		

Free Running Tests

The MISI mounted in the raft was towed at various speeds by an auxillary boat as shown in Figure 14. The compression reading on the ioad cell during towing indicated the force regulred to propel the vehicle at the measured speeds hence the drag of the vehicle. Figure 38 shows a plot of load cell push vs measured water speed (curve A). When the vehicle was allowed to propel Itself, the load cell exerted a force on the raft (its drag) which was measured and also plotted on Figure 38 as curve B. The sum of the two (curve C) indicates the comblined drag of both the jeep and the raft and also indicates the approximate thrust the vehicle was generating at each measured speed. Extrapolating curve C to obtain the thrust generated at the maximum obtained speed (2.7 mph) yields approximately 135 lbs of thrust. This value projected on an extrapolation of curve A ylelds a predicted vehicle (only) speed of 3.2 mph, which is close to the 3.0 mph measured when the vehicle/raft system was being towed by the boat; the jeep was operated at wide open throttle; and the load cell measured no force between the raft and the vehicle."

Table IV is a presentation of the maximum speeds achieved at free running condition (jeep and raft) with the vehicle powered, not towed by the boat.

During the free running tests it was apparent that increased vehicle control was obtained with the wheel pumps. Although not quantitatively measured, the turning radius was materially reduced and the response to steering input greatly improved.

^{*}Tests conducted later (October 1969) at Houghton, Michigan with the wheel pumps mounted on a floating version of the MISI yielded a maximum vehicle speed of 3.2 mph.

TABLE IV

			V)	SPEED TESTS - SELF-PROPELLED	- SELF-PR	OPELLED				
							Axle	Axle Depth		
					11211		3	9	2	20,1
; ;	Center Blades	Blades	, x ; r s t r	Nozzle	Pumps Driven Four Rear	riven Rear	Pumps Four	Pumps Driven our Rear	Pumps Four	Pumps Driven our Reer
53111	רו טווג									
Smooth	8	9!	Yes	No	5.6	1	1	ı	5.6	ı
	9	œ	Yes	£	2.5	2.7	1	1	2.6	1
NDCC	63	91	Part	N _O	7.7	2.0	2.3	2.1	1	1
			Ful!	Yes	7.7	2.3	1	1	-	-
								li		

SUMMARY OF RESULTS

The data obtained in the test program indicates that the maximum bollard pull obtained using the wheel pumps with standard tires (230 pounds), is less than the 350 pounds predicted at the start of this program. The maximum thrust obtained by the pumps when operating with smooth tires (370 pounds) is closer. For standard tires alone, the maximum boilard pull was 134 pounds.

Test reports by Ford Motor Company indicates that a M151 with a simple flotation hull will travel 2.2 mph when propelled by its tires only. On the present test rig, with military tires and the wheel pump, the maximum free running speed (with the raft attached) was 2.4 mph; with smooth tires, the rig could obtain 2.7 mph; with military tires and the nozzle attached, it could obtain 2.4 mph.

While towing the rig and powering the jeep, the load cell read near zero when proceeding at 3.0~mph.

The wheel pumps materially improved vehicle control while afloat.

CONCLUSIONS

The results of the test program indicate that the wheel pump is able to generate considerable thrust, though not as much as originally predicted.

The parasitic drag of the tire treads seriously degrades the performance of the pump.

The high hydrodynamic drag of the M15i and the steep slope of the resistance curve (approximately at the 2.5 power) indicate that large increases in output by use of more power or improved efficiency will be required before this device will propel the M15i, as presently designed, at a speed much higher than 3 mph. Alternatively, the hull of the vehicle must be redesigned to improve its drag characteristics.

The present design was optimized for maximum bollard pull (thrust at zero speed). Optimizing the pump for maximum speed may enable it to travel at only a marginally higher speed in view of the statements contained in the preceding paragraph.

The improved control generated by the wheel pumps may be more important a factor than the marginally improved speed, since a major problem of wheel-propelled floating vehicles is steering control.

The state of the s

RECOMMENDATIONS

- 1. That the wheel pumps be mounted on a standard military vehicle built to operate affoat (such as the M56i or the M656) to determine its operational characteristics.
- 2. That a design effort be initiated which would enable the vehicle to take advantage of the power absorbed by the tire treads. A sketch of such a concept is shown in Fig. 39.
- 3. That further design studies on the collector be conducted to yield greater thrust in the vicinity of 3 mph.

ACKNOWLEDGEMENTS

The authors wish to acknowledge the help of Messrs. J. Roper and J. Mercier who did most of the theoretical calculations.

REFERENCES

- 1. "1-Ton Truck Fiotation Studies," U.S. Army Tank-Automotive Command, April 1965.
- 2. Rymiszewski, A. J., "Improving the Water Speed of Wheeled Vehicles," <u>Journal of Terramechanics</u>, Vol. 1, No. 1, 1964.
- 3. Van Manen, J. D. and Oosterveld, M.W.C., "Analysis of Ducted-Propeller Design," SNAME <u>Transactions</u>, 1966.
- 4. Ehrlich, I. R., Kamm, I. O. and Worden, G., "Studies of Off-Road Vehicles in the Riverine Environment, Vol. 1, Performance Afloat," DL Report 1382, October 1968.
- 5. Betz, A., "Introduction to the Theory of Flow Machines," Verlag G. Braun, Karisrube, Germany, 1966.
- 6. "Ordnance Corps Equipment Data Sheets," Department of the Army TM 9-500, September 1962.

FIGURE 1. EARLY WHEEL PUMP CONCEPT SKETCH

Specific Diameter, a,

FIGURE 3. RELATION BETWEEN SPECIFIC SPEED, δ, SPECIFIC DIAMETER, σ, FOR VARIOUS PRESSURE COEFFICIENTS, ψ, AND CAPACITY COEFFICIENTS, φ. THE CROSS-HATCHED AÆA INDICATES REGIONS OF BEST EFFICIENCY.3 TWO VALUES FOR ADVANCE COEFFICIENT, λ, ARE ALSO PLOTTED ON THE CURVE

FIGURE 4. EIGHT- AND SIXTEEN-BLADED PUMPS EMPLOYED DURING THE PROGRAM

FIGURE 5. AN EIGHT-3LADED PUMP MOUNTED ON THE M151 $\frac{1}{4}$ -TON TEST VEHICLE

FIGURE 6. WATER COLLECTOR MOUNTED ON VEHICLE (SIDE VIEW)

FIGURE 7. WATER COLLECTOR MOUNTED ON FRONT SUSPENSION (FRONT VIEW)

with the same of the same and the same of the same of

FIGURE 8. WATER COLLECTOR MOUNTED ON FRONT SUSPENSION (REAR VIEW)

FIGURE 9. RECIRCULATING TANK TEST STAND USED TO M. ASURE PUMP OUTPUT AND EFFICIENCY

FIGURE 10. SCHEMATIC DRAWING OF THE RECIRCULATING TEST STAND

FIGURE 11. TEST VEHICLE MOUNTED IN SUPPORT RAFT

FIGURE 12. LOAD-CELL CONNECTION BETWEEN TEST VEHICLE AND SUPPORT RAFT

FIGURE 13. VEH!CLE DURING OPERATION, SHOWING SUPPORT CABLES

FIGURE 14. SCHEMATIC OF TEST VEHICLE/SUPPORT RAFT ARRANGEMENT WHEN TOWED BY BOAT

FIGURE 15. SUMMARY OF BOLLARD PULL TESTS - TIRES ONLY WITHOUT WHEEL PUMPS FROM FIGURES 16-19

THE RESIDENCE OF THE PARTY OF T

FIGURE 16. BOLLARD PULL TESTS - FOUR WHEEL DRIVE. NO WHEEL PUMPS, 7.50-16 NDCC TIRES, NO SKIRTS

FIGURE 17. BOLLARD PULL TESTS - FOUR WHEEL DRIVE, NO WHEEL PUMPS, 7.50-16 NDCC TIRES, SKIRTS

The second secon

FIGURE 18. BOLLARD PULL TESTS - REAR WHEELS ONLY, NO WHEEL PUMPS, 7.50-16 NDCC TIRES, NO SKIRTS

FIGURE 19. BOLLARD PULL TESTS - REAR WHEELS CNLY, NO WHEEL PUMPS, 7.50-16 NDCC TIRES, SKIRTS

The second secon

FIGURE 20. SUMMARY OF BOILARD PULL TESTS - TIRES WITH WHEEL PUMPS, FROM FIGS. 21-24

THE RESERVE AND ADDRESS OF THE PARTY OF THE

FIGURE 21. BOLLARD PULL TESTS - FOUR WHEEL DRIVE, WHEEL PUMPS, 7.50-16 NDCC TIRES, NO SKIRTS

The state of the s

FIGURE 22. BOLLARD PULL TESTS - REAR WHEELS ONLY, WHEEL PUMPS, 7.50-16 TIRES, NO SKIRTS

FIGURE 23. BOLLARD PULL TESTS - FOUR WHEEL DRIVE. WHEEL PUMPS, 7.50-16 TIRES, SKIRTS

THE THE PROPERTY OF A SECOND STATE OF THE PARTY OF THE PA

FIGURE 24 - BOLLARD PULL TESTS -REAR WHEELS ONLY, WHEEL PUMPS, 7.50-16 NDCC TIRES, SKIRTS

FIGURE 25. CHANGES IN BOLLARD PULL PERFORMANCE USING THE WHEEL PUMPS

Control of the Contro

FIGURE 26. SUMMARY OF BOLLARD PULL TESTS - SMOOTH (TREADLESS) 6.50-16 TIRES WITH WHEEL PUMPS FROM FIGS. 27-30

FIGURE 27. BOLLARD PULL TESTS - REAR WHEELS ONLY, 16-BLADED WHEEL PUMPS, 6.50-16 SMOOTH TIRES, NO SKIRTS

The state of the s

FIGURE 28. BOLLARD PULL TESTS - REAR WHEELS ONLY, 8-BLADED WHEEL PUMPS, 6.50-16 SMOOTH TIRES, NO SKIRTS

FIGURE 29. BOLLARD PULL TESTS -ALL WHEEL DRIVE, WHEEL PUMPS, NO SKIRTS, 16-BLADED PUMP IN REAR

FIGURE 30. BOLLARD PULL TESTS - ALL WHEEL DRIVE, WHEEL PUMPS, 6.50-16 SMOOTH TIRES NO SKIRTS, 8-BLADED PUMP IN REAR

FIGURE 31. BOLLARD PULL TESTS - EFFECTS OF TIRE TREAD ON THRUST

不证明的 医克里特氏征 经证明的证据

the strength of the strength o

FIGURE 32. COLLECTOR WITH 50% EXIT RESTRICTION NOZZLE

FIGURE 33. SUMMARY OF BOLLARD PULL TESTS EFFECT OF 50% REDUCTION IN EXIT AREA,
FROM FIGURES 20, 34, and 36

FIGURE 34. BOLLARD PULL TESTS - FOUR WHEEL DRIVE,
WHEEL PUMPS WITH 50% EXIT NOZZLE,
7.50-16 NDCC TIRES, SKIRTS

FIGURE 35. BOLLARD PULL TESTS - FRONT WHEEL DRIVE ONLY, WHEEL PUMPS WITH 50% EXIT NOZZLE, 7.50-16 NDCC TIRES, SKIRTS

FIGURE 36. BOLLARD PULL TESTS - REAR WHEEL DRIVE ONLY,
WHEEL PUMPS WITH 50% EXIT NOZZLE
7.50-16 NDCC TIRES, SKIRTS

FIGURE 37. SUMMARY OF BOLLARD PULL TESTS - EFFECT OF PUMP LOCATION, FROM FIGURES 34-36

FIGURE 38. FREE RUNNING TESTS

FIGURE 39. CONCEPT SKETCH OF UTILIZING TIRE TREAD PATHERN TO ACHIEVE IMPROVED VEHICLE THRUST

UNCLASSIFIED

Security Classification								
DOCUMENT CONT	ROL DATA - R	& D						
Security classification of title, body of abstract and indexing			overall report is classified)					
. OHIGINATING ACTIVITY (Cniporate nuther)		20. REPORT SE	CUMITY CLASSIFICATION					
DAVIDSON LABORATORY		UNCL	ASSIFIED					
STEVENS INSTITUTE OF TECHNOLOGY		2b. GROUP						
CASTLE POINT STATION, HOBOKEN, N. J.	07030							
I HEPORT TITLE								
PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES								
4. DESCRIPTIVE NOTES (Type of report and inclueive dates) FINAL								
3 AUTHORISI (First								
 Robert Ehrlich and C. J. Nuttall, 	Jr.							
6 REFURT DATE	78. TOTAL NO. OF	PAGES	75. NO. OF REFS					
DECEMBER 1969	19 + 39 f1	gs.	6					
SA. CONTRACT OR GRANT NO.	SE. ORIGINATOR	REPORT NUMB	ER(8)					
DAAE07-68-C-2608								
b, PROJECT NO.	78. TOTAL NO. OF PAGES 19 + 39 figs. 98. ORIGINATOR'S REPORT NUMBERIS) REPORT NO. 1419 Sb. OTHER REPORT NO(S) (Any other numbers that may be assigned thin report)							
с.	Sb. OTHER REPORT NO(S) (Any other numbers that may be easigned thin report)							
d.								
10. DISTRIBUTION STATEMEN?	·							
DISTRIBUTION OF THIS DOCUMENT IS UNLI								
11. SUPPLEMENTARY NOTES	12. S. ONSORING	MILITARY ACTIV	VITY					
	U. S. AR	MY TANK-AUT	TOMOTIVE COMMAND					
13. ABSTRACT								
A nove' propulsion device for an described. This device, which is an	integral par							

A nove' propulsion device for an amphibious wheeled vehicle is described. This device, which is an integral part of the vehicle wheels, pumps water between the tire rim and the brake drum inboard into a stationary collector which turns the water rearward, thereby generating forward thrust.

Results of preliminary tests conducted on a stationary pumping system and when mounted on a M151 $\frac{1}{4}$ -ton truck are presented.

Tests indicated that the device increases the maximum bollard pull approximately 190% and the maximum speed approximately 40% over propulsion with tires alone. It also materially improves the controllability of the vehicle.

DD FORM. 1473 (PAGE 1)

S/N 0101-807-6811

UNCLASSIFIED

Security Classification

DAVIDSON LABORATORY, Stevens Inst. of Tech. Hoboken, N. J. 07030 PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

Research Report 1419 (Finai). Di, 3467

1. Robert Ehriich & C. J. Nuttall, Jr.

19 p. + 39 figs. December 1969

Contract DAME07-68-C-2608

Prepared for the U.S. Army Tank-Automotive Command

Distribution of this document is unlimited.

DAVIDSON LABORATORY, Stevens Inst. of Tech. Hoboken, N. J. 07030

PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

Research Report 1419 (Final). DL 3467

1. Robert Ehrlich & C. J. Nuttall, Jr.

19 p. + 39 figs. December 1959

Contract DAAE07-68-C-2608 Prepared for the U. S. Army Tank-Automotive Command

Distribution of this document is unlimited.

DAVIDSON LABORATORY, Stevens Inst. of Tech. Hoboken, N. J. 07030 PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

Research Report 1419 (Final). DL 3467

1. Robert Ehrlich & C. J. Nuttall, Jr.

19 p. + 39 figs. December 1969

Contract DAA507-68-C-2608 Prepared for the U.S. Army Tank-Automotive Command

Distribution of this document is unlimited.

DAVIDSON LABORATORY, Stevens Inst. of Tech. Hoboken, N. J. 07030 PRELIMINARY STUDIES OF A WHEEL PUMP FOR THE PROPULSION OF FLOATING VEHICLES

Research Report 1419 (Final). DL 3467

i. Robert Ehrlich & C. J. Nuttall, Jr. 19 p. + 39 figs. December 1969

Contract DAAE07-68-C-2608

Prepared for the U. S. Army Tank-Automotive Command Distribution of this document is unlimited.

UNCLASSIFIED

4	Security Classification	LIN	LINK		LINK		LINKC	
KEY NOI	AQY NORDS	MOLE	WT	AOLE	WT	HOLE	WT	
						į į		
	. 5					j '		
	Amphibians							
	Swimmers							
	Floaters	4						
	Propulsion							
						j		
			1					
		1				1		
						Ì	•	
			İ					
						ĺ		
						1		
							·	
							}	
			1					
		4		<u>,</u>				
				j				
			l					
			1					
		ļ						
					l			
					i			

DD FORM 1473 (BACK)

UNCLASSIFIED

Security Classification