

SS 1288

Comparison of Full and Partial Admission Flow Fields in the Simplex Turbine

Daniel J. Dorney, Lisa W. Griffin and Douglas L. Sondak
NASA Marshall Space Flight Center
Applied Fluid Dynamics Analysis Group
MSFC, AL 35812

10 September 2001

Outline

- Motivation
- Flow code description - CORSAIR
 - Capabilities
 - Future directions
- Results
 - Full admission Simplex turbine
 - Partial admission Simplex turbine
- Conclusions

Motivation

- Determine the effects of partial admission flow on:
 - rotor performance as a function of circumferential location
 - unsteady rotor loading
- Provide an efficient technique for determining turbine performance

Flow Code Capabilities - I

- **CORSAIR**
 - Unsteady time-dependent equations of motion
 - Full Navier-Stokes, thin-layer Navier-Stokes or Euler
 - Variable fluid properties (Cp, gamma)
- **Third-order spatial discretization of inviscid fluxes**
 - Roe's scheme
- **Second-order spatial discretization of viscous fluxes**
 - Standard central differences
- **Second-order temporal accuracy**
- **Multi-block O-H grid topology**
 - O-grids around airfoils and in tip clearance regions
 - H-grids for remainder of flow field and nozzles
 - Well-suited for medium-to-fine grain parallel simulations

Flow Code Capabilities - II

- **Turbulence models**
 - Highly-modified Baldwin-Lomax model
- **Transition models**
 - Abu-Ghannam and Shaw (natural)
 - Mayle (natural)
 - Modified Roberts' correlation (bubble)
- **Boundary conditions**
 - Steady and unsteady inlet and exit
 - Specified wall temperature or heat flux
 - Film cooling/mass injection
 - Actuator disk
 - Component linking
- **Grid Motion**
 - Arbitrary translation/rotation
 - Blade vibration

Flow Code Capabilities - III

- **MPI and OpenMP used for parallel simulations**
 - decomposition by blade row
 - decomposition by blade passage
 - decomposition by O- and H-grids
 - decomposition by component
 - user specified decomposition
- **Graphical User Interface**
 - Grid generation
 - Flow solver
 - Error checking
 - Design page
 - User's manual/help facility
 - Post-processing
- **Miscellaneous capabilities**
 - Conjugate heat transfer capability
 - Provides unsteady pressure file for stress analysis
 - Provide Fourier decomposition of unsteady pressures
 - Will run on any Unix, Linux or Windows NT platform

CORSAIR Future Directions

- **Modifying code for pump geometries**
 - incorporating incompressible flow physics
- **Incorporate two-phase flow modeling**
- **Incorporate cavitation modeling**

Simplex Turbine Simulations

- **Objective** - determine the effects of partial admission on the rotor unsteady load and performance as a function of circumferential location
- **Full-Admission simulation (FA)**
 - 1 nozzle and 8 rotors modeled
 - 750,000 grid points
 - 8 full cycles (one complete rotor revolution) completed
- **Partial-Admission simulation (PA)**
 - 6 nozzles and 95 rotors modeled
 - 7 million grid points
 - 0.95 revolutions completed
 - PA-IN - in region of nozzle flow
 - PA-OUT - outside the region of nozzle flow

Simplex Turbine Rotors

Simplex Turbine Nozzles

Computational Grids - Rotor

Nozzle/Rotor Interface - Mach Number (PA)

Instantaneous Mach Number - Nozzle

FULL ADMISSION

PARTIAL ADMISSION

Instantaneous Mach Number - Nozzle

FULL ADMISSION

PARTIAL ADMISSION

Instantaneous Mach Number

PARTIAL ADMISSION

FULL ADMISSION

Instantaneous Mach Number - Rotor Exit

FULL ADMISSION

PARTIAL ADMISSION

Unsteady Rotor Pressure Envelopes (FA)

Unsteady Rotor Pressure Envelopes (PA-IN)

Unsteady Rotor Pressure Envelopes (PA-OUT)

Unsteady Pressure - 11.7% Span (FA)

Unsteady Pressure - 13.3% Span (PA)

Unsteady Decomposition - 11.7% Span (FA)

Unsteady Decomposition - 13.3% Span (PA)

Unsteady Pressure - 50.0% Span (FA)

9/7/01

Unsteady Pressure - 50.0% Span (PA)

9/7/01

25

Pressure Decomposition - 50.0 % Span (FA)

9/7/01

Pressure Decomposition - 50.0% Span (PA)

9/7/01

27

Unsteady Pressure - 88.3% Span (FA)

Unsteady Pressure - 86.7% Span (PA)

9/7/01

Pressure Decomposition - 88.3% Span (FA)

Pressure Decomposition - 86.7% Span (PA)

9/7/01

Unsteady Integrated Forces (FA)

Radial Force

Axial Force

Radial Force

Tangential Force

Unsteady Integrated Forces (PA)

Conclusions

- **Full admission simulation performed for the Simplex turbine**
 - models one nozzle and 12 rotors
 - Mach number of flow exiting nozzle low
 - Mach number at rotor exit too high
 - unsteadiness predominantly a nozzle-passing and twice nozzle-passing frequency
- **Partial admission simulation underway for Simplex turbine**
 - models all nozzles and rotors
 - design Mach number obtained at nozzle exit
 - design Mach number obtained at rotor exit
 - unsteadiness at nozzle passing and lower frequencies