

Answers to All Problems in *Aircraft Propulsion, 2nd Edition***Chapter 1****Problem 1.1**

Thermal efficiency is 85.6%

Problem 1.2

Thermal efficiency is 66.7%

Problem 1.3

$$\eta_{th-Brayton} \approx 66.7\%$$

$$\eta_{th-Humphrey} \approx 70.8\%$$

Problem 1.4

N=3,250,000 rpm

Problem 1.5

$$Fuel|_{AB-Off} = 5,467 \text{ lbm}$$

$$Fuel|_{AB-On} = 18,375 \text{ lbm}$$

Chapter 2**Problem 2.1**

$$u_1 \approx 592 \text{ m/s}$$

$$M_2^* \approx 0.615$$

Problem 2.2

$$\frac{p_2}{p_1} \approx 1.458$$

$$\frac{p_3}{p_1} \approx 2.06$$

$$C_d \approx 0.036$$

Problem 2.3

$$p_{t,3} \approx 683 \text{ kPa}$$

Problem 2.4

$$M_1 = 2.6$$

$$M_2 \approx 2.19$$

$$M_3 \approx 1.70$$

Problem 2.5

$$p_2 \approx 21.54 \text{ kPa}$$

$$p_3 \approx 9.50 \text{ kPa}$$

$$p_4 = 12.59 \text{ kPa}$$

Problem 2.6

$$M_2 \approx 3.4$$

$$\frac{A_2}{A_1} = 3.664$$

$$\delta = 42.9^\circ$$

Problem 2.7

First, we state that regions 2 and 3 are on the top and region 4 is on the bottom surface of the half-diamond airfoil. Region 1 is the free stream condition.

$$p_{t,2} \approx 53.4 \text{ kPa}$$

$$p_{t,3} \approx 6.02 \text{ kPa}$$

$$p_{t,4} \approx 32.8 \text{ kPa}$$

Problem 2.8

$$\frac{c_l}{c_d} = 1.732$$

$$c_{m,LE} = 0.3694$$

Problem 2.9

$$a^* \approx 416.7 \text{ m/s}$$

$$u_2 \approx 255.2 \text{ m/s}$$

$$a_t \approx 456.5 \text{ m/s}$$

$$h_2 \approx 488.4 \text{ kJ/kg}$$

Problem 2.10

$$a_{T.S.} = 253.6 \text{ m/s}$$

$$F_{glass} = 1.744 \text{ kN}$$

Problem 2.11

$$c_d \approx 0.977$$

Problem 2.12

$$\theta_{wall} = 32.15^\circ$$

$$\frac{V_2}{V_1} = 1.264$$

Problem 2.13

$$\left(\frac{x}{c}\right)_{(t/c)_{\max}} \approx 0.373$$

$$\delta \approx 9.06^\circ$$

$$p_1/p_\infty = 1.0, \frac{p_2}{p_\infty} = 0.14478, \frac{p_3}{p_\infty} \approx 2.389$$

Problem 2.14

$$p_{t,2} = 157.59 \text{ kPa}$$

Problem 2.15

$$\dot{m} \approx 11.88 \text{ kg/s}$$

$$L_{\max} \approx 5.35 \text{ m}$$

$$\frac{p_{t2}}{p_{t1}} \approx 0.746; \text{ i.e. } 25.4\% \text{ total pressure loss.}$$

Problem 2.16

$$q^* = 121.49 \text{ kJ/kg}$$

Problem 2.17

$$C_f \approx 0.00267$$

$$\frac{p_2}{p_1} \approx 0.468 \text{ and static pressure drop is } \sim 53.23\%$$

Problem 2.18

$$T_{t1} \approx 941 \text{ K}$$

$$\frac{p_2}{p_1} = 5.667. \text{ Therefore, static pressure rise is } 466.7\%$$

Problem 2.19

$$\frac{T_{\max}}{T^*} \approx 1.0285$$

$$\frac{p_{@T_{\max}}}{p^*} \approx 1.2073$$

Problem 2.20

$$p_2 = 47.9 \text{ kPa}$$

$$\rho_2 = 0.5 \text{ kg/m}^3$$

Problem 2.21

$$\rho_2 \approx 0.5 \text{ kg/m}^3$$

$$p_2 \approx 90 \text{ kPa}$$

Problem 2.22

$$L = 7.712 \text{ m}$$

Problem 2.23

$$L^* \approx 2.54 \text{ m}$$

~ 40.7% total pressure loss

Problem 2.24

$$M_2 = 1.0$$

$$p_2 = p^* = 33.52 \text{ psia}$$

$$p_{t2} = p_t^* = 63.46 \text{ psia}$$

$$T_2 = T^* \approx 1439 \text{ }^{\circ}\text{R}$$

$$q_1^* = 300 \text{ BTU / lbm}$$

Problem 2.25

$$M_1 \approx 0.24$$

$$T_{t2} \approx 2,733 \text{ }^{\circ}\text{R}$$

Problem 2.26

$$M_4 \approx 0.36$$

Problem 2.27

$$\frac{L^*}{D} \approx 53.455$$

$$M_{l'} \approx 0.48$$

Problem 2.28

$$\frac{x_s}{D} \approx 15.235$$

$$\frac{p_{ty}}{p_{t1}} = 0.6205, \text{ i.e. } 37.95\% \text{ loss of total pressure}$$

$$\frac{I_2^* - I_1}{I_1} = -0.1093 \text{ or } \sim 11\%.$$

Problem 2.29

$$M_1 \approx 0.66 \text{ or } 2.0$$

~ 37.2% static pressure drop

~ 145% static pressure rise

~ 6.35% loss of fluid impulse (subsonic) and ~10.93% loss of fluid impulse (supersonic)

Problem 2.30

$$M_2 \approx 0.70$$

$$\frac{T_2}{T_1} = 4.806$$

$p_{t2} / p_{t1} = 0.845$, therefore 15.5% total pressure loss

Problem 2.31

$$\dot{m} \approx 242.7 \text{ kg/s}$$

$$M_2 \approx 0.52$$

$$C_{PR} \approx 0.4643$$

$$F_x|_{wall} \approx -20.26 \text{ kN}$$

Problem 2.32

$$(F_x)_{vane} = 25 \text{ N}$$

$$(F_y)_{vane} = -25 \text{ N}$$

Problem 2.33

$$\frac{F_x|_{nozzle}}{p_1 A_1} \approx 0.2317$$

Problem 2.34

2.1 MJ/kg, which divides into 700 kJ/kg per duct (for three ducts)

Problem 2.35

$$M_{cone} \approx 2.4$$

$$C_{p,cone} \approx 0.1887$$

$$C_{p,cone} = C_{D,cone}$$

Problem 2.36

$$\dot{m} \approx 81.8 \text{ kg/s}$$

$$A_2 = 0.1973 \text{ m}^2$$

$$p_2 \approx 161 \text{ kPa}$$

$$I_1 = 90.75 \text{ kN}$$

$$I_2 \approx 42.82 \text{ kN}$$

$$F_x|_{wall} \approx 47.9 \text{ kN}$$

Problem 2.37

$$M_2 \approx 1.83$$

$$\frac{p_2}{p_0} \approx 0.9706$$

$$\frac{F_{x,con-wall}}{p_{t1} A_{th}} \approx 0.185$$

$$\frac{F_{x,div-wall}}{p_{t1}A_{th}} \approx -0.1229$$

$$\frac{F_{x,nozzle}}{p_{t1}A_{th}} \approx 0.062$$

Problem 2.38

$$M_2 \approx 0.34$$

$$C_{PR} = 0.611$$

$$\frac{F_x|_{walls}}{p_1A_l} = -0.507$$

Problem 2.39

$$\frac{F_x|_{walls}}{p_1A_l} \approx -1.1675$$

Problem 2.40

$$\frac{F_x|_{walls}}{p_1A_l} = 0.244$$

Problem 2.41

$$q_{min}=796.8 \text{ kJ/kg}$$

$$T_2 \approx 1911 \text{ K}$$

$$\text{Fuel-to-air ratio}=0.00664 \text{ or } 0.664\%$$

Problem 2.42

$$\frac{q_1^*}{c_p T_{t1}} = 0.484$$

$$\frac{\Delta p}{p_1} \approx 3.99 \quad or \quad 399\%$$

Problem 2.43

$$\text{Mass flow rate}=0.07258 \text{ kg/s}$$

$$D_h=0.02 \text{ m}$$

$$M_2=0.66 \text{ (from Table)}$$

$$\Delta p_t (\%)=44.64$$

Problem 2.44

$$\begin{aligned} q_1^* &\approx 1511 \text{ kJ/kg} \\ f &= 1.275\% \end{aligned}$$

Problem 2.45

$$F_x \text{ (duct)} \approx 69 \text{ kN}$$

$$\text{Delta Power}=-147.2 \text{ MW}$$

Since the flow was adiabatic and the exit power is 147.2 MW less than the power of the flow in, therefore, there has been shaft power extraction, which means that the component is a turbine.

Problem 2.46

T_t1 (K)

1170

p-t1(kPa)

156.5

M_2 (from table)

1.42

%Delta p_t/p_t1

33.3

L_1*/D

15.25

Delta(s)/R

0.4044

Problem 2.47

pt1 (kPa)

118.6

u1 (m/s)

245.5

M2 (~)

0.8

Delta pt Loss (%)

8.50

Problem 2.48

M-2 (from Table)

1.4

Tt2 (K)

450

pt2 (kPa)

129.3

Problem 2.49

q-1 (kPa)

14.75

p-2 (kPa)

96.7

C-PR

0.84

Problem 2.50

$$L_x/D = 13.57$$

$$L/D \approx 16.36$$

~40.8% loss in total pressure due to wall friction and the NS

Problem 2.51

$$q_1^* = 155.5 \text{ kJ/kg}$$

$$T_{t2}^* = 1164 \text{ K}$$

$$M_{1\cdot} \approx 0.44$$

Mass flow rate drops by about 20%.

Problem 2.52

$$A_1 \approx 1.60 \text{ m}^2$$

$$A_2 \approx 1.13 \text{ m}^2$$

$$F_x)_{\text{nozzle}} \approx 31 \text{ kN}$$

Problem 2.53

L-x/D

8.447

L/D

18.855

L-x/L

0.448

(pt1-pt2)/pt1*100

40.8

Problem 2.54

T-t2 (K)

1981

M_2 (from Table)

1.2

p ₂ (kPa)	69.4
----------------------	------

Del (p _t)/p _{t1} (%)	57.8
---	------

q* (kJ/kg)	616
------------	-----

Problem 2.55

$$q_0 = 75.6 \text{ kPa}$$

$$A_1 = 2.117 \text{ m}^2$$

$$\dot{m}_0 \approx 352.6 \text{ kg/s}$$

Chapter 3

Problem 3.1

$$f_{(\max A/B)} = \frac{w_f}{w_n} = 0.0144$$

$$f_{(\max A/B)} = \frac{w_f}{w_n} = 0.054$$

Maximum (A/B on): $\frac{p_{2.5}}{p_2} = 3.67$; $\frac{p_3}{p_{2.5}} = 3.0926$ and $\frac{p_5}{p_4} = 0.2279$

Military: $\frac{p_{2.5}}{p_2} = 3.67$; $\frac{p_3}{p_{2.5}} = 3.0926$ and $\frac{p_5}{p_4} = 0.2279$

Maximum (A/B on): $V_9 = 2,841 \text{ ft/s}$

Military: $V_9 = 1,974 \text{ ft/s}$

Maximum (A/B on): $\eta_{th} \approx 0.168$ or $\sim 16.8\%$

Military: $\eta_{th} \approx 0.295$ or 29.5%

Maximum (A/B on): $TSFC = \frac{w_f}{F_n} = 2.103 \text{ lbm/hr/lbf}$

Military: $TSFC = \frac{w_f}{F_n} = 0.8353 \text{ lbm/hr/lbf}$

Maximum (A/B on): $\eta_{carnot} \approx 0.827$ or 82.7%

Military: $\eta_{carnot} \approx 0.744$ or 74.4%

Percent thrust increase $\approx 57\%$ and Percent fuel flow rate increase $\approx 295\%$

Problem 3.2

$$BPR = \alpha = \frac{\dot{w}_{fan}}{\dot{w}_{core}} = 1.359$$

$$f = 0.01113$$

$$\dot{w}_f = 7,813 \text{ lbm/hr}$$

$$F_n)_{\text{static}} = 17,727 \text{ lbs}$$

$$\eta_{th} = 0.3658$$

Thermal efficiency of this engine is higher than the engine in Problem 3.1. This difference can be attributed to the thermally-inefficient AB-on engine. Also, JT3D has a higher pressure ratio than J57; therefore its thermal efficiency is higher.

$$TSFC = 0.4407 \text{ lbm/hr/lbf}$$

$$F_{sp} = 1.113$$

$$\eta_{carnot} = 0.721$$

$$\frac{P_{t3}}{P_{t2}} = 13.6$$

$$P_{t2}$$

$$M_{13} = 0.858$$

Problem 3.3

$$f = \frac{\dot{w}_f}{\dot{w}_{core}} \Rightarrow \dot{w}_f = 2.199 \text{ lb/s}$$

$$F_n)_{\text{exhaust}} \approx 14,284 \text{ lbs}$$

$$\eta_{th} \approx 0.3232$$

$$\eta_{carnot} \approx 0.7621$$

$$TSFC \approx 0.554 \text{ lbm/hr/lbf}$$

$$\frac{P_{t3}}{P_{t2}} = 15.85$$

$$BPR = \alpha = \frac{\dot{w}_{fan}}{\dot{w}_{core}} = 1.1$$

$$\eta_{carnot} \approx 0.7621$$

$$M_9 \approx 0.87$$

$$\frac{P_{t2.5}}{P_{t2}} \approx 4.082$$

$$P_{t2}$$

$$\frac{P_{t3}}{P_{t2.5}} \approx 3.88$$

Problem 3.4

$$\frac{P_{t3}}{P_{t2}} = 21.5$$

$$P_{t2}$$

$$F_g)_{\text{fan}} = 34,300 \text{ lbs}$$

$$f = 0.017$$

$$F_g \Big|_{core} = 9,284 \text{ lbf}$$

$$F_g \Big|_{total} = 43,584 \text{ lbf}$$

$$\eta_{th} = 0.335$$

$$TSFC = 0.351 \text{ lbm/hr/lbf}$$

$$BPR = \alpha = \frac{\dot{W}_{fan}}{\dot{W}_{core}} = 5.06$$

$$\eta_{carnot} = 0.786$$

$$\frac{P_{t3}}{P_{t2}} = 2.18$$

$$\frac{P_{t4}}{P_{t3}} = 9.84$$

$$M_{19} = 0.788$$

$$M_9 \approx 0.70$$

Problem 3.5

$$D_{ram} \approx 14.971 \text{ kN}$$

$$F_g \approx 27.040 \text{ kN}$$

$$F_n \Big|_{un-installed} \approx 12.1 \text{ kN}$$

$$TSFC \approx 0.2237 \frac{\text{kg/hr}}{N}$$

$$\eta_{th} \approx 0.303$$

$$\eta_p \approx 0.726$$

$$\eta_{overall} \approx 0.22$$

Problem 3.6

$$\wp_{s, prop} = 1,000 \text{ kW} = 1 \text{ MW}$$

$$V_9 = 200 \text{ m/s}$$

$$\eta_p = 0.9$$

Problem 3.7

$$\frac{A_0}{A_l} = 10.0$$

$$\frac{P_1}{P_0} = 0.9505$$

$$\frac{D_{add}}{A_l p_0} \approx 0.0405$$

Problem 3.8

$$F = 175 \text{ kN}$$

$$I_s = 356.8 \text{ s}$$

Problem 3.9

$$D_{ram} \approx 19.1 \text{ kN}$$

$$F_{gc} \approx 7.5 \text{ kN}$$

$$F_{gf} \approx 33.4 \text{ kN}$$

$$F_{net} \approx 21.8 \text{ kN}$$

$$\eta_p \approx 0.663$$

Problem 3.10

$$D_{ram} \approx 5.99 \text{ kN}$$

$$F_g \Big|_{nozzle} \approx 15.5 \text{ kN}$$

$$F_{net} \approx 9.5 \text{ kN}$$

$$\eta_p = 0.583$$

Problem 3.11

$$D_{ram} \approx 30 \text{ kN}$$

$$F_g \Big|_{nozzle} \approx 61.5 \text{ kN}$$

$$F_{net} \approx 31.5 \text{ kN}$$

$$\eta_{th} \approx 0.133$$

$$\eta_p \approx 0.677$$

$$Range \approx 860 \text{ km}$$

No!

Problem 3.13

$$\phi_s \approx 13.986 \text{ MW}$$

Problem 3.14

$$F = 3.924 \text{ MN}$$

$$V_9 = 3,924 \text{ m/s}$$

$$F_{rocket} = 3.924 \text{ MN}$$

Problem 3.15

$$F_p \approx 318.4 \text{ kN}$$

Problem 3.16

$$A_2 = 0.508 \text{ m}^2$$

$$I_1 = 182.61 \text{ kN}$$

$$I_2 = 157.26 \text{ kN}$$

$$F_x|_{walls} = 25.35 \text{ kN}$$

Problem 3.17

$$A_7 \approx 0.67 \text{ m}^2$$

$$I_7 \approx 38.1 \text{ kN}$$

$$I_8 \approx 31.1 \text{ kN}$$

$$F_x|_{nozzle} \approx 7.1 \text{ kN}$$

Problem 3.18

$$F_{\text{total}} = F_{\text{core}} + F_{\text{prop}} = 50 \text{ kN}$$

$$\wp_{\text{thrust}} = 10 \text{ MW}$$

$$\wp_{\text{shaft}} = 11.765 \text{ MW}$$

Problem 3.19

$$V_9 \approx 1200 \text{ m/s}$$

Problem 3.20

$$\dot{m}_f \approx 1.59 \text{ kg/s}$$

$$I_s = 2,569 \text{ s}$$

$$f \approx 0.0371$$

Problem 3.21

D_r (kN)
68.0

F_g (kN)
137.0

F_n (kN)
69.0

TSFC (mg/NS)
60.86

Eta-th 0.340	Eta-p 0.174	D_r (lbf) 15294	F_g (lbf) 30808
TSFC (lbm/hr/lbf) 2.148			

Problem 3.22

D_r (kN) 26.0	F_g (kN) 97.4	TSFC (mg/NS) 35.0		
Eta-th 0.401	Eta-p 0.433	D_r (lbf) 5845	F_g (lbf) 21891	TSFC (lbm/hr/lbf) 1.24

Chapter 4

Problem 4.1

$$\pi_d \approx 0.80$$

$$\eta_d \approx 0.889$$

$$\frac{\Delta s}{R} \approx 0.223$$

Problem 4.2

$$T_{t3} = 661.6 \text{ K}$$

$$\eta_c = 0.8484$$

$$\wp_c = 42.5 \text{ MW}$$

Problem 4.3

$$f \approx 0.02$$

$$T_{t4} \approx 1,485 \text{ K}$$

$$p_{t4} \approx 3.104 \text{ MPa}$$

Problem 4.4

$$T_{t5} = 976.2 \text{ K}$$

$$\tau_t = 0.6573$$

$$e_t \approx 0.813$$

$$p_{t5} = 1,102 \text{ kPa}$$

$$\wp_t \approx 60 \text{ MW}$$

Problem 4.5

$$T_{t,mixed-out} \approx 1,185 \text{ K}$$

Problem 4.6

$$T_{tg} = 1,643.60 \text{ K}$$

$$T_{tc} = 900.4 \text{ K}$$

$$p_{t,mixed-out} = 2.09 \text{ MPa}$$

$$\frac{\Delta s}{R} = -1.2687$$

Problem 4.7

$$\pi_n \approx 0.818$$

$$A_9/A_8 \approx 2.506$$

$$\therefore M_9 \approx 2.15$$

Problem 4.8

$$\eta_p \approx 0.0952$$

$$\eta_p \approx 0.5455$$

Problem 4.9

$$f = 0.02141$$

$$M_9 \approx 1.830$$

$$\frac{F}{\dot{m}_0} \approx 781.26 \text{ N / kg / s}$$

$$\eta_{th} \approx 0.3157$$

$$\eta_p \approx 0.6147$$

Problem 4.10

$$V_0 = 631.5 \text{ m / s}$$

$$A_0 = 1.128 \text{ m}^2$$

$$p_{t0} = 78.2 \text{ kPa}$$

$$p_{t4} = 66.9 \text{ kPa}$$

$$T_{t4} = 1,368.7 \text{ K}$$

$$p_{t9} = 61.5 \text{ kPa}$$

$$M_9 \approx 1.59$$

$$V_9 \approx 967 \text{ m / s}$$

$$A_9 \approx 1.965 \text{ m}^2$$

$$F_g = 109.4 \text{ kN}$$

$$V_{9_{eff}} \approx 1,062 \text{ m / s}$$

$$\eta_{th} = 0.3231$$

$$\eta_p = 0.7654$$

Problem 4.11

$$D_r \approx 16.46 \text{ kN}$$

$$T_{t2}=438.9 \text{ K}$$

$$p_{t2}=90.9 \text{ kPa}$$

$$p_{t3}=1363.3 \text{ kPa}$$

$$T_{t3}= 1036.8 \text{ K}$$

$$T_{t13} \approx 499.15 \text{ K}$$

$$p_{t15}=p_{t13}= 136.3 \text{ kPa}$$

$$f \approx 0.01586$$

$$T_{t5} \approx 925.7 \text{ K}$$

$$p_{t5}=136.3 \text{ kPa}$$

$$\alpha = 2.043$$

$$\dot{m}_0 \approx 8.213 \text{ kg / s}$$

$$\dot{m}_{fan} \approx 16.787 \text{ kg / s}$$

$$T_{t6M} \approx 640.8 \text{ K}, p_{t6M}=133 \text{ kPa}$$

$M_9 \approx 2.272$ and $V_9 \approx 808.5 \text{ m/s}$

$$F_g \approx 20.32 \text{ kN}$$

$$\frac{F_n}{\dot{m}_0(1+\alpha)a_0} \approx 0.5158$$

$$TSFC \cong 33.76 \text{ mg / s / N}$$

$$\eta_{th} \cong 50.13\%$$

$$\eta_p \approx 91\% \text{ and } \eta_o \approx 45.6\%.$$

Problem 4.12

$$D_{ram} \approx 25.8 \text{ kN}$$

$$\wp_c = 39.57 \text{ MW}$$

$$f = 0.02$$

$$T_{t4} \approx 1,508 \text{ K}$$

$$\tau_t = 0.7437$$

$$\wp_t = 39.57 \text{ MW}$$

$$\tau_{\lambda AB} = 8.522$$

$$f_{AB} = 0.0272$$

$$F_g \approx 154 \text{ kN}$$

$$TSFC = 36.92 \text{ mg/s/N}$$

$$F_n \approx 128 \text{ kN}$$

$$\eta_{th} = 0.477$$

$$\eta_p \approx 0.341$$

Problem 4.13

$$p_{t3} \approx 722 \text{ kPa}$$

$$T_{t13} \approx 331 \text{ K}$$

$$f \approx 0.0215$$

$$T_{t5} \approx 935 \text{ K}$$

$$M_{19} \approx 1.24$$

$$M_9 \approx 3.1$$

$$V_9 \approx 1,108 \text{ m/s}$$

$$V_{19} \approx 396 \text{ m/s}$$

$$V_0 \approx 271 \text{ m/s}$$

$$\frac{F_{fan}}{F_{core}} \approx 0.826$$

Problem 4.14

$$T_{t6M} = 522.7 \text{ K}$$

$$M_9 \approx 1.00$$

$$V_9 \approx 502 \text{ m/s}$$

$$\frac{F_s}{\dot{m}_5} \approx 1,506 \text{ N/kg/s}$$

Problem 4.15

$$\frac{A_{8-on}}{A_{8-off}} \approx 1.821$$

Problem 4.16

$$p_5 = p_{15} = 370.4 \text{ kPa}$$

$$p_{6M} \approx 404.3 \text{ kPa}$$

Problem 4.17

$$p_{t3} = 3,009 \text{ kPa}$$

$$T_{t3} \approx 848 \text{ K}$$

$$T_{t4} \approx 1,729 \text{ K}$$

$$\tau_t \approx 0.663$$

$$\pi_c|_{off-design} \approx 23.0$$

Problem 4.18

$$f = 0.0232$$

$$\tau_t = 0.705$$

$$\pi_c|_{Off-Design} \approx 18.6$$

Problem 4.20

$$M_0 = \sqrt{\left(\frac{2}{\gamma-1}\right)(\tau_\lambda - 1)}$$

Problem 4.21

$$M_{0,opt} = \sqrt{\frac{2}{\gamma-1} \left(\sqrt[3]{\tau_\lambda} - 1 \right)}$$

Problem 4.24

$$\tau_\lambda = 7.588$$

$$f = 0.033$$

$$\frac{F_n}{\dot{m}_0 a_0} = 2.1324$$

$$\eta_p = 0.68$$

$$\eta_{th} \approx 0.415$$

Problem 4.25

$$\frac{\wp_c}{\wp_f} = 2.304$$

$$f \approx 0.0181$$

$$V_{19}/V_9 = 0.6758$$

$$\frac{F_{n-fan}}{F_{n-core}} \cong 2.537$$

$$\eta_{th} \approx 39.8 \%$$

$$\eta_p \approx 75.0\%$$

$$TSFC \approx 18.47 \text{ mg / s / N}$$

$$I_s \approx 5,523 \text{ s}$$

Problem 4.26

$$\eta_n = 0.901$$

$$\frac{V_9}{a_0} = 3.72$$

$$\frac{(p_9 - p_0)A_9}{\dot{m}_9 a_0} = 0.0913$$

Problem 4.28

$$f = 0.044$$

$$M_9 = 2.363$$

$$\frac{F_n}{\dot{m}_0 a_0} = 2.588$$

Problem 4.29

$$\eta_{th} \approx 0.313$$

$$\eta_{th} \approx 0.504$$

Problem 4.30

$$\wp_t = 9.096 \text{ MW}$$

$$F_{g_{core}} = 8.96 \text{ kN}$$

$$M_8 = \frac{V_8}{a_8} = 1.00$$

$$F_{n_{core}} = 4.648 \text{ kN}$$

$$\eta_n = 0.935$$

$$\eta_{LPT} = 0.900$$

Problem 4.31

$$\frac{\dot{m}_{15}}{\dot{m}_5} = 4.0$$

$$\frac{A_{6M}}{A_5} = 3$$

$$p_{6M} (1 + \gamma M_{6M}^2) = 164.106 \text{ kN}$$

$$\frac{T_{t6M}}{T_{t5}} = 0.40$$

Problem 4.32

$$\wp_t = 7.15 \text{ MW}$$

$$\wp_{prop} = 7.01 \text{ MW}$$

$$F_{prop} \approx 56.1 \text{ kN}$$

Problem 4.34

$$M_{0,opt} \approx 2.40$$

The effect of fuel heating value on optimum flight Mach number is negligibly small

Problem 4.35

$$M_9 \approx 3.81$$

$$\frac{D_r}{p_0 A_l} \approx 50.4$$

$$\frac{F_g}{p_0 A_l} \approx 64.0$$

$$I_s \approx 2,841 \text{ s}$$

Problem 4.36

Percent change in fuel-to-air ratio = +78.95%

Percent change in TSFC = +30.1%

Percent change in nozzle exit temperature = +72.8%

Percent change in thrust = +37.6%

Percent change in exhaust speed = +27.5%

Percent change in thermal efficiency = - 5.64%

Problem 4.37

$$D_t = 3.5546 \text{ kN}$$

$$\eta_c = 0.8482$$

$$\wp_{HPT} = 0.9562 \text{ MW}$$

$$\wp_f = 0.4387 \text{ MW}$$

$$F_{g,c} \approx 1.718 \text{ kN}$$

$$F_n \approx 2.444 \text{ kN}$$

$$TSFC \approx 20.155 \text{ mg/s/N}$$

$$\eta_{th} \approx 49\%$$

$$\eta_p \approx 60\%$$

Problem 4.38

T-t3 (K)	f	Tau-Lamb	p-t4 (kPa)	h-t-4.5	T-t-4.5 (K)	Tau-t-HPT	Pi-t-HPT
883	0.0256	7.338	1552	1317110	1143	0.6929	0.1575

p-t-4.5	h-t5	T-t5	Tau-LPT	e-t (LPT)	p-t5	P-LPT(MW)	F-prop (kN)
244.5	964340	837	0.73216	0.8590	56.6	18.09	57.4

T-9i (K)	T-9 from eff.	V-9 from eff.	a-9 from eff	M-9 (exact)	pt-9 from eff	Pi-n
715.0	721	517	523	0.987	54.7	0.966

F-core (kN)	F-total (kN)	P-prop (MW)	P-core (MW)	PSFC (mg/s/kW)	TSFC (mg/s/N)	Etha-thermal	Etha-props
13.3	70.7	17.8	5.1	55.7	18.1	0.427	0.814

Problem 4.39

$$\eta_{th}|_{regen.} \approx 70.3\%$$

$$\eta_{th}|_{Brayton} \approx 48.2\%$$

Problem 4.40

Tau-r	Pi-r	a-0 (m/s)	V-0 (m/s)	p-t0 (kPa)	T-t0 (K)	p-t2 (kPa)	p-t13 (kPa)
2.25	17.0859	309	773	427	535.5	363	545

Tau-f	T-t13 (K)	p-t3 (kPa)	Tau-c	T-t3 (K)	p-t4 (kPa)	f	p-t15 (kPa)
1.137371	609	4357	2.20	1179	4095	0.02233	539

Pi-t	Tau-t	T-t5 (K)	T-5 (K)	a-5 (m/s)	p-t5 (kPa)	p-5 (kPa)	Alpha
0.131649	0.6687	1204	1156	663	539	458	0.293

h-t6M (J/kg)	M-15	T-15 (K)	a-15 (m/s)	p-15 (kPa)	A15/A5	c-p6M	gama-6M
1213921.4	0.488	581	483	458.1	0.203261	1119.03	1.343423

C1	T-t6M (K)	C2	C	M-6M	p-6M	p-t6M-i (kPa)	Pi-M (ideal)
1.332673	1084.8	0.51551	6.683	0.511	451.8	536.5	0.995

p-t6M (kPa)	Pi-M	p-t7 (kPa)	f-AB	p-t9 (kPa)	M-9	T-9 (K)	a-9 (m/s)	V-9 (m/s)
509.7	0.9453	468.9	0.0387	445.4	1.93	1411	725	1400

V-9eff	F-n/(1+Alfa)m.a0	TSFC (mg/s/N)	Eta-therm	Eta-prop	Eta-overall	f+f-AB
1577	2.842	53.7	0.497	0.677	0.336	0.061

Problem 4.41

p-t-0 (kPa)	T-t-0 (K)	Tau-r	Pi-r	a-0 (m/s)	V-0 (m/s)	p-t-2 (kPa)	p-t-3 (kPa)	Tau-c
107	439	1.968	10.6927	299.3	658.4	94.10	753	1.935

T-t-3 (K)	T-t-4 (K)	p-t-4 (kPa)	f	Tau-t	T-t-5 (K)	Pi-t	p-t-5 (kPa)

849.2	1449.5	692.5	0.01518	0.7064	1024.0	0.2627	182
p-t-7 (kPa)	T-t-7 (K)	f-AB	p-t-9 (kPa)	M-9	T-9 (K)	a-9 (m/s)	V-9 (m/s)
164	2007	0.0264	155.6	2.440	916.2	606.6	1480.0
Fn/m-a0	TSFC (mg/s/N)	Eta-th	Eta-p (exact)	Eta-p (approx)	Eta-thermal		
2.95	47.1	0.52854	0.6293	0.6158	0.5285		
D-ram (kN)	Power-comp (MW)	F-g (kN)					
6.58	4.120	15.42					

$$A_9 \approx 0.203 \text{ m}^2$$

Problem 4.42

M_0	1.992
-----	-------

M_9	1.67
-----	------

V_9 (m/s)	1088
-----------	------

Problem 4.43

A_9 (m ²)	F_g (N)	V_9eff	F_TO (kN)	I_s (s)
0.233	115137	1112.4	115.1	3357

Problem 4.44

$$f \approx 0.0275$$

$$p_{t5} \approx 507 \text{ kPa}$$

$$f_{AB} \approx 0.0359$$

$$M_9 \approx 1.61$$

Problem 4.45

Power_i (MW)	p_t5	T_t5	
26.83	30	676.5	

Power-LPT (MW)	T_9 (K)	V_9 (m/s)
22.31	619	363

Problem 4.46

Eta-propulsive	0.935
----------------	-------

Problem 4.47

f	Tau-t	T-t-5 (K)	Pi-t	m-dot-f
0.02683	0.7299	1285	0.2248	2.683
p-t-9 (kPa)	M-9	T-9 (K)	D-ram (kN)	F-net (kN)
525.0	2.62	604	60.5	68.3

Problem 4.48

V-9 (m/s)	634
-----------	-----

V-9 (m/s)	750
-----------	-----

Problem 4.49

D-r (kN)	T-t2 (K)	p-t0 (kPa)	p-t2 (kPa)	T-t3 (K)
11.045	240	43.6	42.70	638.7

T-t4 (K)	Pi-c	p-t3 (kPa)	p-t4 (kPa)	T-t4.5 (K)
1509	21.74	928	882.0	1169

p-t4.5	T-t5 (K)	Pi-LPT	p-t5 (kPa)	F-prop(kN)	p-t9 (kPa)	Power-LPT (MW)	M-9
263	826.0	0.203541	53.52	74.24	52.99	20.41	0.960

F-c (kN)	14.73	TSFC (mg/s/N)	15.74
----------	-------	---------------	-------

Problem 4.50

T-t3	e_c
686	0.900

Problem 4.51

V_0	f
627	0.0347

V_9	F_g/D_r
1477	2.354

Problem 4.52

D-r (kN)	F-g (fn) kN
127.4	142.1

F-n (kN)	Eta-th	Eta-p	TSFC (mg/s/N)
47.2	0.34	0.82	22.2

Problem 4.53

c-p6M (J/kg.K)	gamma-6M	T-t6M (K)	M-15
1042	1.38	605.4	0.390

A-15/A-5

2.200

Problem 4.54

f	0.021
---	-------

T-t-5 (K)

1170

p-t-5 (kPa)

394

f-AB

0.026

TSFC (mg/s/N)	Eta-th	Eta-p (exact)	Eta-p (approx)	Eta-thermal
53.42	0.493	0.666	0.648	0.493

D-ram (kN)

37.41

Power-comp (MW)

18.75

F-g (kN)

81.64

Problem 4.55

m-dot-f (kg/s)	f	P-c (kW)	P-t (kW)	P-f (kW)	Alpha	T-t6M (K)	M-8
0.62	0.0248	9849	18965	9116	7.844	404	0.691
T-8 (K)	a-8 (m/s)	V-8 (m/s)	F-n (kN)				
369	385	266	59				

Problem 4.56

Delta-h_t (kJ/kg)	Delta-T-t (K)	P-prop (MW)	F-prop (kN)
441.9	383.6	4.44	18.87

Problem 4.57

Shaft Power (MW)	A-2 (m^2)
121.0	1.125
Rho-3 (kg/m^3)	Delta (s)/R
13.18	0.40

Problem 4.58

Tau-r	Pi-r	T-t4 (K)	Tau-Lamb
1.8	7.82	1885.0	10.19

Problem 4.59

Problem 4.60

Problem 4.61

Problem 4.62

Problem 4.63

Problem 4.64

Problem 4.65

q_0

9.856

T-t3 (K)

854.4

f

0.026

T-t-4.5 (K)

1157

p-t-4.5

205

T-t5

780.3

p-t5

33.6

M-9 (exact)

0.80

V-9 from eff.

415.3

F-prop (kN)

49.15

Problem 4.66

Tau-Lamb

9.30

f

0.0394

V-9 (m/s)

1351

F-n/(m-dot)(a0)

2.576

Eta-p

0.663

Eta-th

0.440

Problem 4.67

D_ram (kN)

28.54

A_18 (m^2)

0.588

F_g(fn) (kN)

35.57

V_18_eff

356

Tau_fan

1.161

A_8 (m^2)

0.163

F_g(cn) (kN)

11.93

V_8_eff

586

Pi_fan		1.60
--------	--	------

TSFC (mg/s/N)	Eta_th (%)	Eta_p (%)
19.40	40.8	70.2

Problem 4.68

D-r (kN)	p-t4 (kPa)	T-t4 (K)
74.5	313	2003

M-9	V-9 (m/s)	F-g (kN)	TSFC (mg/s/N)
2.27	1472	154.6	62.46

Eta-th	0.410
--------	-------

Eta-p	0.694
-------	-------

Chapter 5

Problem 5.1

$$\text{BHP} = \text{IHP} * \eta_{\text{mech}} = 481.70 \text{ HP}$$

$$\text{IHP} = 535.2 \text{ HP}$$

$$\text{FHP} = 53.5 \text{ HP}$$

$$\text{BMEP} = 144.00 \text{ psi}$$

$$\text{Compression Ratio} = 7.54$$

Problem 5.2

$$\text{BHP} = 171.27 \text{ HP}$$

Problem 5.3

$$\text{BSFC} = 0.43 \text{ lbs/hp/hr}$$

$$\eta_{\text{thermal}} = 29.69\%$$

Problem 5.4

$$\text{BMEP} = 115.6 \text{ psi}$$

$$\text{IMEP} = 128.44 \text{ psi}$$

Problem 5.5
 245°

Problem 5.6
 373°

Chapter 6

Problem 6.1
 $\pi_d \approx 0.968$
 $\eta_d \approx 0.928$

Problem 6.2

Pi-d
0.948
A2/A0
1.385
p2/p0
1.2814

Problem 6.3
 $C_{p,\text{stag}} = 1.170$
 $M_1 \approx 0.66$
 $A_1/A_{\text{th}} = 1.062$
 $A_2/A_{\text{th}} = 1.317$

$$\frac{D_{\text{add}}}{p_0 A_1} \approx 0.0061$$

Problem 6.4

$$\frac{D_{\text{add}}}{p_0 A_1} \approx 0.01246$$

Problem 6.5
 $\tau_r = 1.8$
 $\Delta s/R \approx 0.1056$
 $\eta_d \approx 0.933$

Problem 6.6
 $M_2 \approx 0.485$
 $C_{pR} \approx 0.473$

Problem 6.7
 $M_1 \approx 0.65$
 $D_{\text{add}} \approx 935 \text{ N}$

$$\dot{m}_0 \approx 254.5 \text{ kg/s}$$

$$D_r \approx 68.3 \text{ kN}$$

$$A_2 \approx 3.58 \text{ m}^2$$

Problem 6.8

$$A_0/A_2 \approx 2.557$$

Problem 6.9

$$D_{\text{add}} \approx 5376 \text{ N}$$

Problem 6.10

$$M_{\text{th}} \approx 0.53$$

Below critical throat Mach number of 0.75, therefore, there is no adverse shock boundary layer interaction due to the convex throat geometry.

Problem 6.11

$$A_M/A_1 \approx 4.16$$

Problem 6.12

$$\bar{p}_{t,\text{area-avg}} = p + \left(\frac{\rho}{2} \right) (0.948 V_1^2)$$

$$\bar{p}_{t,\text{mass-avg}} = p + \left(\frac{\rho}{2} \right) (0.9545 V_1^2)$$

Problem 6.13

$$M_1 \approx 0.52$$

$$M_2 \approx 0.36$$

$$p_1/p_0 \approx 1.2677$$

$$p_2/p_1 \approx 1.0994$$

Problem 6.14

$$C_{D,\text{cowl}} = 2 \left(\frac{A_1}{A_M} \right) \left(1 - \frac{A_{\text{spil}}}{A_1} \right) \left(\frac{V_1}{V_0} - 1 \right) + \frac{2}{\gamma M_0^2} \left(\frac{p_1}{p_0} - 1 \right)$$

Problem 6.15

$$\% \text{ opening is } = (A_{\text{th}} - A_{\text{th}})/A_{\text{th}} \approx 621\%$$

Problem 6.16

$$p_{t2}/p_{t0} = 0.900$$

$$A_2/A_{\text{th}} = 1.2378$$

Problem 6.17

$$M_1 \approx 0.56$$

$$\pi_d \approx 0.850$$

Problem 6.18

M-Des	A1/A-th (geo)	M0 sub. (choked)	M0>M0 sub	A0/Ath sub	% spillage (sub)
1.6	1.250	0.56	0.7	1.0944	12.47

M-y (NS)des	Ay/A*	% spill.(sup)	My-overspeed	A/A*-oversp	M-th-oversp
0.668	1.1192	10.48	2.108	1.850	2.1

Problem 6.19

$$\begin{aligned} M_{\text{over-speed}} &\approx 2.92 \\ q_0 &\approx 119.37 \text{ kPa} \end{aligned}$$

Problem 6.20

M-Design	A-1/A*	A-1/A-th	M-y (NS)	A-y/A*	A-1/A-th'	% opening
3	4.2345	4.234	0.475	1.390	1.390	204.5

Problem 6.21

$$\begin{aligned} \% \text{ opening} &\approx 369.6\% \\ M_{\text{th}} &\approx 3.1 \end{aligned}$$

Problem 6.22

A1/Ath (design)	M-th (started)	M-y (NS-th)	pt-recovery(best)
1.2165	1.55	0.684	0.913

Problem 6.23

$$\begin{aligned} A_1/A_{\text{th}} &\approx 1.1446 \\ M_{\text{th}} &\approx 1.45 \\ \pi_d &\approx 0.945 \end{aligned}$$

Problem 6.24

A1/Ath (design)	M-th (started)	M-y (NS-th)	pt-recovery(best)
1.4145	1.75	0.628	0.835

Problem 6.25

$$\begin{aligned} M_x &\approx 1.85 \\ \% \text{ gain in total pressure recovery} &\approx 13.3\% \end{aligned}$$

Problem 6.26

M-Design	A-1/A*	A-1/A-th	M-y (NS)	A-y/A*	A-1/A-th'
1.6	1.250	1.250	0.668	1.119	1.119
% opening	A-th'/A*	M-th'		pt-recov (best)	
11.71	1.117	1.4		0.958	

Problem 6.27

$$M_{\text{over-speed}} \approx 1.784$$

Problem 6.28

M-design	M-y (NS)	A1/A-th (design)	M-th (started)	M-y (NS-th)	pt-recovery(best)
2	0.577	1.216	1.55	0.684	0.913

Problem 6.29

Loss~8.5%

Problem 6.30

M-Design	A-1/A*	A-1/A-th	M-y (NS)	A-y/A*	A-1/A-th'
2.6	2.896	2.896	0.504	1.332	1.332
% opening		A-th'/A*	M-th'		pt-recov (best)
	117.3		2.17	2.25	0.606

Problem 6.31

% opening is =38.72%

Problem 6.32

$$M_{x, \text{shock}}=2$$

$$p_y=211.3 \text{ kPa}$$

$$p_{ty}=264.8 \text{ kPa}$$

$$A_2/A_1=0.8694$$

Problem 6.33

$$P_{ty}/p_{tx}=0.785$$

$$\pi_d \approx 0.697$$

$$\pi_d \approx 0.7464$$

$$q_0=72.65 \text{ kPa}$$

Problem 6.34

$$p_{t3}/p_{t0}=0.813$$

Normal shock at Mach 2.5 gives $\pi_d=49.9\%$, therefore two external ramps improve the inlet recovery significantly. Compare 81.3% to 49.9%.

Problem 6.35

$$\theta_1 \approx 12.2^\circ$$

$$\theta_2 \approx 13.87^\circ$$

Problem 6.36

A9/A-th (spec)	M9 (isen)	p9/pt-9	Neu-9 (deg)	Plume angle (deg)-given	Neu-10 (deg)
2	2.15	0.101	30.42	15	45.42
M10	p10/pt-10	p0/pt9	NPR(perfect)	NPR(actual)	
2.75	0.0398	0.0398	9.89	25.1	

In the over-expanded mode:

A9/A-th (spec)	M9 (isen)	p9/pt-9	NPR (perfect)	NPR (NS at the lip)
2	2.15	0.101	9.89	1.892

Problem 6.37

$$p_0 = 46.4 \text{ kPa}$$

$$T_y = 708 \text{ K}$$

$$\dot{m} \approx 36.96 \text{ kg/s}$$

Problem 6.38

Altitude is ~8 kft

Altitude is ~26 kft

Altitude is ~ 1400 ft.

Problem 6.39

$$A_9/A_8 = 8.17$$

$$M_9 = 3.7$$

$$V_9 = 1715 \text{ m/s}$$

Problem 6.40

A9/A-th (spec)	M9 (isen)	p9/pt-9		
2.4	2.35		0.0739	
plume angle (deg)	Beta (deg)	M9.sin(beta)	p-y/p-x	
15.95	40	1.510	2.495	NPR
			5.418	

Problem 6.41

$$M_{10} = 4$$

$$\theta \approx 7.26^\circ$$

$$\mu \approx 14.48^\circ$$

Problem 6.42

A9/A-th (spec)	M9 (isen)	p9/pt-9		
3.5	2.79		0.0374	
plume angle (deg)	Beta (deg)	M9.sin(beta)	p-y/p-x	
15	33.5	1.54	2.60	NPR
			10.3	

$p_{t7} = 102.8 \text{ kPa}$

Problem 6.43

$$P_9 = 224.6 \text{ kPa}$$

$$T_9 = 817 \text{ K}$$

$$V_9 = 556 \text{ m/s}$$

$$\eta_n \approx 0.97$$

$$V_{9s} = 564 \text{ m/s}$$

$$\% \text{ gross thrust gain} = 2.43$$

$$C_{D8} = 0.98$$

Problem 6.44

$$C_A(\text{conical}) = (1 + \cos\alpha)/2 = 0.953$$

$C_A(2D) = \sin\alpha/\alpha = 0.968$ 2D rectangular nozzle produces ~1.6% higher gross thrust than the conical nozzle

Problem 6.45

$$T_m/T_c = 1.444$$

% F_g improvement $\approx 3.4\%$

Problem 6.46

a) $p_0 = p_9 = 2.656 \text{ kPa}$

b) $p_0 = 39.7 \text{ kPa}$

c) $A_9 = 3.95 \text{ m}^2$

d) $F_g = 44 \text{ kN}$

e) $F_g = 24 \text{ kN}$

f) $F_g = 46.6 \text{ kN}$

Problem 6.47

$$A_j = 27.98 \text{ cm}^2$$

$$A = 111.92 \text{ cm}^2$$

$$A_1 = 83.94 \text{ cm}^2$$

Percent increase in mass flow rate = 147.1%

Percent drop in exit temperature = 40.4%

Gross thrust with ejector = 896.2 N

Gross thrust of the jet = 784.6 N

Problem 6.48

$$M_9 \approx 1.56$$

$$\eta_n \approx 0.975$$

Problem 6.49

$$p_e/p_0 = 61.5$$

$$\text{NPR} = 19.8$$

$$\text{NPR (actual)} = 255.2$$

$$\text{NPR (perfect)} = 61.5$$

Problem 6.50

$$\text{NPR} \sim 654$$

Problem 6.51

$$\frac{F_{g-CD}}{F_{g-Conv.}} \approx 1.0918$$

Gross thrust is enhanced by ~9.2% in de Laval vs. convergent

Problem 6.52

$$M_{th} \approx 1.54$$

$$M_x \approx 1.8$$

Two-Shock Total Pressure Recovery ≈ 0.756

Problem 6.53

M_9 (from isentropic table)	p_9 (kPa)	Pressure thrust/momentum thrust
2.52	7.71	0.0425

Problem 6.54

Pi-KD (NS table)	Pi-NS (NS table)	% gain in Pi	M-th (table)
0.936	0.856	9.3841	~ 1.48

Problem 6.55

A-spillage/A-1	Pi-d
0.061	0.930

Problem 6.56

q-1 (kPa)			14.75
p-2 (kPa)	C-PR		
96.7	0.839		

Problem 6.57

$$I_0 = 21.25 \text{ kN}$$

$$I_1 = 23.73 \text{ kN}$$

$$D_{add} = 2.48 \text{ kN}$$

$$D_r \approx 10 \text{ kN}$$

Problem 6.58

q_1 (kPa)	p_2 (kPa)	p_t2 (kPa)	A_2/A_1
11.2	108.4	110.31	3.745

Problem 6.59

M1	p-1/p0	V-1/V0
0.64	1.230	0.767

Problem 6.60

Pi_shock	M_3
0.939	0.786

Problem 6.61

% Opening	621

Problem 6.62

$$\% \text{ spillage} = 7.93$$

Problem 6.63

$$M_8=1.0$$

$$p_8/p_0=1.60$$

Problem 6.64

$$M_9=2.82$$

$$p_9/p_{t7}=0.033$$

$$p_y/p_x=1.502$$

Problem 6.65

M-8	p-8 (kPa)	V-8 (m/s)
1	40.9	441

Problem 6.66

p-t-2 (kPa)	p-th (kPa)	q-th (kPa)
73.6	54.1	18.55

Problem 6.67

$$M_8=0.78$$

$$V_8=373 \text{ m/s}$$

Problem 6.68

$$M_1=0.62$$

$$M_2=0.5$$

Problem 6.69

$$C_{fg}=0.90$$

% Increase in $F_g=3.96$

Problem 6.70

$$\pi_d=0.732$$

Problem 6.71

$$M_9=2.4$$

$$A_9/A^*=2.653$$

Problem 6.72

$$D_r=22.5 \text{ kN}$$

$$\pi_d=0.75$$

Problem 6.73

$$D_r=25.75 \text{ kN}$$

$$A_0=0.9585$$

$$p_i=34.43 \text{ kPa}$$

$$T_i=268.3 \text{ K}$$

$$A_i=1.05 \text{ m}^2$$

$$D_{add}=228.3 \text{ kN}$$

Problem 6.74

$$\begin{aligned}M_9 &= 2.52 \\p_9 &= 11.7 \text{ kPa} \\\beta &= 34.3^\circ\end{aligned}$$

Problem 6.75

$$\begin{aligned}M_1 &= 0.62 \\M_{th} &= 0.68 \\M_2 &= 0.52 \\C_{PR} &= 0.648\end{aligned}$$

Problem 6.76

$$\begin{aligned}M_9 &= 2.52 \\p_0 &= 77.6 \text{ kPa}\end{aligned}$$

Problem 6.77

$$\begin{aligned}A_1/A_{th} &= 1.09 \\p_2/p_{t1} &= 0.976 \\M_{th} &= 1.32\end{aligned}$$

Problem 6.78

$$\begin{aligned}A_0 &= 0.930 \text{ m}^2 \\m &= 112.2 \text{ kg/s}\end{aligned}$$

Problem 6.79

$$\begin{aligned}M_1 &= 1.6 \\p_2/p_{t0} &= 0.895 \\p_3 &= 50.6 \text{ kPa}\end{aligned}$$

Problem 6.80

$$D_{add}/p_0 A_1 = 0.0229$$

Problem 6.81

$$M_{HL} \approx 0.6$$

Problem 6.82

$$\begin{aligned}D_{add}/p_0 A_1 &= 0.0352 \text{ for } A_0/A_1 = 0.82 \\D_{add}/p_0 A_1 &= 0.0578 \text{ for } A_0/A_1 = 0.76\end{aligned}$$

Problem 6.83

$$\begin{aligned}p_1 &= 50 \text{ kPa}, p_2 = 30 \text{ kPa} \text{ and } p_3 = 25 \text{ kPa} \\D' &= 6.75 \text{ kN/m} \\M_0 &\approx 1.7\end{aligned}$$

Problem 6.84

$$\begin{aligned}p_2/p_{t1} &= 0.979 \text{ per shock} \\\pi_{shock\ system} &= 0.920 \\\pi_{inlet} &= 0.915 \\\pi_{4-shock\ optimum} &= 0.920 \\M_0 &\approx 2.6\end{aligned}$$

Chapter 7

Problem 7.1

$$n_{CO_2} = 1 \text{ kmol}$$

$$n_{N_2} = 4 \text{ kmol}$$

$$n_{O_2} = 1 \text{ kmol}$$

$$\chi_{O_2} = \frac{1}{6}$$

$$p_{CO_2} = 0.167 \text{ bar}$$

$$p_{N_2} = 0.667 \text{ bar}$$

$$p_{O_2} = 0.167 \text{ bar}$$

$$MW_m = 31.3 \text{ kg / kmole}$$

$$\frac{V_{CO_2}}{V_m} = \frac{1}{6}$$

$$\frac{V_{N_2}}{V_m} = \frac{2}{3}$$

$$\frac{V_{O_2}}{V_m} = \frac{1}{6}$$

Problem 7.2

$$f_{\text{stoich}} = 0.029$$

Problem 7.3

$$\frac{n_{O_2}}{n_m} = 0.22; \quad \frac{n_{N_2}}{n_m} = 0.33; \quad \frac{n_{CO_2}}{n_m} = 0.45$$

$$MW_m \approx 36.08 \text{ kg / kmole}$$

Problem 7.4

$$f_{\text{stoich}} = 0.0684$$

Problem 7.5

$$LHV \approx 44,879 \text{ kJ / kg}$$

$$HHV \approx 48,350 \text{ kJ / kg}$$

Problem 7.6

Since N₂ is assumed to have no chemical reaction, the LHV and HHV are the same as problem 7.5.

Problem 7.7

$$2700 \text{ K}$$

$$2500 \text{ K}$$

Problem 7.8

$$\phi = 0.9091$$

Problem 7.9

$$\frac{mass_{fuel}}{mass_{air}} \approx 0.0554$$

$$\left(\frac{mass_{fuel}}{mass_{air}} \right)_{stoich} \approx 0.0664$$

$$\phi \approx 0.834$$

$$T_2 \approx 2032 \text{ K}$$

Problem 7.10

$$\chi_{O_2} = 0.254$$

$$\chi_{O_2} = 0.629$$

Problem 7.11

$$\chi_{H_2} = 0.927$$

$$\chi_{H_2} = 0.9921$$

Problem 7.12

$$p=1.18 \text{ atm}$$

Problem 7.14

$M_e=0.225$ with $p_{te}/p_{ti}=0.982$ (Dry Mode)

$M_e=0.438$ with $p_{te}/p_{ti}=0.916$ (Wet Mode)

Problem 7.15

$$M_2 \approx 0.23$$

Problem 7.16

$$LHV \approx 21,128 \text{ kJ / kg}$$

$$HHV \approx 23,877 \text{ kJ / kg}$$

Problem 7.17

$$LHV \approx 46,454 \text{ kJ / kg}$$

$$HHV \approx 50,452 \text{ kJ / kg}$$

Problem 7.18

$$f=0.01457$$

$$T_{af} \approx 1,522 \text{ K}$$

Problem 7.20

$$\frac{A_2}{A_1} = 4$$

$$\frac{\Delta p_t}{p_{t1}} = 0.0796$$

$$M_2 = 0.0954$$

Problem 7.22

$$\frac{\Delta u}{u} = 0.4$$

$$u_{2,upper} = 24.5 \text{ m/s}$$

$$u_{2,lower} = 33.2 \text{ m/s}$$

$$\frac{\Delta u}{u} = 0.3$$

$$u_{2,upper} = 14.14 \text{ m/s}$$

$$u_{2,lower} = 26.46 \text{ m/s}$$

Problem 7.23

$$0.05 < f < 0.225$$

Problem 7.24

$$\frac{p_e}{p_i} = 0.969$$

$$M_e = 0.234$$

$$\frac{T_e}{T_i} = 0.9693$$

$$\frac{p_{te}}{p_{ti}} = 0.9788$$

Problem 7.25

$$M_e = 0.3078$$

$$\frac{p_e}{p_i} = 0.9297$$

$$\frac{p_{te}}{p_{ti}} \approx 0.9603$$

$$M_e = 0.3078$$

Problem 7.26

$$\sim 97,200 \text{ kg}$$

Problem 7.27

$$\eta_b \approx 0.9819$$

$$\eta_b = 0.95$$

Problem 7.29

MW_air (hot)	f
21.76	0.092

Problem 7.30

$$Q_R \approx 1906 \text{ kJ/kg}$$

Problem 7.31

$$\begin{aligned} f &= 0.039 \\ \phi &= 0.667 \\ T_{af} &= 1783 \text{ K} \end{aligned}$$

Problem 7.32

$$HHV = 23.95 \text{ MJ/kg}$$

Problem 7.33

$$T_{af} = 2266 \text{ K}$$

Problem 7.34

$$\begin{aligned} Q_R &= 114,868 \text{ kJ/kg} \\ LHV &= 114,868 \text{ kJ/kg} \\ T_{af} &= 4794 \text{ K} \end{aligned}$$

Problem 7.35

f	f_stoich	Phi
0.05281	0.06500	0.8125

Problem 7.36

f	f_stoich	Phi	
0.041	0.067		0.62
T_adiabatic flame (K)			1728

LHV in kJ/kg (comb. in air)
44327

Problem 7.37

$$HHV = 50.32 \text{ MJ/kg}$$

Problem 7.38

T_adiabatic flame (K)
1879

Problem 7.39

$$\begin{aligned} A_1 &= 3.855 \text{ m}^2 \\ D_{fh} &= 7.614 \text{ kN} \\ p_2 &= 29.6 \text{ kPa} \\ T_2 &= 670 \text{ K} \end{aligned}$$

Problem 7.40

- a) $T_{af}=2410 \text{ K}$
 b) $T_{af}=2295 \text{ K}$
-

Problem 7.41

$$\begin{aligned} f &= 0.039 \\ \phi &= 0.5952 \\ T_{af} &= 1529 \text{ K} \end{aligned}$$

Problem 7.42

$$\begin{aligned} T_{af} &= 2065 \text{ K} \\ LHV &= 27,772 \text{ kJ/kg} \\ HHV &= 30,640 \text{ kJ/kg} \end{aligned}$$

Problem 7.44

$$f = 0.0685$$

Chapter 8**Problem 8.1**

$$w_c = 30.83 \text{ kJ/kg}$$

$$\frac{\tau}{\dot{m}} = 56.4 \text{ m}^2/\text{s}$$

Problem 8.2

$$\begin{aligned} \omega &= 4074 \text{ rpm} \\ C_{02m} &= 228 \text{ m/s} \\ w_{cm} &= 51.2 \text{ kJ/kg} \\ W_{2m} &= 299.3 \text{ m/s} \\ \tau_s &= -\tau_r = -120 \text{ m}^2/\text{s} \\ \psi_m &= 0.78125 \\ \phi_m &= 0.605 \end{aligned}$$

Problem 8.3

$$\begin{aligned} W_{\theta 1} &= 179.6 \text{ m/s} \\ W_{\theta 2} &= 81.6 \text{ m/s} \uparrow \\ W_{1m} &= 250.8 \text{ m/s} \\ W_{2m} &= 193.1 \text{ m/s} \\ D_{rm} &= 0.393 \\ \Gamma_m &= 4.9 \text{ m}^2/\text{s} \\ L' &= 1,059.7 \text{ N/m} \\ C_\ell &= 0.0337 \\ w_{cm} &\approx 20.58 \text{ kJ/kg} \\ \psi_m &= 0.467 \\ {}^\circ R_m &= 0.622 \end{aligned}$$

Problem 8.4

$$W_2 > 0.72 \ W_1 \quad \rightarrow \quad W_{2,\min} = 126 \text{ m/s}$$

$$C_p \approx 0.442$$

Problem 8.5

$$\tau_s = 1.1609$$

$$\eta_s = 0.8932$$

Problem 8.6

$$w_{cm} = 20.87 \text{ kJ/kg}$$

$$\frac{T_{t3}}{T_{t1}} = 1.072$$

$$M_{2r} = 0.49$$

$$\frac{P_{t2}}{P_{t1}} = 1.264$$

$$\frac{P_{t3}}{P_{t2}} = 0.996$$

$$\eta_s = 0.945$$

$$^{\circ}R = 0.5$$

Problem 8.7

$$w_c = 68.54 \text{ kJ/kg}$$

$$^{\circ}R = 0.5$$

Problem 8.8

$$M_2 = 0.682$$

$$p_{t3} = 149.3 \text{ kPa}$$

$$M_3 = 0.47$$

$$\tau_s = -8,000 \text{ N}\cdot\text{m}$$

$$p_3 - p_2 = 18.35 \text{ kPa}$$

$$T_3 - T_2 = 12.75 \text{ K}$$

$$\frac{s_3 - s_2}{R} = 0.00478$$

Problem 8.9

$$w_c = 43.86 \text{ kJ/kg}$$

$$\pi_s = 1.515$$

$$\pi_c \approx 5.27$$

$$\wp_m = 4.387 \text{ MW}$$

$$D_{rm} = 0.62$$

Problem 8.10

$$\alpha_{1m}=29^\circ$$

$$\beta_{1m}=-35.8^\circ$$

$$\alpha_{2m}=35.8^\circ$$

$$\beta_{2m}=-29^\circ$$

$$w_c=6.9 \text{ kJ/kg}$$

$$\frac{\tau_r}{\dot{m}} = 1.5 \text{ } m^2 / s$$

Problem 8.11

$$T_0 = 224 \text{ K}$$

$$T_1 = 212.8 \text{ K}$$

$$\omega \approx 5,585 \text{ rpm}$$

Problem 8.12

$${}^oR_m = 0.34$$

$$\frac{P_{t2}}{P_{t1}} = 1.789$$

Problem 8.13

$$w_c = 33.58 \text{ kJ/kg}$$

$$\psi_m = 1$$

$$\phi_m = 0.954$$

$$M_{1r,m} = 0.766$$

$$\pi_s = 1.424$$

Problem 8.14

$$\eta_c = 0.85$$

$$\wp_c = 57.6 \text{ MW}$$

$$T_{t3}=870 \text{ K}$$

$$\pi_{\text{stage}}=1.40$$

Problem 8.15

$$\tau_c = 2.82$$

$$\pi_c = 26.2$$

$$\dot{m}_{c2} = 102.6 \text{ kg/s}$$

$$\eta_c = 0.847$$

Problem 8.16

$$e_c \approx 0.90$$

Problem 8.17

$$T_{t2} = 1,413 \text{ } {}^oR$$

$$\eta_c = 0.878$$

$$w_c = (h_{t3} - h_{t2}) = 214.32 \text{ BTU/lbm}$$

$$\wp_c = 21,432 \text{ BTU/s}$$

Problem 8.18

$$\pi_s = 1.495$$

$$\eta_s = 0.915$$

$$\tau_c = 2.717$$

Problem 8.20

$$W_{\theta 2m} = 288.7 \text{ fps}$$

$$C_{\theta 2m} = 911.3 \text{ fps}$$

$$\frac{\tau}{\dot{m}} = 911.3 \text{ ft}^2/\text{s}$$

$$\frac{\Delta T_t}{T_{t1}} = 0.347$$

$$a_2 = 1216 \text{ fps}$$

$$M_{2m} = 0.855$$

$$p_1 = 12.8 \text{ psia}$$

$$p_{t2} = 38.1 \text{ psia}$$

$$C_{pm} = 0.864$$

$$\omega = 11,460 \text{ rpm}$$

$$\frac{\tau}{\dot{m}} = 911.3 \text{ ft}^2/\text{s}$$

$$F_z|_{blade} = -518.4 \text{ lbf}$$

$$F_\theta|_{blade} = -323.5 \text{ lbf}$$

$$\frac{L'}{D'} = 1.878$$

$$w_c = 109,360 \text{ ft}^2/\text{s}^2$$

Problem 8.21

$$Re_c = 2.46 \times 10^6$$

Problem 8.22

$$\Gamma = 337.1 \text{ ft}^2/\text{s}$$

Ideal Lift=674 lbf/ft

Actual Lift=671 lbf/ft

% Loss of Ideal lift=0.445

Problem 8.23

$$U_m = 188.5 \text{ m/s}$$

$$C_{\theta 2m} = 109.57 \text{ m/s}$$

$$C_{\theta 2}(r) = 365.23r \text{ m/s}$$

$$^oR(r) = 1 - \frac{0.0261}{r^2}$$

Problem 8.24

$$\begin{aligned} M_{1r} &= 0.544 \\ T_{t1} &= 305 \text{ K} \\ w_c &= 12.0 \text{ kJ/kg} \\ T_{t2} &= 317 \text{ K} \\ M_{2r} &= 0.448 \\ \pi_s &= 1.135 \\ ^oR &= 0.5 \end{aligned}$$

Problem 8.25

$$\begin{aligned} T_0 &= 286.8 \text{ K} \\ p_0 &= 87.45 \text{ kPa} \\ p_{t1} &= 99.76 \text{ kPa} \\ q_0 &= 11.96 \text{ kPa} \\ T_1 &\approx 284 \text{ K} \\ p_1 &= 84.291 \text{ kPa} \\ p_{t1r} &= 107.22 \text{ kPa} \\ M_{2r} &= 0.4912 \\ \bar{p}_{t2r} &= 106.59 \text{ kPa} \\ p_2 &= 90.37 \text{ kPa} \\ p_{t2} &\approx 114.4 \text{ kPa} \end{aligned}$$

Problem 8.26

$$w_c = 1.414 \times 10^6 \text{ ft.lbf/slug}$$

Problem 8.27

$$\gamma^\circ = 32^\circ$$

Problem 8.28

$$\begin{aligned} \rho_3/\rho_2 &= 12.05 \\ A_3/A_2 &= 0.083 \end{aligned}$$

Problem 8.29

$$\begin{aligned} r_{t1} &\approx 0.487 \text{ m} ; r_{h1} \approx 0.244 \text{ m} \\ \omega &\approx 8,504 \text{ rpm} \\ C_{\theta 2m} &\approx 326 \text{ m/s} \\ T_{t2m} &\approx 394 \text{ K} \\ p_{t2m} &= 281 \text{ kPa} \\ p_{t2m} &= 281 \text{ kPa} \\ \rho_{2m} &= 1.3 \text{ kg/m}^3 \end{aligned}$$

$$^oR_{tip} = 0.5$$

$$^oR_{hub} = 0.5$$

$$D_{rm} = 0.99$$

$$r_h = 0.3 \text{ m}$$

Problem 8.30

$$\sigma_t = 1.4$$

$$\sigma_h = 3.5$$

$$^oR_m = 0.463$$

$$D_{rm} = 0.78$$

$$\text{De-Haller Criterion} = \frac{W_{2m}}{W_{1m}} = 0.56 < 0.72 \quad \text{therefore not met}$$

$$\psi_m = 0.725$$

$$\phi_m = 0.57$$

$$D_t = 0.82$$

$$^oR_h = 0.463$$

$$rC_\theta = \text{cons} \tan t$$

$$C_z = \text{cons} \tan t$$

Therefore, $C_2(r) \neq \text{constant}$

Problem 8.31

$$\beta_{1m} = -51.34^\circ$$

$$\beta_{2m} = 0^\circ$$

$$^oR_m = 0.5$$

Problem 8.32

$$\gamma_h^\circ = \beta_{1h} = 54.4^\circ$$

$$\gamma^\circ(r) = \beta_1(r) = \tan^{-1} \left\{ \frac{418.9 r}{150 \left[\frac{r - r_h}{0.1} \right]^{\frac{1}{7}}} \right\}$$

Problem 8.33

$$\pi_c \approx 9.54$$

Problem 8.34

$$3,083 \text{ Hz}$$

$$3,417 \text{ Hz}$$

Problem 8.35

$$w_c = 21.26 \text{ kJ/kg}$$

$$\frac{\tau}{\dot{m}} = 38.9 \text{ m}^2/\text{s}$$

$${}^oR_m = 0.7786$$

Problem 8.36

$$W_{\theta 2m} = 58.75 \text{ m/s}$$

$$C_{\theta 2}(r) = 376.7r \text{ (1/s)} \quad r \text{ in meters}$$

$${}^oR(r) = 0.64 = \text{const.}$$

Problem 8.37

$$\frac{\sigma_{bending}}{p} = 160.517$$

Problem 8.38

$$\omega (\text{rpm}) < 7,134$$

Problem 8.39

$$D_{rm} = 0.376$$

$${}^oR(r_m) = 0.698$$

Problem 8.40

$$\text{Stall Margin} = 11.8\%$$

Problem 8.41

$$\omega = 6939 \text{ rpm}$$

$$C_{\theta 2} = 173 \text{ m/s}$$

$${}^oR_m = 0.667$$

$$D_r = 0.378$$

$$\tau_s = 1.124$$

$$\pi_s = 1.445$$

Problem 8.42

$$M_{1r} = 0.93$$

$$W_2 = 150 \text{ m/s}$$

$$T_2 = 313.7 \text{ K}$$

$$M_2 = 0.876$$

$$M_3 = 0.400$$

$$\tau_s = 1.256$$

$$\pi_s = 2.07$$

Problem 8.43

$$\text{De Haller} = 0.773$$

$${}^oR = 0.824$$

$$w_c = 31.67 \text{ kJ/kg}$$

$$D_r = 0.4272$$

Problem 8.44

$$\begin{aligned} \text{Power} &= 121 \text{ MW} \\ A_2 &= 1.125 \text{ m}^2 \\ \rho_3 &= 13.18 \text{ kg/m}^3 \\ \Delta s/R &= 0.395 \end{aligned}$$

Problem 8.45

$$\begin{aligned} \beta_1 &= 63.4^\circ \\ \beta_2 &= 53.4^\circ \\ C_{\theta 2} &= 98 \text{ m/s} \\ \psi &= 0.327 \end{aligned}$$

Problem 8.46

$$\begin{aligned} M_{1r} &= 0.97 \\ W_2 &= 193 \text{ m/s} \\ T_2 &= 306 \text{ K} \\ M_2 &= 0.74 \\ M_3 &= 0.485 \\ \tau_s &= 1.18 \\ \pi_s &= 1.66 \end{aligned}$$

Problem 8.47

$$\begin{aligned} T_{t3} &= 680.4 \text{ K} \\ M_2 &= 0.481 \\ M_3 &= 0.31 \\ \rho_3/\rho_2 &= 6.78 \\ A_3/A_2 &= 0.1475 \end{aligned}$$

Problem 8.48

$$\begin{aligned} M_1 &= 0.523 \\ M_{1r} &= 0.80 \\ p_1 &= 83 \text{ kPa} \\ T_{t1} &= 303.4 \text{ K} \\ C_{\theta 2} &= 192 \text{ m/s} \\ ^oR_m &= 0.53 \\ w_c &= 38.45 \text{ kJ/kg} \\ T_2 &= 308.1 \text{ K} \\ M_2 &= 0.738 \\ a_3 &= 362 \\ M_3 &= 0.491 \end{aligned}$$

Problem 8.49

$$\begin{aligned} \omega &= 5002 \text{ rpm} \\ w_c &= 42.2 \text{ kJ/kg} \\ M_2 &= 0.563 \end{aligned}$$

Problem 8.50

$$\begin{aligned} C_{\theta 2} &= 155 \text{ m/s} \\ T_{t2} &= 325.8 \text{ K} \\ T_2 &= 302.7 \text{ K} \\ M_2 &= 0.62 \end{aligned}$$

$M_{2r}=0.62$
 $q_{1r}=67.1 \text{ kPa}$
 $p_{t1r}=174.3 \text{ kPa}$
 $p_2=132.1 \text{ kPa}$
 $p_{t2}=170.9 \text{ kPa}$
 $D_r=0.524$

Problem 8.51

$C_{\theta 2}=102.1 \text{ m/s}$
 $W_{\theta 1}=-204.1 \text{ m/s}$
 $W_{\theta 2}=-102.1 \text{ m/s}$
 $\text{De Haller}=0.754$
 $D_r=0.436$

Problem 8.52

$w_c=39.48 \text{ kJ/kg}$
 $\psi=0.4$
 $\phi=0.477$
 $M_{1r,m}=1.04$
 $\pi_{s,m}=1.51$
 $D_{r,m}=0.458$
 $\text{De Haller}=0.692 < 0.72, \text{ therefore not satisfied}$

Problem 8.53

$C_{\theta 2}=106 \text{ m/s}$
 $w_c=20.8 \text{ kJ/kg}$
 $T_{t2m}=303 \text{ K}$
 $\text{De Haller}=0.709 < 0.72 \text{ not satisfied}$
 $D_r=0.56$

Problem 8.54

$M_1=0.50$
 $\text{Shaft Power}=39.415 \text{ MW}$
 $A_1=0.562 \text{ m}^2$
 $M_2=0.32$
 $A_2=0.082 \text{ m}^2$

Chapter 9**Problem 9.1**

$\text{Shaft Power} \approx 624 \text{ kW}$
 $\Delta T_t \approx 62 \text{ }^\circ\text{C} (\text{or K})$

Problem 9.2

$r_2 \approx 19.48 \text{ cm}$

Problem 9.4

Mass flow rate=33.95 kg/s
 $C_{\theta 2}=330 \text{ m/s}$
 $w_c \approx 121 \text{ kJ/kg}$
 $\text{Shaft Power}=4109 \text{ kW}$

$$\begin{aligned}\pi_c &= 2.713 \\ M_2 &= 0.985 \\ C_{\theta 3} &\approx 257 \text{ m/s}\end{aligned}$$

Problem 9.5

$$\begin{aligned}\phi_c &\approx 1.279 \text{ MW} \\ \dot{m} r_2 C_{\theta 2} &\approx 3.086 \text{ kN.m}\end{aligned}$$

Problem 9.6

$$\begin{aligned}C_r(r) &= 25/r & \text{where } r \text{ is in meters and } C_r \text{ is in m/s} \\ C_\theta(r) &= 50/r & \text{where } r \text{ is in meters and } C_\theta \text{ is in m/s}\end{aligned}$$

Problem 9.7

$$\begin{aligned}p_{t3}/p_1 &\approx 3.19 \\ p_{t3}/p_{t1} &= 3 \\ \eta_{TS} &\approx 0.8895 \\ \eta_{TT} &\approx 0.885 \\ e_c &\approx 0.9012\end{aligned}$$

Problem 9.8

$$\begin{aligned}C_{\theta 1} &= 1204.3 r & \text{in m/s where } r \text{ is in meters} \\ \alpha_1(r) &= \tan^{-1}(12.043r) \\ \text{The IGV exit blade angle is } &= \delta + \alpha \\ \text{Where } \delta &\text{ is the deviation angle and is specified to be constant and } \alpha(r) \text{ is described above.} \\ \text{Therefore IGV twist is higher than the flow angle variation with span by a constant} \\ \text{deviation angle.}\end{aligned}$$

Problem 9.9

$$\begin{aligned}M_{1r} &\approx 1.414 \\ C_{PR} &= 0.714\end{aligned}$$

Problem 9.10

$$\begin{aligned}A_3/A_2 &= r_3/r_2 = 4 \\ C_{r3}/C_{r2} &= 1/4 \\ C_{\theta 3}/C_{\theta 2} &= r_2/r_3 = 1/4 \\ C_{PR} &= 1 - 1/AR^2 = 1 - 1/16 = 0.937\end{aligned}$$

Problem 9.12

$$\begin{aligned}p_{t3}/p_1 &\approx 7.816 \\ \frac{T_{t3}}{T_{t1}} &\approx 1.953 \\ \eta_{TS} &= 0.7869\end{aligned}$$

Problem 9.13

$$\begin{aligned}\varepsilon &\approx 0.9365 \\ \Pi_M &= 1.076 \\ w_c &= 100.7 \text{ kJ/kg} \\ \tau_s &= 1.348\end{aligned}$$

$$\pi_s \approx 2.53$$

Problem 9.14

$$\epsilon = 0.971$$

$$\Pi_M = 1.212$$

$$w_c = 177.8 \text{ kJ/kg}$$

$$\tau_s = 1.653$$

$$\pi_s \approx 4.79$$

Problem 9.15

$$A_{2\text{eff}} \approx 157.08 \text{ cm}^2$$

$$A_{2\text{eff}} \approx 153.28 \text{ cm}^2$$

$$A_{2\text{eff}} \approx 137.95 \text{ cm}^2$$

Problem 9.16

$$U_2 = 502.2 \text{ m/s}$$

$$w_c = 226.95 \text{ kJ/kg}$$

$$T_{t2} = 514 \text{ K}$$

$$\omega = 19,183 \text{ rpm}$$

Problem 9.17

$$A_2 = 2\pi r_2 b - Ntb$$

$$A_{\text{eff}} = A_2 - (N-1)\theta_{\text{wake}} r_2 b$$

$$B_2 = (N-1)\theta_{\text{wake}} r_2 b / A_2$$

Problem 9.18

$$M_2 = 0.81$$

$$C_{\theta 3} = 167 \text{ m/s (inviscid)}$$

$$C_{\theta 3} = 158 \text{ m/s (viscous)}$$

Problem 9.19

$$\text{Mach Index} = 1.482$$

$$C_{\theta 2} = 410.4 \text{ m/s}$$

$$M_2 = 1.21$$

$$\tau_c = 1.79$$

$$\pi_c = 6.02$$

Problem 9.20

$$U_2 = 555 \text{ m/s}$$

$$C_{\theta 2} = 450.4 \text{ m/s}$$

$$w_c = 250 \text{ kJ/kg}$$

$$M_2 = 1.205$$

$$C_{\theta 3} = 257.4 \text{ m/s}$$

$$C_{r3} = 114 \text{ m/s}$$

Problem 9.21

$$C_{\theta 2} = 356 \text{ m/s}$$

$$M_2 = 1.02$$

$$C_{r3} = 112.5 \text{ m/s}$$

$$C_{\theta 3} = 267 \text{ m/s}$$

Problem 9.22

$$C_{\theta 2}=349 \text{ m/s}$$

$$M_T=1.14$$

$$a_2=382 \text{ m/s}$$

Problem 9.23

$$A_1=0.0236 \text{ m}^2$$

$$C_{z1}=128 \text{ m/s}$$

$$\rho_1=1.23 \text{ kg/m}^3$$

$$\text{Mass flow rate}=3.71 \text{ kg/s}$$

$$U_2=366.5 \text{ m/s}$$

$$C_{\theta 2}=330.2 \text{ m/s}$$

$$\text{Shaft Power}=449.2 \text{ kW}$$

$$M_2=0.986$$

$$C_{\theta 3}=220.2 \text{ m/s}$$

$$\pi_c=3.1$$

Problem 9.24

$$A_1=0.1114 \text{ m}^2$$

$$r_{hl}=1.893 \text{ cm}$$

$$r_{tl}=18.93 \text{ cm}$$

$$\omega=1403 \text{ rad/s} \approx 13,400 \text{ rpm}$$

Problem 9.25

$$p_3/p_{tl}=3.79$$

$$p_3/p_1=4.08$$

$$M_3=0.35$$

$$w_c=156.6 \text{ kJ/kg}$$

Chapter 10**Problem 10.1**

$$C_1 \approx 412 \text{ m/s}$$

$$M_2 = 1.287$$

$$\tau / \dot{m} \approx 318.8 \text{ } m^2 / s$$

Problem 10.2

$$\alpha_2 \approx 58.6^\circ$$

Problem 10.3

$$C_{z2} \approx 343 \text{ m/s}$$

$$C_{z3} = 387 \text{ m/s}$$

$$U_m \approx 427.4 \text{ m/s}$$

$$^oR_m=0.0795$$

$$w_t = 269.4 \text{ kJ/kg}$$

Problem 10.4

$$\alpha_2 = 67.4^\circ$$

$$\alpha_2 = 78.2^\circ$$

$$w_t = 360 \text{ kJ/kg}$$

$$w_t = 720 \text{ kJ/kg}$$

Problem 10.5

$$w_t = 320 \text{ kJ/kg}$$

$$\psi_m = 2$$

Problem 10.6

$$w_t = 154.2 \text{ kJ/kg}$$

$$\beta_3 = -49.1^\circ$$

$$^o R(r_m) \approx 0.070$$

Problem 10.7

$$T_1 \approx 1,936 \text{ K}$$

$$M_1 = 0.4706$$

$$p_1 = 1,736 \text{ kPa}$$

Problem 10.8

$$\alpha_2 \approx 61.1^\circ$$

Problem 10.9

$$T_2 = 1354 \text{ K}$$

$$C_{z2} \approx 268 \text{ m/s}$$

$$C_{\theta 2} \approx 735 \text{ m/s}$$

$$M_1 \approx 0.35$$

$$p_2 \approx 2987 \text{ kPa}$$

$$p_2 \approx 1,450 \text{ kPa}$$

Problem 10.10

$$M_2 = 1.267$$

$$M_{2r} = 0.829$$

$$^o R \approx 0.087$$

$$w_t = 388.8 \text{ kJ/kg}$$

$$T_3 \approx 1464 \text{ K}$$

$$M_{3r} = 0.907$$

Problem 10.11

$$U_2 \approx 425 \text{ m/s}$$

$$w_t = 229.3 \text{ kJ/kg}$$

$$^o R \approx 0.366$$

$$\Gamma = 26.94 \text{ m}^2/\text{s}$$

$$M_2 = 0.86$$

$$\rho_2 = 3.36 \text{ kg/m}^3$$

$$M_{3r} = 0.767$$

$$p_{t3} = 1.6499 \text{ MPa}$$

$$\rho_3 = 2.901 \text{ kg/m}^3$$

Problem 10.12

$$T_{tc,r} \approx 661 \text{ K}$$

Problem 10.13

$$\pi_t = 0.18736$$

$$\eta_t \approx 0.8735$$

$$A_5/A_4 = 5.02$$

Problem 10.14

$$C_z \approx 140.0 \text{ m/s}$$

$$w_t = 90 \text{ kJ/kg}$$

$$\psi = 1.0$$

$$\varphi = 0.466$$

$$T_1 - T_2 \approx 38.9 \text{ K}$$

$$T_2 - T_3 \approx 38.9 \text{ K}$$

Problem 10.15

$$\rho_5/\rho_4 = 0.361$$

$$A_5/A_4 = 2.77$$

Problem 10.16

$$T_{t2r} = 1918 \text{ K}$$

$$T_2 = 1769 \text{ K}$$

$$T_{awr} \approx 1902 \text{ K}$$

Problem 10.17

$$\Delta\eta/\eta_0 \approx 0.0299$$

Problem 10.18

$$\sigma_z \psi_z \approx 1.466$$

$$\sigma_z \approx 1.833$$

Problem 10.19

$$T_{aw} \approx 1624 \text{ K} \quad \text{for turbulent boundary layer}$$

$$T_{tg} \approx 1639 \text{ K}$$

Problem 10.20

$$T_{tg} = 1654 \text{ K}$$

$$T_{aw} = 1628 \text{ for TBL}$$

$$T_{aw} = 1616 \text{ for LBL}$$

$$h_g = 125.34 \text{ W/m}^2\text{K}$$

$$q_w = 53.65 \text{ kW/m}^2$$

Problem 10.21

$$h_g = 3641 \text{ W/m}^2\text{K}$$

Problem 10.22

$$\dot{m} / \text{span}(m) \approx 149 \text{ (kg/s)/m}$$

Problem 10.23

$$\dot{Q} = 150.6 \text{ kW}$$

$$c_{p,\text{mixed}} = 1237 \text{ J/kg.K}$$

$$T_{\text{mixed}} \approx 1,796 \text{ K}$$

Problem 10.24

$$M_{2r} = 0.74$$

$$\beta_3 = -48.8^\circ$$

$$\alpha_3 = -11.1^\circ$$

$$^oR = 0.1881$$

Problem 10.25

$$\Delta\eta \text{ (knife edge)} = 0.0092$$

$$\Delta\eta \text{ (groove)} = 0.0103$$

Problem 10.26

$$T_{tg} = 1890$$

$$T_{aw} = 1861 \text{ K}$$

$$\% \text{ Error} = 1.53$$

Problem 10.27

$$T_{t5,c} = \approx 1,324.5 \text{ K}$$

$$p_{t5,c} \approx 227.4 \text{ kPa}$$

Problem 10.29

Throat opening, $o = 1.757 \text{ cm}$

Problem 10.30

$$\sigma_c / \rho_{\text{blade}} = 1.76827 \times 10^6 \text{ ft}^2/\text{s}^2$$

$$\frac{\sigma_c}{\rho_{\text{blade}}} = 1.7100 \text{ ksi/slug/ft}^3$$

Single crystal super alloy

Problem 10.31

$$U_2 = 346 \text{ m/s}$$

$$\Delta T_t = 207 \text{ K}$$

$$a_2 = 735 \text{ m/s}$$

$$a_3 = 735 \text{ m/s}$$

$$M_2 = 1.00$$

$$M_{3r} = 0.583$$

Problem 10.32

$$\alpha_2 = 64.9^\circ$$

$$w_t = 256 \text{ kJ/kg}$$

$$T_{t2r} = 1348 \text{ K}$$

$$M_2 = 1.01$$

$$a_3 = 688 \text{ m/s}$$

$$M_{3r}=0.727$$

Problem 10.33

$$C_{\theta 2}=694.3 \text{ m/s}$$

$$M_2=1.019$$

$$M_{3r}=0.65$$

$$\psi_m=1.7$$

Problem 10.34

$$\text{Mean torque}=27.5 \text{ kN.m}$$

$$T_2=1452 \text{ K}$$

Problem 10.35

$$C_{\theta 2}=728 \text{ m/s}$$

$$M_2=1.03$$

$$\beta_2=51.1^\circ$$

$$w_t=291.2 \text{ kJ/kg}$$

$$\psi_m=1.82$$

$$^{\circ}R=0.09$$

$$M_{3r}=0.641$$

Problem 10.36

$$M_2=1.05$$

$$\beta_{2m}=37.6^\circ$$

$$T_{t2}=1485 \text{ K}$$

$$^{\circ}R=0.154$$

Problem 10.37

$$T_{aw}=1747 \text{ LBL}$$

$$T_{aw}=1756 \text{ TBL}$$

$$T_{tg}=1776 \text{ K}$$

Problem 10.38

$$\varepsilon \approx 0.043$$

Problem 10.40

No. of cycles to failure ~ 800 for conventionally cast Rene 80

~ 4000 for DS Rene 150

~ 10^4 for DS eutectic

Chapter 11

Problem 11.1

$$\dot{m}_{c2} \approx 110.2 \text{ kg/s}$$

$$N_{c2} \approx 6,637 \text{ rpm}$$

$$\dot{m}_{fc} \approx 2.37 \text{ kg/s}$$

$$F_c = 131.2 \text{ kN}$$

$$\text{TSFC}_c \approx 17.88 \text{ mg/s/N}$$

Problem 11.2

$$\begin{aligned} M_{z2} &\approx 0.50 \\ A_0 &\approx 0.758 \text{ m}^2 \end{aligned}$$

Problem 11.3

$$\begin{aligned} p_{t4}/p_{t2} &= 9.5 \\ T_{t4}/T_{t2} &\approx 5.613 \\ A_4 &= 0.1957 \text{ m}^2 \\ \dot{m}_{c4} &= 46.4 \text{ kg / s} \\ \dot{m}_4 &= 186 \text{ kg / s} \end{aligned}$$

Problem 11.4

$$\begin{aligned} \frac{\dot{m}_{c4}}{\dot{m}_{c5}} &= 0.3847 \\ \frac{\dot{m}_{c4}}{\dot{m}_{c3}} &= 1.455 \end{aligned}$$

Problem 11.5

$$\begin{aligned} N_{c2} &= 8,000 \text{ rpm} \\ N_{c4} &\approx 3,266 \text{ rpm} \\ \pi_c &= 32.7 \\ \wp_c &= \approx 211 \text{ MW} \\ f &\approx 0.0284 \\ T_{t5}/T_{t4} &= 0.71487 \\ p_{t5}/p_{t4} &\approx 0.1926 \\ \frac{P_{t5}}{P_{t2}} &= 5.922 \\ \frac{T_{t5}}{T_{t2}} &= 4.289 \end{aligned}$$

Problem 11.7

$$\begin{aligned} A_4 &= 0.3375 \text{ m}^2 \\ A_5 &= 1.1973 \text{ m}^2 \\ f_{AB} &\approx 0.0514 \\ A_{8-dry} &\approx 0.946 \text{ m}^2 \\ A_{8-wet} &\approx 1.4838 \text{ m}^2 \\ A_{9-dry}/A_{8-dry} &\approx 1.579 \\ (A_9/A_8)_{wet} &= 1.634 \\ F_{g-dry} &= 698.4 \text{ kN} \\ F_{g-wet} &\approx 1014 \text{ kN} \end{aligned}$$

Problem 11.8

$$\begin{aligned} f &= 0.0232 \\ \tau_t &= 0.7044 \\ \pi_{c-OD} &\approx 22.4 \\ \frac{N_{c2,O-D}}{N_{c2,D}} &\approx 1.11 \end{aligned}$$

$$\frac{\dot{m}_{c2,O-D}}{\dot{m}_{c2,D}} \approx 0.8037$$

$$M_{z2-OD} \approx 0.378$$

$$TSFC)_{\text{design}} = 23.5 \text{ mg/Ns}$$

$$TSFC)_{OD} = 33.4 \text{ mg/Ns}$$

Problem 11.9

$$\pi_{cH} \approx 10.90$$

$$\pi_f \approx 1.537$$

$$\alpha \approx 5.97$$

Problem 11.10

$$V_{9-Des} = 1133 \text{ m/s}$$

$$\eta_{th} = 0.4314 \text{ at Design Point}$$

$$TSFC)_{Des.} = 30.8 \text{ mg/Ns}$$

$$\pi_{c-OD} = 27.85$$

$$V_{9,OD} = 1143 \text{ m/s}$$

$$\eta_{th} = 0.4704 \text{ at Off-Design Point (cruise)}$$

$$\eta_p = 0.355 \text{ at cruise}$$

$$TSFC)_{\text{cruise}} = 34.4 \text{ mg/Ns}$$

Problem 11.13

$$\pi_f \approx 1.515$$

$$\pi_{cH} \approx 17.21$$

$$\alpha \approx 7.818$$

Problem 11.14

$$\pi_{c-OD} \approx 6.83$$

$$\dot{m}_{c2,O-D} \approx 13.9 \text{ kg / s}$$

$$N_{c2,O-D} = 4,710 \text{ rpm}$$

$$M_{z2,OD} \approx 0.261$$

Problem 11.15

$$\pi_{c-OD} \approx 7.564$$

$$\dot{m}_{c2,O-D} \approx 36.4 \text{ kg / s}$$

$$\dot{m}_{2,O-D} \approx 57.2 \text{ kg / s}$$

$$f \approx 0.03$$

$$V_9 = 1801 \text{ m/s}$$

$$TSFC \text{ (DP)} = 47.3 \text{ mg/s/N}$$

$$TSFC \text{ (O-D)} = 56.1 \text{ mg/s/N}$$

Problem 11.16

$$A_2 = 0.557 \text{ m}^2$$

Problem 11.17

$$\pi_{c-Des} \approx 34$$

$$\pi_{c-OD} \approx 12.9$$

Problem 11.18

Stall Margin \approx 10.25 %
 $M_{z2@stall}\approx 0.465$

Problem 11.19

$C_1=0.2130$
 $C_2=0.1659$
 $C_3=28.209$
 $\tau_{cH-OD}=2.192$
 $\tau_{f-OD}=1.111$
 $\pi_{f-OD}=1.394$
 $\pi_{cH-OD}=11.85$
 $\alpha_{OD}=5.63$
 $\dot{m}_{c2-OD} = 475 \text{ kg/s}$

Problem 11.20

$\dot{m}_{c0} = 199 \frac{\text{kg}}{\text{s}}$
 $A_0=0.844 \text{ m}^2$
 $\dot{m}_0 = 65.75 \frac{\text{kg}}{\text{s}}$
 $A_{th}=0.905$
 $D_r=16.56 \text{ kN}$

Chapter 12

Problem 12.1

$D_2\approx 5.598 \text{ ft}$

Problem 12.2

$A_2/A_{th}=36.871$
 $c=3305 \text{ m/s}$
 $F=7.908 \text{ MN}$
 Pressure Thrust=4924 kN

Problem 12.3

$F=3.5 \text{ MN}$
 $I_s\approx 357 \text{ s}$

Problem 12.4

$C_F\approx 1.5965$
 $F=344,863 \text{ lbf}$
 $M_2\approx 3.19$
 $A_2/A_{th}=8.87$

Problem 12.5

$n_{O_2} = 1.488$
 $r = 1.707$
 $MW=44.258 \text{ kg/kmol}$

Problem 12.7

$\Delta V \approx 110,100 \text{ m/s}$ neglecting gravity

$$\Delta V \approx 104,300 \text{ m/s} \quad \text{with gravity}$$

Problem 12.8

$$\Delta V = 8082 \text{ m/s}$$

Problem 12.9

$$\Delta V|_{\text{single-stage}} \cong 7,888 \text{ m/s}$$

$$\Delta V|_{\text{2-stage}} \approx 12,525 \text{ m/s}$$

Problem 12.10

$$c = 3,283 \text{ m/s}$$

$$\eta_p \approx 0.964$$

$$\eta_o \approx 0.439$$

Problem 12.11

$$A_0/A_f = 1.665$$

$$V_o = 13 \text{ m/s}$$

$$V_f = 26.6 \text{ m/s}$$

Problem 12.12

$$r = 0.037 \text{ m/s}$$

$$t_{\text{burning}} \approx 96.5 \text{ s}$$

Problem 12.14

$$T_g = 2679 \text{ K}$$

$$V_{g,\text{th}} = 1096 \text{ m/s}$$

$$h_g = 8.936 \text{ kW/m}^2\text{K}$$

Problem 12.15

$$A_2/A_1 = 35.2 \text{ at SL}$$

$$A_2/A_1 = 30,862 \text{ at Alt}$$

Problem 12.16

$$\text{Pressure Thrust} = 21.68 \text{ MN}$$

$$c = 2168 \text{ m/s}$$

Problem 12.17

$$\text{Ratio of Specific Impulse} = 0.988$$

Problem 12.18

$$\Delta L = 0.015 \text{ m}$$

Problem 12.20

$$T_2/T_0 = 3.49$$

$$T_4 = 5731 \text{ K}$$

$$p_4/p_2 = 1$$

$$f = 0.0621$$

$$M_{10} = 2.98$$

$$D_r/p_0 A_1 = 50.4$$

$$F_g/p_0 A_1 = 85.2$$

$$I_s = 2124 \text{ s}$$

$$A_4/A_2 = 6.76$$

$$A_{10}/A_4 = 7.1$$

$$\eta_{th} = 0.531$$

$$\eta_p = 0.817$$