NAVAL POSTGRADUATE SCHOOL MONTEREY CALIF
DEVELOPMENT OF A METHOD FOR MEASURING VELOCITY AT THE EXIT OF A--ETC(U)
MAR 78 K A WINTERS AD-A057 342 NL UNCLASSIFIED 1 oF 2 AD A057 342

LEVEIT

NAVAL POSTGRADUATE SCHOOL Monterey, California

moster's THESIS,

DEVELOPMENT OF A METHOD FOR MEASURING YELOCITY AT THE EXIT OF A COMPRESSOR BOTOR USING KULITE PROBES WITH SYNCHRONIZED SAMPLING . Keith Allen Winters 1190 Thesis Advisor: R. P. Shreeve

Approved for public release; distribution unlimited.

251 45 Ø 78 08 09 079 Hu

Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Ente

REPORT DOCUMENTATION PA	GE	READ INSTRUCTIONS BEFORE COMPLETING FORM		
I. REPORT NUMBER	BOYT ACCESSION NO.	3. RECIPIENT'S CATALOG NUMBER		
Development of a Method for Measuring Velocity at the Exit of a Compressor Rotor Using Kulite Probes with Synchronized Sampling		S. TYPE OF REPORT & PERIOD COVERED Master's Thesis; March 1978 6. PERFORMING ORG. REPORT NUMBER		
. AUTHOR(e)		S. CONTRACT OR GRANT NUMBER(s)		
Keith Allen Winters				
Naval Postgraduate School Monterey, California 93940		16. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS		
1. CONTROLLING OFFICE NAME AND ADDRESS		12. REPORT DATE		
Naval Postgraduate School		March 1978		
Monterey, California 93940		13. NUMBER OF PAGES		
4. MONITORING AGENCY NAME & ADDRESS(IL different for	om Controlling Office)	18. SECURITY CLASS. (of this report)		
		Unclassified		
		184. DECLASSIFICATION/DOWNGRADING		
(a. DISTRIBUTION STATEMENT (at this Report)		L		

Approved for public release; distribution unlimited.

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Kulite Probes Compressor Rotor Rotor blade passages Velocity vector

D. ABSTRACT (Continue on reverse side if nesessary and identify by block member)

Initial steps are reported in the development of a method for determining the instantaneous velocity vector at the exit of a compressor rotor using two Kulite pressure probes with synchronized sampling. A method to determine the yaw angle of the flow at any point in the reference frame of the rotor using a single cylindrical Kulite impact probe and an equivalent pneumatic probe is described. The method was verified in the steady

DD 1 JAN 73 1473 (Page 1)

EDITION OF ! NOV 48 IS OBSOLETE S/N 0102-014-6601 |

Unclassified

SECURITY CLASSIFICATION OF THIS PAGETWOON ROTE Entered

20. (continued)

flow of a free jet and applied in the unsteady flow field of the compressor. On-line calibration of the Kulite probe with reference to the pneumatic probe was essential to the success of the method. Results for the distribution of the yaw angle peripherally across the exit of chosen pairs of rotor blade passages, are given. The analytical approximation of impact probe characteristics, on which the method is based, and its application with experimental data are described.

Approved for public release; distribution unlimited.

Development of a Method for Measuring Velocity at the Exit of a Compressor Rotor Using Kulite Probes with Synchronized Sampling

by

Keith Allen Winters Lieutenant, United States Navy B.S., United States Naval Academy, 1969

Submitted in partial fulfillment of the requirements for the degree of

MASTER OF SCIENCE IN AERONAUTICAL ENGINEERING

from the

NAVAL POSTGRADUATE SCHOOL March 1978

Author	for Allen Mut
Approved by:	Raymond P Shreem.
	Thesis Advisor
	Elend w Red
	Chairman, Department of Aeronautics
ASSESSION for STIE White Section Sect	G. Haltiner
SNAHROURDED CESTIFICATION	Dean of Science and Engineering

DESTRIBUTION/AVAILABILITY CHES pest. APAIL and or SPECIAL

ABSTRACT

Initial steps are reported in the development of a method for determining the instantaneous velocity vector at the exit of a compressor rotor using two Kulite pressure probes with synchronized sampling. A method to determine the yaw angle of the flow at any point in the reference frame of the rotor using a single cylindrical Kulite impact probe and an equivalent pneumatic probe is described. The method was verified in the steady flow of a free jet and applied in the unsteady flow field of the compressor. Online calibration of the Kulite probe with reference to the pneumatic probe was essential to the success of the method. Results for the distribution of the yaw angle peripherally across the exit of chosen pairs of rotor blade passages, are given. The analytical approximation of impact probe characteristics, on which the method is based, and its application with experimental data are described.

TABLE OF CONTENTS

I.	INT	RODUCTION	. 9
II.	AP	PROACH	13
	A.	USE OF MULTIPLE SENSOR PROBES TO MEASURE VELOCITY	13
	в.	MEASUREMENT OF VELOCITY USING 2 KULITE SEMICONDUCTOR PROBES WITH SYNCHRONIZED SAMPLING	15
m.	INS	TRUMENTATION	18
	A.	PROBE DESCRIPTION	18
	в.	DATA ACQUISITION SYSTEM	18
ıv.	PRI	ELIMINARY MEASUREMENTS IN A FREE JET	20
	A.	INTRODUCTION	20
	в.	KULITE-EQUIVALENT PNEUMATIC PROBE TEST	21
	c.	KULITE PROBE TEST	21
		1. Averaging Techniques	21
		2. Calibration Method	23
	D.	YAW ANGLE DETERMINATION	25
v.		OW ANGLE MEASUREMENTS IN A TRANSONIC MPRESSOR	31
	A.	TRANSONIC COMPRESSOR	31
	в.	PROBES AND INSTRUMENTATION	31
	C	TEST PROCEDURE	32

	D.	DATA	REDUCTION TO FLOW ANGLE	33
	E.	RESU	LTS AND DISCUSSION	33
VI.	CON	CLUS	SIONS	38
APP	EN DI	X A:	DETERMINATION OF THE CHARACTERISTICS OF CYLINDRICAL IMPACT PROBES	69
APP	EN DI	х в:	LEAST SQUARES APPROXIMATION OF DATA USING $C_p = A(\sin^2 B(\Psi - \Psi_o))^N$	84
APP	EN DI	X C:	DATA ACQUISITION SOFTWARE	96
APP	EN DI	X D:	DERIVATION OF MULTIPLE SENSOR CALIBRATION USING IMPACT PROBE CHARACTERISTICS	111
REF	EREI	ICES	•	118
INITI	AL I	DISTRI	BUTION LIST	119

LIST OF TABLES

IV-1	Results of Kulite Probe Calibration in Steady Flow	27
IV-2	Calculated Zero Yaw Angles from Test Described in Section IV-D	28
IV-3	Variation of Kulite Calibration Coefficients in Yaw Angle Test on the Free Jet	30
V-1	Transonic Compressor Test Data	35
V-2	Basic Program "KAW78"	36
A-1	Angle Settings Used to Compute Flow Angles in Figures A3g and A3i	72
B-l	Basic Program "Iterative Least Squares"	90
B-2	Basic Program "KAW40"	94
C-1	Basic Program "DATACQ"1	02
C-2	Compressor Test Control Program1	10
D-1	Summary of Errors in the Use of Three Calibration Methods for the Dodge Probe1	17

LIST OF FIGURES

1.	Transonic Compressor 40
2.	Multiple Sensor (Dodge)Probe41
3.	Kulite Probes42
4.	Probe Tip Detail43
5.	Synchronized Sampling44
6.	Schematic of Data Acquisition System 45
7. (a-c)	Characteristics of the Kulite-Equivalent Pneumatic Probe
8.	Kulite Probe Calibration Curve49
9.	Evaluation of Averaging Techniques in the Kulite Probe Calibration Test 50
10.	Photograph of Type B Probe in Compressor Mounting Apparatus 51
11.	Diagram of Compressor Test Installation 52
12. (a-g)	Blade Pair 2 Kulite Pressures 53
13. (a-g)	Blade Pair 8 Kulite Pressures60
14.	Blade Pair 2 Zero Yaw Angle67
15.	Blade Pair 8 Zero Yaw Angle68
A-1	Photograph of 0.032 Inch Diameter Impact Probe 73
A -2	Cylindrical Pneumatic Probe Test Results 74
A-3(a-i)	Analytical Approximation of the Pneumatic Probe Characteristics 75

I. INTRODUCTION

The work reported here is part of an on-going effort at the Naval

Postgraduate School to determine the aerodynamic characteristics and

performance of a single stage, axial transonic compressor (Fig. 1) using

real time instrumentation.

In work already reported a multiple sensor pneumatic probe (Dodge probe) was developed to determine the average velocity at the rotor exit [Ref. 1]. The design of the probe was based on a knowledge of the characteristics of simple impact probes, and experience which had been gained in representing analytically the characteristics of multiple sensor probes [Refs. 2 & 3]. A new method of representing the characteristics of multiple sensor probes was developed and the time averaged flow from the rotor was measured [Ref. 4]. In order to obtain information on the flow within the rotor itself, real-time measurements were required. A synchronized sampling system was therefore developed which allowed programmable digital data acquisition from fixed instrumentation. [Ref. 5] Using this electronic "pacer," sampling and analog to digital conversion of transducer signals was controlled to be at any of 128 positions between any selected adjacent pair of the 18 blades of the rotor, independent of the speed.

A method of velocity measurement was proposed which used two Kulite probes with synchronized sampling. The technique would establish the

instantaneous and some time dependent properties of the velocity field in the frame of the compressor rotor. [Ref. 6] In addition it was proposed to relate the results obtained with this method to measurements made using hot wire probes and using laser velocimetry. The primary objective of the overall research effort was to understand and to interpret the phenomena occurring at different machine conditions. [Ref. 6]

The purpose of the present work was to begin the development of the proposed probe system to measure "instantaneous" velocity at the exit of the transonic compressor rotor. The ideas behind the two-probe technique were derived from the previous work on multiple sensor probes [Ref. 1, 2, 3&4] and the application of synchronized sampling. Conceptually the two probes can be considered to supply measurements which correspond to those of the sensors of a multiple sensor probe. The synchronized sampling allows measurements from two physically separated probes to be taken (at different times) at the same point in the reference frame of the rotor.

The initial step in the proposed method was to determine the yaw angle of the flow at any required point in the rotor frame. In the present work a method for determining the flow yaw angle at a point in the rotor frame using a single Kulite probe was developed and successfully tested in the transonic compressor.

Section II describes the methods used to obtain velocity from pressure measurements taken with a multiple sensor probe, and introduces the

proposed velocity measurement method and the method to determine flow yaw angle. In Section III the Kulite and pneumatic probes and the data acquisition system used in the current work are described. A technique for calibrating the Kulite probe on-line to an equivalent pneumatic probe was developed and the method for yaw angle measurement was verified in experiments using a steady, calibrated free jet. The tests and results are presented in Section IV. Section V describes the transonic compressor test conducted to determine the flow yaw angle at selected points in the rotor frame and discusses the results. Conclusions of the study are given in Section VI.

The use of an impact probe to measure yaw angle required that the characteristics of such a probe be known. Measurements of the characteristics of an impact probe were made in a free jet, and an analytical expression was found to represent the results. The analytical representation was fundamental to the successful measurement of the yaw angle, which followed. The measurements and analysis of the results from tests of a simple impact probe are given in Appendix A.

The derivation of a numerical procedure to approximate cylindrical probe characteristics with the empirical expression is given in Appendix B. Also described is the method used to derive yaw angle from probe data using the same empirical expression. Finally, the empirical expression was used to derive the calibration characteristics of the Dodge probe which was constructed using tubing similar to that used in the construction

of the test impact probe. The derivation is given in Appendix D. Appendix C describes the computer programs used in acquiring data.

II. APPROACH

A. USE OF MULTIPLE SENSOR PROBES TO MEASURE VELOCITY

The United Sensor five hole probe and the probe constructed by

F. J. Dodge [Ref. 1], shown in Figure 2 can be used to measure air
average velocity when the outputs of the multiple sensors oriented at
various angles to the probe axis are calibrated over a range of Mach
numbers and pitch angles. Yaw angle is first determined directly by
balancing the outputs of the two sensors which are set at equal and opposite angles to the plane of the impact sensor and the probe shaft. Pitch
angle (4) and non-dimensional velocity magnitude (x) are determined from
readings taken after the probe has been rotated to balance the pressures
at sensors P₁ and P₂ (Fig. 2), and the yaw angle has been noted from a
vernier scale.*

The first method for calibrating and applying multiple sensor probes uses the definitions:

$$\beta = \beta (x, \emptyset) = (P_1 - P_{23}) / P_1 \text{ (United Sensor and Dodge)}$$

$$\overline{\gamma} = \overline{\gamma} (x, \emptyset) = (P_1 - P_4) / (P_1 - P_{23}) \text{ (Dodge)}$$

or

$$\overline{\gamma} = \overline{\gamma}(x, \emptyset) = (P_4 - P_5) / (P_1 - P_{23})$$
 (United Sensor)

*Footnote: The non-dimensional velocity x is defined as $x = V/V_t$, where V = velocity magnitude and $V_t = "limiting velocity" = <math>\sqrt{2C_pT_t}$ for a perfect gas, where $C_p = specific heat$ at constant pressure and $T_t = stagnation$ temperature.

In the calibration, data for β and $\overline{\gamma}$ are measured in a controlled flow over the range of pitch angles and Mach numbers expected in the unknown flow to be measured. The data is then approximated to yield fifth order polynomial expressions for, $\overline{\gamma} = \overline{\gamma}(\emptyset, x)$ and $x = x(\beta, \emptyset)$. In application, probe measurements in an unknown flow are reduced to the velocity vector by solving the polynominals simultaneously. This method is described in Refs. 1, 2, and 3.

A second calibration method [Ref. 4] has been developed in which β and $\overline{\gamma}$ are defined as in the first method. Calibration data is obtained in a known flow and reduced to fifth order polynomial expressions for:

$$\beta = \beta \ (\vec{\gamma}, \mathbf{x})$$

$$\beta = \beta \ (\vec{\sigma}, \mathbf{x}) \cdot \mathcal{V}(\mathbf{x})$$
where $\mathcal{V}(\mathbf{x}) = (\mathcal{T} / \mathcal{Y} - 1) \mathbf{x}^2 (1 - \mathbf{x}^2)$

From these approximations, which include the primary dependence on velocity explicitly, readings of β and $\overline{\gamma}$ in an unknown flow are reduced to velocity magnitude and pitch angle as in method 2.

A third method uses an analytical expression for the characteristic behavior of a single cylindrical impact tube in yaw or pitch at different Mach numbers. The overall calibration for a multiple sensor probe constructed using similar tubing then can be derived analytically as shown in Appendix D.

B. MEASUREMENT OF VELOCITY USING 2 KULITE SEMICONDUCTOR PROBES WITH SYNCHRONIZED SAMPLING

Construction of sufficiently small multiple sensor probes using Kulite semiconductor sensors was not considered to be practical due to the small probe size required and the low probability that a probe could be constructed without the failure of at least one sensor. Moreover, such a probe could not be used to resolve peripheral variations in the yaw angle downstream of the transonic rotor.

What was proposed in Ref. 6 was to use two separate impact probes to perform the tasks of the separate sensors in the multiple sensor probe.

The two probes are located at different peripheral but identical axial and radial stations between the rotor and stator blade rows. The two probes are shown in Fig. 3. The probes are sampled under pacer control such that, at the time the two readings are digitized, the probes are at the same point in the reference frame of the rotor. [Ref. 6] A computer peripheral device which is required to control the data acquisition (pacer) was developed by West. [Ref. 5]

The 90° or type A probe shown in Figure 3 can be rotated in yaw about the tip to angles corresponding to the sensors for P_1 , P_2 , and P_3 in the Dodge probe. The 55° or type B probe shown in Figure 3 must be set at the balanced or zero yaw angle (determined using the type A probe) to measure the pressure corresponding to P_4 in the Dodge probe. To determine velocity, one of the three methods described in the preceding

section must be used to represent and apply the calibration. The two probes must be calibrated together in a steady uniform flow as if they were the sensors of a multiple sensor probe.

The initial step in applying the two probe system to measure velocity is to determine the yaw angle of the flow at the required point in the rotor frame. Only then can the two probes be set to angles at which the calibration was established. In the present work, a method for determining the yaw angle at each point in the rotor frame was developed using only the type A probe.

Since the method makes use of the characteristics of cylindrical impact probes, a preliminary investigation was made of the characteristics of pneumatic cylindrical impact probes. The results are given in Appendix A. It was found that the response of the probe could be represented as a pressure coefficient Cp, defined as:

$$Cp = \frac{P_0 - P_1}{2p M^2} = AM^{01} [\sin^2 B (\Psi - \Psi_0)]^N$$

where

A, B and N are constants for the particular probe,

M = Mach number

p = static pressure

Pp = probe pressure

Pt = impact pressure

 Ψ = angle of the flow to a reference scale

Ψ_o = angle of the axis of the probe to the reference scale

When the flow angle to the probe axis was a combination of pitch angle,

Ø, and yaw angle, α, then Ψ was calculated using the geometrical
relationship:

$$\Psi = \cos^{-1}(\cos \theta \cos \alpha)$$

These results provided the basis for the development of a technique to derive yaw angle from Kulite probe measurements: the development is described in Section IV, following a description of the probes and data acquisition method given in the next section.

III. INSTRUMENTATION

A. PROBE DESCRIPTION

Figure 3 is drawing of the XB-062-25 semiconductor probes manufactured by Kulite for the tests conducted in this study. The sensors in each probe tip were standard CQ-052 series Kulite ultra miniature pressure sensors. Kulite Type "B" screens were installed on the probes to protect the sensors from particle impingement in high velocity flows. Figure 4 shows the probe tip dimensions and internal design.

Kulite-equivalent pneumatic probes were constructed at Naval Postgraduate School that were similar (to within 0.002 inches) to the external
geometry of the Kulite probes shown in Figures 3 and 4. Initial impact
pressure measurements taken with the Type A Kulite and pneumatic
equivalent probes were consistently 10% below actual total pressure in
the flow. It was immediately recognized that flow stagnation was occurring
in the center of the probe face and not at the holes in the screen. Therefore, a shroud of 0.083 inch outside diameter, stainless steel tubing was
added as shown in Figure 4. Subsequent tests indicated good agreement of
impact pressure measurements with actual total pressure with no noticeable loss in the frequency response of the Kulite probe.

B. DATA ACQUISITION SYSTEM

Data acquisition from the Kulite probes and conventional strain gauge transducers was controlled by a Hewlet-Packard 21MX computer. A pacer

developed by West [Ref. 5] was used for "synchronized" sampling behind the transonic compressor rotor as shown in Figure 5. Synchronized sampling allows the properties of the flow to be determined at a point which is fixed with respect to the rotor. The pacer uses conditioned 1 per blade and 1 per rev signals to generate a trigger pulse at a selected location in the rotor frame. There are 256 equally spaced selectable locations in each rotor blade pair. Steady and nonsteady flow properties can be determined by sampling at a discrete location as many times as is necessary. Figure 6 shows the complete data acquisition system used in the present study. Appendix C is a discussion of the software used with the 21MX computer.

IV. PRELIMINARY MEASUREMENTS IN A FREE JET

A. INTRODUCTION

In order to use semiconductor probes for quantitative pressure measurements in an environment in which the temperature is unknown, a means of on line calibration must be used. The output voltage of the Kulite probe is linear with respect to the pressure difference across the sensing diaphragm. A typical Kulite calibration is shown in Figure 8. However, large shifts in output voltage due to temperature changes have been reported and were confirmed by Paige [Ref. 7]. For this reason, Kulite semiconductors have not been used for absolute pressure measurements in turbomachinery but have been used to measure the fluctuations in unsteady or periodic flows. In calibration tests conducted in a steady air flow early in the present work, these shifts of level of output were observed. Shifts in the slope of the output were also observed when the Kulite probe was rotated to a new flow angle. Therefore, a technique to calibrate the Kulite probe against a geometrically identical pneumatic probe, similarly oriented in the flow, using the computer on line, was developed.

The goal of the experiments described in this section was to develop the on-line calibration procedure and to verify, in steady flow, a method for measuring yaw angle in the compressor. A four inch free jet was used to provide a known uniform flow field for the tests. The test apparatus is described in reference 8. The Kulite type A and the equivalent pneumatic type A probes were inserted in the flow to be two inches apart on opposite sides of the jet axis. The mounting apparatus allowed both probes to be pitched and yawed simultaneously and to be set to similar angles with respect to the flow direction. A Prandtl probe was used to monitor the jet velocity.

B. KULITE-EQUIVALENT PNEUMATIC PROBE TEST

Tests in the free jet, similar to those described in Appendix A, were conducted to establish the characteristics of the type A equivalent pneumatic probe with respect to yaw angle and Mach number. The range of Mach numbers surveyed was .4 to .6.

The results are shown in Figure 7. The pressure coefficient vs. yaw angle characteristics for this probe and the variation with Mach number were found to be qualitatively similar to those of the cylindrical impact probe reported in Appendix A. The coefficients A, B, N, and were successfully calculated as described in Appendix B. It is concluded therefore that the technique for calculating the zero yaw angle described in Appendix B could also be used with the type A probe geometry.

C. KULITE PROBE TESTS

1. Averaging Techniques

The first measurements from the Kulite probe in a free jet verified the high level of turbulence and unsteadiness which were known to be present from earlier measurements. In order to investigate the characteristics of the Kulite probe with respect to yaw angle and Mach number, some method of averaging over a number of data samples was necessary.

The purpose of the first test therefore was to determine the effect of sample number and interval on the average measurement obtained from the Kulite probe.

At one test condition, three ten minute tests were conducted in which the techniques for sampling the Kulite probe were varied. During the tests, the Kulite equivalent pneumatic probe pressure was read at close intervals using a water column U-tube manometer referenced to atmosphereic pressure. The Kulite reference pressure was sensed by a conventional strain gauge transducer connected to and calibrated on one input channel of the A/D converter. The reference pressure was obtained at one minute intervals by recording the average 100 samples taken at 10 millisecond intervals.

In each of the three tests, a data point for the Kulite probe pressure was recorded at 1 minute intervals for a period of 10 minutes. Each data point consisted of taking the average voltage from a number of ensembles of samples taken at 10 microsecond intervals. The data for the methods used in the three tests is shown in the following table:

METHOD	SAMPLES PER ENSEMBLE	# OF ENSEMBLES	ENSEMBLE INTERVAL (SEC)	TOTAL TIME (SEC.)
1	100	1		1
2	1000	1	•	10
3	100	10	2	20

For each data point, the pressure was calculated using the average voltage from the Kulite probe and the recorded reference pressure as shown in the following section, C.2. The results are shown in Figure 9.

It can be seen that methods two and three gave acceptable accuracy whereas method one did not. The failure of method one was the result of high frequency turbulence in the free jet. Seen on the oscilloscope, the dominant fluctuations in the Kulite signal had a period of about two milliseconds, so that a sample duration of one millisecond could not give a correct time average. Method two was used in subsequent tests in the free jet.

2. Calibration Method

The need to calibrate the Kulite transducer to account for changes due to temperature, and for shifts in output slope which occurred when the probe was rotated in the flow, was stated in Section IVA. A calibration procedure was therefore developed in the free jet tests and subsequently applied in the measurement of yaw angle. The Kulite probe calibration used the assumption that the equivalent pneumatic probe measured

the time average of the pressure on the face of the Kulite probe when the two probes were similarly oriented in the flow. The calibration procedure was to apply a controlled pressure to the reference tube of the Kulite probe, then sample, (as described in Section IV C. 1) the pressure from the equivalent pneumatic probe, P_p , the Kulite reference pressure, P_r , and the Kulite output voltage. This procedure was repeated for a number of calibration points, changing the reference pressure for each point. The data was reduced on-line using a linear least squares routine to obtain the constant coefficients x_0 and x_1 in the equation,

$$P_p - Pr = x_0 + x_1 \overline{E}$$

where \overline{E} was the average amplified output voltage of the Kulite transducer.

In subsequently applying the calibration, samples of Kulite output voltage were reduced on line to values of pressure, Pk, using the calibration coefficients \mathbf{x}_0 and \mathbf{x}_1 in the equation

$$Pk = x_0 + x_1 \cdot \overline{E} + Pr$$

An experiment was conducted to determine the minimum number of reference pressure settings required to calibrate the Kulite probe with acceptable accuracy. A calibration test was carried out, as described above, using eight different reference pressures. The coefficients \mathbf{x}_0 and \mathbf{x}_1 were computed first using all eight data points. Then, using the same data, new coefficients were computed using various subsets of the eight data points. Table IV-1 shows the subsets used and the deviation of the

results from the eight point calibration. The results indicated that only small improvements in the accuracy were obtained by using more than two points. Two points, if properly chosen to include the range of expected pressures, gave a sufficiently accurate calibration. In subsequent experiments a two-point calibration was therefore used with atmospheric pressure as one reference pressure and the flow total pressure as the other.

D. YAW ANGLE DETERMINATION

The purpose of this experiment was to verify, in steady flow, a method of measuring the zero yaw angle behind the rotor of the transonic compressor using the type A Kulite probe. Measurements were made in the four inch free jet at Mach numbers of 0.406 and 0.587. At each Mach number both probes were set at pitch angles of -10° , 0° , and $+10^{\circ}$. At each pitch angle both probes were set at yaw angles of $\pm60^{\circ}$, $\pm45^{\circ}$, $\pm30^{\circ}$, $\pm15^{\circ}$, and 0° to the flow. After each change of angle the Kulite probe was calibrated as described above. Water column readings of the Prandtl probe and the Type A pneumatic probe were recorded, the Type A pneumatic pressure was sampled and the Type A Kulite average voltage was sampled and reduced on line to values of pressure.

In the off-line analysis, zero yaw angle was calculated from the data using the least squares method described in Appendix B. The number of points needed to determine the zero yaw angle was investigated by varying

the data points included in the least squares calculation. The results are given in Table IV-2 for 3, 5, 7 and 9 points.

It was seen that the zero yaw angle was determined to within 0.5 degrees for pitch angles of -10, 0 and +10 degrees. It was concluded that the Kulite probe, when carefully calibrated to an equivalent pneumatic probe, can be used to measure yaw angles with reasonable accuracy.

The need to calibrate the Kulite probe at each orientation was confirmed by an inspection of the calibration coefficients determined in the experiment. The coefficients are shown in Table IV-3.

The variation in the coefficients appeared to be sufficiently random in nature as to preclude any attempt to describe the change as a function of Mach number and flow angle. The variations were not understood, however, the technique of recalibrating at each angle was one which could also be applied in the compressor. It should be noted, however, that in the periodic flow behind a compressor rotor, application of the same calibration and measurement techniques will force agreement between the absolute values of the pneumatic time average and Kulite time average pressures.

(i) DATA

POINT	P-P _r (ins. water)	AMPLIFIED KULITE OUTPUT (millivolts)
1	-42.8	-68.9415
2	-27.5	-46.193
3	-12.5	-25. 2698
4	- 0.2	- 6.05109
5	24. 2	29.0726
6	36.0	46.186
7	47.2	62.0352
8	57.8	77.7253

Impact pressure at the probe face, $p_t=37.9$ ins. water gauge. Least squares fit to linear calibration given by, $P-P_r=\overline{x}_0+\overline{x}_1\overline{E}$: $\overline{x}_0=4.39565$ ins. water, $\overline{x}_1=686.358$ ins. water/volt.

(ii) Least Squares fit to linear calibration, $P-P_r=x_0+x_1\overline{F}$, using subsets of points.

Points used for Subset	$(\overline{\mathbf{x}}_{0} - \mathbf{x}_{0})$	$(\overline{\mathbf{x}}_1 - \mathbf{x}_1) / \overline{\mathbf{x}}_1 $ (%)
1, 3, 5, 7	0.2	0.16
1, 4, 8	0.1	0.01
2, 4, 7	-0.1	-0.60
3, 4, 6	0.0	0.70
1,3,5	0.1	0.44
3, 5, 7	0.3	0.50
1,8	0.2	0.07
2,7	0.0	-0.51
3,6	0.3	1.14
2,5	-0.1	-0.36
1,5	0.0	-0.10
2,6	-0.1	0.39
3,7	0.4	-0.07
4,6	-0.2	-0.11

Table IV-1 Results of Kulite probe calibration in steady flow

PL=Kulite pressure calculated using linear calibration

P_{ke}=Kulite equivalent pneumatic pressure measured with conventional transducer

(P_{ke})_m=Kulite equivalent pneumatic pressure measured with water column manometer

Angles included

Entries in the table are the zero yaw angles (\bigotimes_{0}), in degrees, calculated from the above measurements using subsets of the data recorded at a total of nine angles.

0°, ±15°, +30°, ±45°, ±60°

The subsets are as follows:

Subset #

1

3

5

3

	2	0°, <u>+</u> 3	30°, ±45°, ±	60°	
	3	0°, ±4	15°, +60°		
	4	0°, <u>+</u> 6	so ^o		
Subset	No. of	points α	ofrom Pk	Cofrom Pke	$\alpha_{o}^{from} (P_{ke})_{m}$
		(M=0.406,	(=0°)		
1		,	.70	. 80	.81
2		7	.75	. 80	. 81
3	!	5	. 82	. 86	. 86
4		3	1.31	1.29	1,33
		(M=0.406,	(=+10°)		•)_
1		,	1.38	1.10	1,08
2		7	1.40	1,11	1.09
3		5	1.48	1.15	1,14
4		3	2.09	1.61	1,60
		(M=0.406, 0	(=-10°)		
1		,	. 46	.60	.60

Table IV-2 Calculated zero yaw angles from test described in Section IV-D.

. 49

.60

.78

.62

.65

. 98

.60

.62

. 89

Subset	No. of points	No. of points α_{o} of rom P _k		Qofrom (Pke)m	
	(M=0.	587, Ø=0°)			
1	9	. 86	. 85	. 85	
2	7	.86	.85	. 86	
3	5	. 95	. 93	. 92	
4	3	1.33	1.47	1.44	
	(M=0.	587, Ø=10°)			
1	9	. 91	.79	. 83	
2	7	. 93	. 81	. 84	
3	5	. 95	. 84	.88	
4	3	1.38	1.17	1.25	
	(M=0.	587, Ø=-10°)			
1	9	. 85	.77	. 73	
2	7	. 85	.78	.74	
3	5	.89	. 82	.78	
4	3	1.35	1.28	1.23	

IV-2 (cont) Calculated zero yaw angles from test described in Section IV-D.

	Ø=0	0	Ø=-	Ø=-10°		Ø=+10°	
Probe Yaw	x _o	x ₁	* _o	x ₁	x _o	x ₁	
Angle (Deg)		(1	M=0.406)				
0	-3.9	696	-3.9	686	-5.8	685	
15	-5.5	721	-4.2	694	-5.9	691	
-15	-3.7	686	-5.2	691	-6.3	694	
30	-2.6	683	-2.8	693	-5.1	690	
-30	-5.0	689	-5.3	692	-7.4	691	
45	-0.5	685	-0.2	689	-2.3	694	
-45	-7.0	686	-7.4	698	-9.4	677	
60	+4.5	715	+3.6	681	+3.1	679	
-60	-9.3	711	-9.6	693	-12.4	671	
		(1	M = 0.587				
0	-4.8	689	-5.0	692	-4.5	685	
15	-4.0	690	-5.0	694	-5.3	684	
-15	-6.5	691	-6.1	689	-6.1	687	
30	-3.5	692	-1.3	697	-3.8	681	
-30	-9.1	692	-8.5	690	-10.0	691	
45	-2.0	735	+5.5	684	+0.9	692	
-45	-11.1	688	-12.6	685	-13.7	688	
60	+16.1	673	+16.7	684	+16.3	672	
-60	-20.0	697	-20.4	680	-19.6	659	

xo in inches water

x₁ in inches water/volt

Table IV-3 Variation of Kulite calibration coefficients in yaw angle test on the free jet.

V. FLOW ANGLE MEASUREMENTS IN A TRANSONIC COMPRESSOR

A. TRANSONIC COMPRESSOR

The transonic compressor is shown in Figure 1. It is driven by an air turbine drive unit capable of supplying 450 horsepower at 30,000 RPM. When operating at the design point, the relative Mach number at the rotor blade tip is 1.5. The flow rate is controlled by an electrohydraulic rotating throttle plate located at the inlet duct, which also contains a filter and flow measuring nozzle. An Allis-Chalmers multistage axial compressor supplies the turbine drive air. A complete description of the test facilities is given in reference 8.

B. PROBES AND INSTRUMENTATION

A Kulite type A probe, a pneumatic type A probe (Fig. 3), and the Dodge probe (Fig. 2) were inserted into the compressor at an axial distance of 0.65 inches (.31 chord lengths) behind the rotor trailing edge. A similar probe installation is shown in Figure 10. The radial displacement of each probe tip from the case wall was 0.9 inches. The three probes were separated peripherally at 45° intervals.

The pneumatic connections to the Dodge probe Pl sensor and to the pneumatic type A probe are shown in Figure 11. The pneumatic pressures were sensed by conventional differential strain gauge transducers referenced to atmosphere.

The two strain gauge transducers and the Kulite type A probe transducer were connected through conditioning circuits to separate input channels of the high speed data system shown in Figure 6. The two transducers were calibrated using a water column manometer as a standard. The calibration coefficients obtained were used in the on-line program to reduce the transducer voltage outputs to pressure in inches of water gauge. A control program was written and used with the program "DATACQ" to acquire data during the tests. These programs are described and listed in Appendix C. On-line calibration of the Kulite transducer was an integral part of the experimental procedure.

C. TEST PROCEDURE

The compressor was stabilized at the desired operating condition and steady state performance data were recorded. The Dodge probe was rotated to balance the pressures at sensors P2 and P3 and the yaw angle,

 \overline{Q} , was recorded. This angle, \overline{Q} , was taken as a reference angle for the Type A probes. The pneumatic and Kulite Type A probes were rotated together to the following angle settings, in turn: \overline{Q} , $\overline{Q} \pm 30^{\circ}$, $\overline{Q} \pm 45^{\circ}$ $\overline{Q} \pm 55^{\circ}$. At each setting, the following procedure was carried out:

- The Kulite probe output was sampled in Pacer "Free Run" mode.
 1681 samples were taken at 10 microsecond intervals, the average was calculated and reduced on line to pressure.
- The pressure at the P1 sensor of the Dodge probe and the pneumatic equivalent pressures were sampled.

- 3. Kulite output was sampled in a survey at 128 locations across blade pair 2 using synchronized sampling. Each location was sampled 10 times, (on successive revolutions) and the average of the 10 samples was reduced on line to pressure.
- 4. The pressure survey data were displayed on the HP 9862A plotter and stored in the HP9768 mass memory system.
- 5. Steps 3 through 5 were repeated for blade pair 8.

Data recorded during the test are given in Table V-1. Plots of the data obtained by synchronized sampling are shown in Figures 12 and 13. The synchronized data was observed to agree qualitatively with oscilloscope traces of the Kulite output voltage.

D. DATA REDUCTION TO FLOW ANGLE

The data from seven angles were used to calculate a zero yaw angle for each discrete location within the blade pairs, using the method described in Appendix B. The BASIC program "KAW78" used to reduce the data is listed in Table V-2.

E. RESULTS AND DISCUSSION

The distributions of the zero yaw angle for the Kulite probe (the yaw angle of the flow relative to the axial direction) for blade pairs 2 and 8 are shown in Figures 14 and 15 respectively.

In both figures, the wakes of the rotor blades are evident, and fluctuations are seen to be present outside of the wakes. It should be noted that the shape of the observed angle variation through the wake would be the result, qualitatively, of the flow velocity being non-uniform in magnitude but at a constant angle relative to the rotor. The fluctuations outside the wakes are not understood. They are seen to be more definite in blade pair 2 than in blade pair 8. Further analysis of the data and more data at different test conditions are needed to determine the accuracy of the detail which is evident in Figures 14 and 15.

The numerically averaged yaw angles for blade pairs 2 and 8 were 22.8° and 22.5° respectively. The pneumatically averaged yaw angle obtained from the Dodge probe was 23.2°. The yaw angle calculated using time averaged pressures from the equivalent pneumatic probe was 22.2°. This agreement supports the magnitudes of the yaw angles shown in Figure 14 and Figure 15, for which no other verification is presently available.

Compgressor Performance Data

N = 18360 RPM

Weight Flow = 11.92 lb/sec

 $P_{t1} = 389.7$ inches water

Pressure Ratio (t-t) = 1.167

Efficiency (t-t) = 0.92

Data From Probe Measurements

Pressur	es in inc	hes of wa	ter				
Point	Blade Pair	Probe Angle	x _o	* ₁	P _k -P _a	P _{ka} -P _a	P ₁ -P _a
		(deg)	in. (H ₂ 0)	in. (H ₂ 0/volt)			(Dodge Probe)
1	2	23.2	-4.02	702	55.0	56.2	56.4
2	8	23.2	•	-	56.9		•
3	2	53.2	-6.44	689	50.2	51.2	57.1
4	8	53.2	•		52.9		•
5	2	-6.8	-0.90	691	52,7	51.5	55.7
6	8	-6.8		•	51.3		-
7	2	68.2	-14.34	702	31.9	32.6	56.4
8	8	68.2			32.2		
9	ż	-21.8	2.20	684	37.1	37.2	56.6
10	8	-21.8			37.2		
11	2	78.2	-14.77	666	18.8	19.8	56.0
12	8	78.2	-		19.7	•	
13	2	-31.8	9.44	731	18.4	21.6	55.3
14	8	-31.8			19.1		

TABLE V-1 TRANSONIC COMPRESSOR TEST DATA

```
KAW78 LEAST SQUARES CURVE FITTING FOR YAW ANGLE 3/16/78
 DIM A[3,50], T[20], PS[ 129,7], CS[ 129,7], BS[ 128]
 DEGREES"
 45 A(2,1)=C(J,1)
46 NEXI
50 GOSUB 130
60 PLOT J,YO*180/PI
65 PEN
70 PRINT J,YO*180/PI
75 B(J-1)=YO*180/PI
75 B(J-1)=YO*180/PI
76 J5=J5+b(J-1)
80 NEXT J
85 MAT PRINT # 3;3
87 PRINT "AVG OF 128 SAMPLES="J5/128" D
90 STOP
 ALSO HAS CP COMPUTING --
 FILES WANGE, CPBPB, WRAGE
 FOR I=1 TO I5
LET A[1,1]=A[1,1]/R
 A(1,1)=P(1,1)/180*PI
 0,130,-60,60
 XAXIS 0,5,0,130
YAXIS 0,5,-60,60
 A=-1.45947
 MAT READ # 11P
 B=1,07503
 LET N=1.78747
Y0=20/180*PI
 FOR J=2 TO 129
FOR I=1 TO 7
 S=0,00175
 60SUB 500
 LET K=1
 NEXT I
 SCALE
 J5=0
 LET
 LET
 0264300
 105
 44
```

TABLE V-2. BASIC PROGRAM "KAW78"

```
LET B1=2*A*N*(A[1,1]-Y0)*(1-C912)†(N-1)*C9*SIN(B*(A[1,1]-Y0))
LET T[K]=C*B1*5/(A[1,1]-Y0)+T[K]
 C[J,I]=0.84*(P[J,I]-L)/(L-0.5*(S+SI))
NEXI I
 IF ABS(T(K1) <0.00001 THEN 340
IF K<2 THEN 310
C9=COS(B*(A[1,1]-YO))
C=A[2,1]-A*(1-C9+2)+N
 IF I=19 THEN 680
IF P[J,I]>SI THEN 680
 L=P[J,I]
IF P[J,I]>S THEN 620
 560 FOR I=1 TO 7
570 IF P(J,I)<L THEN 590
 S1=T[K-1]-T[K]
 MAT PRINT # 2;C
 LET TIK1=2*TIK1
 S=T[K]*5/S1
 FOR J=2 TO 129
 FOR I=1 TO 7
C[1,1]=P[1,1]
NEXT I
 FOR I=1 TO 7
 FOR I=1 TO 7
 S=S1=S9=100
 LET YO=YO+S
 LET K=K+1
 S1 =P[J,I]
 GOTO 190
 S=P[J,I]
 RETURN
 RETURN
 NEXT I
 NEXT I
 NEXT I
 NEXT
 1=61
 LET
 L:0
 580 1
 620
630
640
650
650
 260
 270
 590
 280
 310
320
330
340
350
 089
 240
 290
 510
530
550
550
560
 200
 500
```

TABLE V-2 (continued)

VI. CONCLUSIONS

In measurements made downstream of the transonic compressor rotor, there was found to be good agreement (better than 1%) between the yaw angle determined using a Dodge pneumatic probe and the average of the peripheral distribution of the yaw angle calculated from a system of Kulite probe measurements. It was therefore concluded that the technique to determine "instantaneous" yaw angle proposed here and verified in a steady free jet, also gave good results in the unsteady compressor flow field. The yaw angle variation in the rotor blade wakes was resolved and the results contained very little scatter. A weak periodic structure was detected across one of the two pairs of blade passages measured (Blade pair #2). More analysis of the data is required however, before conclusions can be drawn concerning the detail which appears to be present in the results.

The yaw angle measurement was a necessary step in the development of a method to determine the velocity field at the rotor exit from stationary instrumentation. The next step is to determine the best method for representing and applying the calibration of a two probe system. The fluctuations measured in the zero yaw angle (or turning angle) behind the transonic compressor rotor makes less attractive, but does not preclude, a calibration method that requires the type B probe to be set at the zero

yaw angle for each location sampled. However, an interactive computerprobe control system would be needed. Alternatively, a method based on
the approach developed in Appendix D has potential for success if applied
to the proposed two probe system. The multiple-sensor interference
effects found in the Dodge probe, to which the method of Appendix D was
applied, are not present in the two probe system.

The development of such a method would require that suitable expressions be found which would individually characterize the behavior of the type A and type B probes with respect to the Mach number, yaw angle, and pitch angle of the flow to be measured. The expression developed in this study was shown to characterize properly the behavior of cylindrical probes with respect to Mach number and yaw angle, but the dependence on pitch angle was not obtained explicitly.

Reasonable agreement was noted (Table V-1) between the magnitudes of the time averaged Kulite probe impact pressure and the pneumatically averaged impact pressure obtained using the Dodge probe. It was concluded that a Kulite probe, with on-line calibration to an equivalent pneumatic probe, can be used for quantative real time impact pressure measurements downstream of a rotor.

FIGURE 1. TRANSONIC COMPRESSOR

FIGURE 2. DODGE COMBINATION PROBE PHOTOGRAPH WITH THERMOCOUPLE REMOVED

FIGURE 3. KULITE PROBES

FIGURE 4. PROBE TIP DETAIL

FIGURE 5. SYNCHRONIZED SAMPLING

FIGURE 6. SCHEMATIC OF DATA ACQUISITION SYSTEM

FIGURE 7a
CHARACTERISTICS OF THE KULITE-EQUIVALENT PNEUMATIC PROBE

FIGURE 7b
CHARACTERISTICS OF THE KULITE-EQUIVALENT PNEUMATIC PROBE

FIGURE 7c
CHARACTERISTICS OF THE KULITE-EQUIVALENT PNEUMATIC PROBE

FIGURE 8. KULITE PROBE CALIBRATION CURVE

KULITE PRESSURECIN HZD SAUGE)

FIGURE 9
EVALUATION OF AVERAGING TECHNIQUES IN THE KULITE PROBE
CALIBRATION TEST

FIGURE 10
PHOTOGRAPH OF TYPE B PNEUMATIC EQUIVALENT PROBE
IN COMPRESSOR MOUNTING APPARATUS

FIGURE 11. DIAGRAM OF COMPRESSOR TEST INSTALLATION

FIGURE 12a BLADE PAIR 2 KULITE PRESSURES

FIGURE 12b BLADE PAIR 2 KULITE PRESSURES

FIGURE 12c BLADE PAIR 2 KULITE PRESSURES

FIGURE 12d BLADE PAIR 2 KULITE PRESSURES

FIGURE 12e
BLADE PAIR 2 KULITE PRESSURES

FIGURE 12f BLADE PAIR 2 KULITE PRESSURES

FIGURE 12g BLADE PAIR 2 KULITE PRESSURES

FIGURE 13a BLADE PAIR 8 KULITE PRESSURES

FIGURE 13b BLADE PAIR 8 KULITE PRESSURES

FIGURE 13c
BLADE PAIR 8 KULITE PRESSURES

FIGURE 13d BLADE PAIR 8 KULITE PRESSURES

FIGURE 13e BLADE PAIR 8 KULITE PRESSURES

FIGURE 13f BLADE PAIR 8 KULITE PRESSURES

FIGURE 13g
BLADE PAIR 8 KULITE PRESSURES

FIGURE 14. BLADE PAIR 2 ZERO YAW ANGLES

FIGURE 15. BLADE PAIR 8 ZERO YAW ANGLES

APPENDIX A

DETERMINATION OF THE CHARACTERISTICS OF CYLINDRICAL IMPACT PROBES

A. 1 Calibration Tests

A cylindrical impact probe was constructed to have a tip with the same dimensions as the individual sensors in the Dodge probe. The probe is shown in Figure A1. Calibration tests of the probe were conducted in a seven inch free air jet at five Mach numbers varying from 0.2 to 0.5, yaw angles from -90° to 90° and pitch angles from -40° to 40°. Both yaw and pitch angle were varied at Mach numbers 0.2 and 0.5. Yaw angle alone was varied at Mach numbers 0.3, 0.35, and 0.4. A description of the free jet apparatus is given in Appendix B of Ref. 1. A Prandtl probe was used to measure the total pressure at the same radial station as the test probe. A conventional strain gauge transducer and scanivalve were used to read the pressures from the Prandtl probe, the probe under calibration and the atmospheric reference. Frequent cross checks to a water column manometer were made to insure accuracy. An example of the results is shown in Fig. A2, where the pressures measured in yaw surveys at five Mach numbers are plotted.

A. 2 Analysis of Results

The probe pressure, Pp, at each yaw and pitch angle was reduced to a nondimensional pressure coefficient Cp defined as

$$\overline{Cp} = \frac{P_p - P_t}{\gamma_2 Ps M^2}$$
 (A1)

where P_t = reference impact pressure from the Prandtl probe, P_s = static pressure (atmospheric), M = Mach number calculated using reference impact pressure and atmospheric static pressure, and \mathcal{T} = 1.4 = ratio of specific heats. The values obtained for Cp were plotted against the angle of the flow to the probe axis, \forall . The results are shown in Fig. A3. For angles that were a combination of pitch and yaw angle, the flow angle relative to the probe axis was calculated using the geometrical relationship.

$$\Psi = \cos^{-1} \quad (\cos \times \cos \theta) \tag{A2}$$

where α is the yaw angle and α is the pitch angle of the flow to the cylindrical axis of the probe. Table Al shows the combinations of pitch and yaw angles from which the angles in Figures A3g and A3i were computed.

The expression chosen to represent the data at each Mach number was $\overline{Cp} = \overline{A}(\sin^2 B(\Psi - \Psi_0))^N$. At least squares algorythm was developed for the computer which determined the constant coefficients \overline{A} , \overline{B} , $\overline{\Psi}_0$ and \overline{N} from given data. The algorithm is described in Appendix \overline{B} . Further examination revealed that for this probe the Mach number dependence could be accounted for by redefining $\overline{A} = \overline{A} * \overline{M}^{01}$, so that from Equation \overline{A} 1, the expression

$$Cp = A (\sin^2 B (\Psi - \Psi_0))^N$$
 (A3)

where Cp was defined as

$$Cp = \frac{P_p - P_t}{7/2PsM^2 \cdot 01}$$
 (A4)

and A, B, Ψ_0 and N were constants, described the behavior at all Mach numbers tested. This expression was found to hold well as long as the yawed probe pressure did not fall below the static pressure, which occurred at a flow angle of approximately $\pm 60^{\circ}$. Application of this expression (Equation A3) in a method for representing the calibration of the Dodge probe is described in Appendix D. The expression was used in the present work to determine the yaw angle from measurements made with a cylindrical impact probe set at different angles to the flow. This application is discussed in Appendix B.

In the pitch angle surveys of the pneumatic probe shown in Fig. A-1 there was a noticeable assymetry in the distributions thought to be an effect caused by the probe stem. The assymetry should be noted in the application of the third method of calibration for multiple sensor probes described in Appendix D.

Angle settings	gs for Fig A-3g	50	Angle settin	Angle settings for Fig A-3i	
Yaw Angle	Pitch Angle	Flow Angle	Yaw Angle	Pitch Angle	Flow Angle
09-	30	-64.34	15	-40	-42.27
-50	25	-54.37	15	-35	-37.70
-40	. 20	-43.96	15	-30	-33, 22
-30	15	-33.23	-5	-25	-28.90
-20	10	-22.27	15	-20	-24.81
-10	2	-11.17	15	-15	-21.09
0	0	0	15	-10	-17.96
10	\$	11.17	15	- 5	-15.79
20	10	22.27	15	0	15
30	15	33, 23	15	5	15, 79
40	20	43.96	15	01	17.96
90	25	54.37	15	15	21.09
09	30	64.34	15	20	24.81
			15	52	28.90
			15	30	33, 22
			15	35	37.70

TABLE A-1 ANGLE SETTINGS USED TO COMPUTE FLOW ANGLES IN FIGURES A-3g AND A-3i

42.27

FIGURE A-1. PHOTOGRAPH OF 0.032" DIAMETER IMPACT PROBE

FIGURE A-2. CYLINDRICAL PNEUMATIC PROBE TEST RESULTS

FIGURE A-3a. YAW ANGLE SURVEY FOR M = 0.204

FIGURE A-3b. YAW ANGLE SURVEY FOR M = .304

FIGURE A-3c. YAW ANGLE SURVEY FOR M = 0.353

FIGURE A-3d. YAW ANGLE SURVEY FOR M = .399

FIGURE A-3e. YAW ANGLE SURVEY FOR M = 0.500

FIGURE A-3f. PITCH ANGLE SURVEY FOR M = . 204

FIGURE A-3g. COMBINATION YAW AND PITCH ANGLE SURVEY FOR M = 0.204

FIGURE A-3h. PITCH ANGLE SURVEY FOR M = . 500

FIGURE A-3i. COMBINATION YAW AND PITCH ANGLE SURVEY FOR M = .500

APPENDIX B

LEAST SQUARES APPROXIMATION OF DATA USING

$$C_p = A(\sin^2 B(\Psi - \Psi_o))^N$$

Derivation of A, B, N and Y 1.

From surveys of a cylindrical impact probe in a known flow, pressure data is reduced to a set of pressure coefficients Cpi and flow angles, Ψ_i . For n sets of points (Cpi, Ψ_i) the coefficients A, B, N and Ψ_o form a least squares fit when the expression

$$Q = \sum_{i=1}^{n} (Cp_{i} - A(sin^{2}B(\Psi_{i} - \Psi_{o}))^{N})^{2}$$
(B1)

is minimized. A minimum value of Q is found when, simultaneously:

$$\frac{\partial Q}{\partial A} = -2 \sum_{i=1}^{n} \left\{ \left[C_{p_i} - A(\sin^2 B(\Psi_i - \Psi_o))^N \right] \right\} = 0 \quad (B2)$$

$$\left[\sin^2 B(\Psi_i - \Psi_o) \right]^N$$

$$\frac{\partial Q}{\partial B} = 4AN \sum_{i=1}^{n} \left\{ [C_{pi} - A(\sin^{2}B(\Psi_{i} - \Psi_{o}))^{N}]. [\cos B(\Psi_{i} - \Psi_{o})] \right\} = 0 (B3)$$

$$[(\sin^{2}B(\Psi_{i} - \Psi_{o}))^{N-1}]. [\sin B(\Psi_{i} - \Psi_{o})]. [\Psi_{i} - \Psi_{o}]$$

$$\frac{\partial Q}{\partial \Psi_o} = 4ANB \sum_{i=1}^{n} \left[\left[C_{pi} - A(\sin^2 B(\Psi_i - \Psi_o))^N \right] \cdot \left[\cos B(\Psi_i - \Psi_o) \right] \right] = 0$$

$$\left[\left[(\sin^2 B(\Psi_i - \Psi_o))^{N-1} \right] \cdot \left[\sin B(\Psi_i - \Psi_o) \right] \right]$$
(B4)

$$\frac{\partial Q}{\partial N = -2A} \sum_{i=1}^{n} \left\{ \left[C_{pi} - A(\sin^2 B(\Psi_i - \Psi_o))^N \right] \cdot \left[(\sin^2 B(\Psi_i - \Psi_o))^N \right] \right\} = O_{(B5)}$$

The simultaneous solution of equations B2, B3, B4 and B5 was achieved by a numerical procedure which sequentially solved each equation to find a value for the respective coefficient while the remaining coefficients were held constant. The procedure stepped through the solution of each equation in a cyclic manner until the simultaneous solution for A, B, N and Ψ_o was found. The solution of each equation for the value of the respective coefficient was achieved in an iterative manner using Newton's method for successive approximations. The derivative used to compute the iteration interval was defined as the linear slope of the function computed with the most recent pair of values for the iterated coefficient. The first two values of the function were obtained using a fixed interval to increment the coefficient. The solution was found when the value of the function was less than a specified small quantity.

The simultaneous solution of the four equations was obtained when the value of each respective partial derivative computed on the first iteration step was less than a specified small quantity.

No convergence criteria was applied to the sequential solution technique. After each individual coefficient was computed its value was held constant in the calculations for the other three coefficients.

The BASIC program "ITERATIVE LEAST SQUARES" for this method is listed in Table B-1. The computer time required to obtain a simultaneous solution for the coefficients A, B, N and \forall o depended on the number of data points used and the accuracy of the initial approximation for the

coefficients. Experience gained in using this procedure indicated that the following guidelines were appropriate:

- a. Critical data points are in the ranges of positive and negative angles which define the nearly linear regions of the curve. The three nearly linear regions of the curve include, one centered about Ψ =0, for which C_p is greater than -0.02, and the two sides with slopes which are equal but of opposite sign. The two sides are limited on one extreme by the maximum and minimum angles and on the other extreme by the angles at which significant curvature begins. Thus six data points, two in each of the nearly linear ranges, are required for a reasonable fit.
- b. When selecting additional points consideration should be given to the areas where the most accurate characterization of the data is required.
- c. The initial estimate of Ψ_{o} should be the angle, in degrees, at the center of the C_{p} vs Ψ curve.
 - d. The initial approximation of B should be 1.0.
- e. The initial approximation of A should be 0.5 less than the minimum $C_{\rm p}$ of the data.
- f. The initial value of N should be estimated by dividing the angular width, in degrees, of the linear region for which Cp is greater than -0.02, by 18 degrees.

2. Determination of the Zero Yaw Angle

Using measurements of C_{pi} obtained from a cylindrical impact probe in a known flow, the coefficients A, B, N and Ψ_o are determined using the procedure described above. A, B, and N now characterize the probe with respect to Mach number and the actual angle of the flow to the probe axis. If Ψ is the angle of the probe axis with reference to some mechanical scale, Ψ_o is a measure of the difference between the zero on the mechanical scale and the probe angle at which the probe axis is aligned with the flow (zero flow angle). This is illustrated in the following sketch:

When A, B, and N are known, measurements taken in an unknown flow with the same probe can be used to find \forall_0 , which is the angle of the flow referenced to the mechanical scale. The pressure insensitivity of the cylindrical probes near the zero flow angle and the relationship in Equation A2 allows the assumption to be made that for small pitch angles the calculated zero flow angle of the probe will be equal to the zero yaw angle.

In order to determine the zero yaw angle measurements of pressure are made at a series of probe angles about a reference value. Equal magnitudes on either side of the reference are taken (i. e. Ψ = 0, $\pm \Psi_{i} \dots \pm \Psi_{max}$). The procedure to calculate the zero yaw angle of the flow is as follows:

a. Reduce pressure data to values of C_p . In a known flow this is simply to use Equation A4. In an unknown flow the C_p must be approximated since the total and static pressures are not known. A suitable approximation is obtained using the equation

$$C_{p} = A(\sin^{2}B(\Psi_{max}))^{N} \frac{P_{i} - P_{max}}{P_{max} - (\frac{P_{min} + P_{nmin}}{2})}$$
(B6)

where; A, B and N are previously determined calibration constants,

P_i = ith impact pressure in the series

P_{max} = maximum P_i in the series

P_{min} = minimum P_i in the series

P_{nmin} = next to minimum P_i in the series

Ψ max = absolute magnitude of the maximum and minimum probe angles in the survey.

This equation scales the pressure data to form a coefficient which has a variation similar in shape to the variation of Cp determined in the calibration test.

b. Determine Ψ_o from the data by solving equation B4 for Ψ_o while keeping A, B, and N constant. The resulting Ψ_o will be

the least squares solution for the zero yaw angle of the flow with respect to the mechanical probe angle scale.

ITERATIVE LEAST SQUARES --- A WINTERS ----IMPROVED 24JAN78 DIM A(2,50), T(20)
PRINT# 6; "CURVE FIT FOR CYLINDRICAL PROBE CHARACTERISTIC" PRINT "ENTER INITIAL ESTIMATE OF A,B,N,AND YO" INPUT A,B,N,YO PRINT# 6;"DATA","PSI","CP"
LET R=57.2958
REM DATA INPUTS
PRINT "ENTER NUMBER OF CP VS PSI DATA POINTS"
INPUT IS 6"INITIAL ESTIMATE OF COEFICIENTS" FOR I=1 TO 15
PRINI "ENTER PSI,CP FOR DATA POINT INPUT A[1,1],A[2,1]
PRINI# 6;1,A[1,1],A[2,1]
LET A[1,1]=A[1,1]/R GOSUB 100 LET T1=T1+K GOSUB 200 LET TI=TI+K GOSUB 400 LET TI=TI+K LET T1=T1+K GOSUB 300 NEXT I PRINTA

TABLE B-1. BASIC PROGRAM 'ITERATIVE LEAST SQUARES"

```
CALCULATED COEFICIENTS ARE"
 ITERATION TO FIND DG/DYO=0
 GOTO 112
REM ITERATION TO FIND DQ/DN=0
LET S=.05
 IF ABS(TEK) = RETURN
IF K < 2 THEN 180
ET S=T[K] *S/(T[K-1]-T[K])
 C1 = A[2,1] - A*(S112) TN
 "Y 0*F
 C2=(S112)1(N-1)
 F=F+Y1*C1*C2*C3
 Y1=A[1,1]-Y0
S1=SIN(B*Y1)
 C3=COS (B*Y1)
 F=F*4*A*N*B
T[K]=F
 PRINT 65"A" PRINT 65"N" STOP
IF TI <5 THEN 90
 GOTO 60
PRINT# 6; "THE
 S=,00175
 Y0=Y0+S
 T(K)=0
 E=.0001
 LET K=K+1
 EXT
 REM
LET
LET
 LET
 LET
FOR
LET
 LET
```

TABLE B-1 (continued)

```
REM ITERATION TO FIND DQ/DA=0
 IF ASSCITED SE RETURN
IF K-2 THEN 380
LET S=T[K] *S/(T[K-1]-T[K])
 LET S=T[K]*S/(T[K-1]-T[K])
 C1=A[2,1]-A*(S112)+N
 C1=A[2,1]-A*(S112)1N
C2=(S112)1N
 IF ABS(T[K]) < E RETURN
LET F=0
FOR I=1 TO 15
LET YI=A[1,1]-YO
LET SI=SIN(B*Y1)
LET CI=A[2,1]-A*(S
LET C2=(S112) TN
LET C3=LN(S172)
LET G3=LN(S172)
 Y1=A[1,1]-Y0
 SI=SIN(B*Y1)
 IF K <2 THEN 280
 C2=(S112)1N
 NEXT I
LET F=(-2)*4*F
LET T[K]=F
 F=F+C1 *C2
 F=(-2)*F
I(K)=F
 E=,0001
T(K)=0
 LET N=N+S
LET K=K+1
 S+N=N
 GOTO 213
 5:.1
 K=1
 IEXT I
 EESEEEE
 LET
```

TABLE B-1 (continued)

TABLE B-1 (continued)

REM KAW40 LEAST SQUARES CURVE FITTING FOR YAW ANGLE 1/10/78
DIM A13,501,T[20]
REM YAW DATA
REM THE FIRST 3 DATA POINTS ARE FOR MAX,MIN,AND ZERO ANGLES
PRINT "INPUT NUMBER OF DATA POINTS" A[2,1]=(A[3,1]-A[3,3])/(A[3,3]-A9)*(-C8) PRINT "ANGLE="A[1,1]*R" PRES="A[3,1]" CP="A[2,1] INPUT ANGLE AND PRESS" C8=A*(SIN((A[1,1]-A[1,3])*b)) + (2*N) 10 REM KAW40 LEAST SQUARES CURVE FIT
20 DIM A[3,50], T[20]
30 REM YAW DATA
31 REM THE FIRST 3 DATA POINTS ARE F
40 PRINT "INPUT NUMBER OF DATA POINTS
50 INPUT A[1,1], A[3,1]
52 INPUT A[1,1], A[3,1]
53 DISP "INPUT MIN -ANGLE, PRESS";
54 INPUT A[1,2], A[3,2]
55 DISP "INPUT A[1,2], A[3,2]
56 INPUT A[1,2], A[3,2]
57 A9=A[3,1]/2+A[3,2]/2
60 FOR I=A TO I5
70 LET R=180/PI
80 PRINT "FOR DATA POINT "I" INPUT
90 INPUT A[1,1], A[3,1]
101 NEXT I
105 FOR I=I TO I5
110 LET A[1,1]=A[1,1]/R
120 NEXT I
130 LET K=1
140 LET A=-1, A5947
150 LET B=1,07503
160 LET N=1, T8747
161 C8=A*(SIN((A[1,1]-A[1,3])*B))†(2)
163 A[2,1]=(A[3,1]-A[3,3])/(A[3,3])-A|
164 PRINT "ANGLE="A[1,1]*R" PRES="A|
165 NEXT I
165 NEXT I
165 NEXT I
166 PRINT "ANGLE="A[1,1]*R" PRES="A|
167 NEXT I
168 PRINT "ANGLE="A[1,1]*R" PRES="A|
169 PRINT C8

TABLE B-2. BASIC PROGRAM "KAW 40"

```
170 LET Y0=A[1,3]+0.1
180 LET S=0.00175
180 LET S=0.00175
180 LET T[K] = 0
200 FOR I = 1 TO 15
200 FOR I = 1 TO 15
210 LET C9=C0S(B*(A[1,1]-Y0))
220 LET C3=C0S(B*(A[1,1]-Y0))
220 LET C3=C0S(B*(A[1,1]-Y0))
230 LET B1=2*A*N*(A[1,1]-Y0)+T[K]
240 LET T[K] = C*31*B/(A[1,1]-Y0)+T[K]
250 LET T[K] = C*31*B/(A[1,1]-Y0)+T[K]
250 LET T[K] = C*31*B/(A[1,1]-Y0)+T[K]
250 LET T[K] = C*31*B/(A[1,1]-Y0)
250 LET T[K] = C*31*B/(A[1,1]-Y0)
250 LET S=T[K] **S/S]
310 LET Y0=Y0+S
320 LET K=K+1
 PRINT "YO=
STOP
 GOTO 190
```

STREET C

APPENDIX C

DATA ACQUISITION SOFTWARE

C-1 BASIC PROGRAM "DATACQ"

The BASIC program "DATACQ" was written to acquire data using the Hewlett-Packard HP 21MX computer and peripherals described in Section III of this paper. It is modular in construction and can be used by a relatively inexperienced operator to sample real time data in a variety of modes. When used interactively as a multipurpose data acquisition control program, a question and answer format is used. For specialized data acquisition tasks, it can accept by merging, user subprograms which enter the modules (subroutines) in "DATACQ" in a non-interactive manner, thus eliminating the need for keyboard entries.

The key to the flexibility of "DATACQ" is the "Selector Module" which provides the control to access all data taking subroutines on command.

A brief "user manual" is provided in this appendix to acquaint the user with the operation of "DATACQ". A program listing is provided in Table C-1.

C-2 USER MANUAL FOR BASIC PROGRAM "DATACQ"

A limited amount of information is provided in the remarks contained in the program. This users manual provides instructions for each function preprogrammed into "DATACQ". The first step in using "DATACQ" is to enter a user program that is written separately then merged into the main program. The user program must be written between lines 20 and

2000 to avoid overwriting other program lines. The simplest user program that can be used to acquire data is:

- 21 GOSUB 5000
- 22 STOP

This program transfers program control to the selector subroutine.

Subroutine 5000 - Selector Module

Upon calling subroutine 5000, the query

ENTER SELECT VARIABLE

will be displayed. A number corresponding to the desired module in the following list should be entered:

- 1 Initialize calibration coefficient array
- 2 Enter calibration coefficients from console
- 3 On line probe calibration
- 4 Synchronized sampling of data
- 6 Free run sampling of data

Entry of any number other than the numbers listed here, 0 and 5, causes the query "ENTER SELECT VARIABLE" to be repeated. After a selected module has completed its operation "ENTER SELECT VARIABLE" will be repeated until a 0 or a 5 is entered, signaling the program execution to return to the user program.

Subroutine 4000 - Initialize Coefficient Array

This subroutine initializes the calibration coefficients for all data channels to have the values $x_0 = 0$ and $x_1 = 1$. As a result, samples of data taken on all channels will be displayed directly as voltages.

Subroutine 4050 - Enter Calibration Coefficients

This subroutine allows console entry of the calibration coefficients x_0 and x_1 for all 16 channels. Previous coefficients for the user selected channel are lost upon entry of the new coefficients.

Subroutine 3500 - Time

If the proper time of day was entered into the computer on startup, this subroutine returns with R1, T2, and T3 set to the time of day in hours, minutes past the hour, and seconds past the minute respectively. T is set to the time of day in seconds.

Subroutine 3600 - Time Scheduling

Caution - This subroutine may be called only once during "DATACQ" execution. A second call will result in an indefinite waiting state in program execution requiring an "abort" command to return computer control to the operator.

The purpose of this subroutine is to allow repetition of a task with start time, number of repetitions, and the interval between repetitions defined by the user. The task to be repeated must be programmed with the first program line number being 100, 300, 500, or 900 and a "Return" command as the last program line. Before calling the subroutine, the variable V9 must be set to a value equal to the first line number of the task to be repeated.

On completion of the required number of task repetitions, execution of a users program will continue with program line 30.

<u>Caution</u> - The user must insure that the time interval entered is sufficient to complete the task scheduled. Overlapping of scheduled tasks is not allowed.

Subroutine 2000 - RPACE Subroutine

This subroutine is used for synchronized sampling of a selected data channel. Before calling the subroutine the following variables must be defined.

A1 = 32768 + 256 * (Blade Pair) + SAMPLE LOCATION (0-255)

N1 = number of data samples to be taken at the specified location
(Maximum value 2000)

N2 = number of channel to be sampled

The returned variables and their values are:

 $A2 = (15 \times 10^6)/RPM$

C(20, 100) = Data. The first N1 elements of this array (in row order) contain the values of the data samples.

CØ = The numerical average of N1 samples
Subroutine 2500 - Free run sampling

This subroutine is used for non-synchronized, "Free Run" sampling of a selected channel. Input variables N1 and N2 are defined as in the RPACE subroutine. The N1 samples requested are taken at 10 microsecond intervals. Output variables C(20, 100) and CØ are as defined in the RPACE subroutine.

Subroutine 7300 - Subroutine to sample pressure

This routine will sample channels designated as pressure channels and a channel designated as a reference pressure channel in the free run mode, and reduce the voltage data on-line to pressures using the expressions

$$P_r = (x_0)_r + (x_1)_r \cdot (\overline{E})_r$$

and

$$P_p = (x_o)_p + (x_1)_p \cdot (\overline{E})_p + Pr$$

where the subscript, r, refers to the reference channel and subscript p, refers to the pressure channel. x_0 and x_1 are the calibration coefficients for the selected channel, \overline{E} is the ensemble average of the sampled voltages, P_r is the reference pressure and P_p is the calculated pressure for the selected channel.

Inputs are defined interactively by answering the queries printed on the CRT console or, for non-interactive use, values may be preassigned to the listed variables and the subroutine entered at line 7340.

The variables which must be defined in the non-interactive mode are:

E3-Channel # for the reference pressure or enter 16 for input at the console

E4-Number of free run samples desired on reference pressure channel

E5-Channel number of the pressure channel to be sampled

E6-Number of free run samples desired of the pressure channel

The subroutine prints the pressure, reference pressure, and pressure channel average voltage on the console CRT.

C-3 CONTROL PROGRAM FOR COMPRESSOR TEST

A program was written to be merged into, "DATACQ" which caused data to be output on the tape punch and sent to the HP 9830 calculator. The program was used for the compressor test described in Section V. A listing of the control program is given in Table C-2.

20 THROUGH 1999
ARRAYS USED IN MODULE SUBROUTINES ARE DIMENSIONED IN LINE 19
USER ARRAYS SHOULD BE BY SEPARATE DIMENSION STATEMENT
SUB 2000 FOR PACER SAMPLE, SUB 2500 FOR FREE RUN
SUB 3000 FOR LINEAR LEAST SQUARES FIT, SUB 3500 FOR TIME
SUB 3600 FOR SCHEDULED SAMPLING THIS PROGRAM IS BUILT FROM MODULES WHICH START WITH LINE BASIC PROGRAMS CAN BE WRITTEN SEPERATELY THEN MERGED FROM TIME AQUISITION PROGRAM ---- A WINTERS ---- MAR 78 4000 TO INITIALIZE COEFFICIENT ARRAY 4050 TO ENTER COEFICIENTS 7300 TO SAMPLE PRESSURE B[16], C(20, 100], T(16, 2), D(255) SUB 7000 FOR CALIBRATION SUB 4000 TO INITIALIZE CO SUB 4050 TO ENTER COEFICI SUB 7300 TO SAMPLE PRESSI SUB 7500 PACEU SAMPLING SUB 5000 FOR SELECTOR REAL REM REA REM REM REM REM REGREGA 10040010104090

TABLE C-1. BASIC PROGRAM "DATACQ"

R5610 SUBROUTINE IS INCLUDED, ENTER WITH N1=# OF SAMPLES
,N2=CHANNEL NUMBER, H = MODE(O=PACER, 4=FREE RUN)

****NOTE LIMITS 0<N1<=2000,0<=N2<=15
SUBROUTINE RETURNS WITH DATA IN ARRAY C ,AND A2=IRPH
ALSO RETURNED IS CO=AVG VALUE OF NI SAMPLES(AVGS 56 VALUES/SEC RPACE SUBR---REF VEST THESIS ON RPACE ENTER VITH ALBIBLAD IBLAD=32768+256*BLADE PAIR NUMBER+SAMPLE PULSE LOCATION IF (NI/100)=INT(NI/100) THEN 2130 RPACE(AI, A2, A3) R5610(7, C[1, 1], N1, N2, M, B[1]) REM CO=AVG OF N1 SAMPLES TAKEN SET MODE TO PACER LET 18=INT(N1/100)+1 J8=N1-100*(18-1) J7=1 T0 18 J7=1 T0 100 C0=C0+C(17,J7) F 17-18 THEN 2180 F J7-J8 THEN 2190 LET 18=N1/100 ET CO=CO/N1 J8=100 2140 0=00 0=H RETURN **GOTO** EXT EXT LET LET FOR LEAR REAL LET OR REM REA 2020 2030 2040 2041 2102 2103 2103 2120 2122 2122 2122 2123 2123 2123 2130 2150 2150 2150 2150 2150 2180 2002 2010 2190 2200 2210 2181 2220

```
(M MUST BE SET=0 BEFORE ENTERING FOR FIRST TIME
REM FREE RUN SAMPLING MODE=4 SAMPLES TAKEN EVERY 10 MICROSEC REM SEE REMARKS LINE 2010-2040 FOR VARIABLE DEFINITIONS
 REM X=0 INTERCEPT(XO), AND SLOPE OF LINEAR FIT(XI)
REM*****SAMPLE OF USE OF LINEAR LEAST SQUARES SUBROUTINES
REM****LET N=0 (N MUST BE SET=0 BEFORE ENTERING FOR FIR
 GOSUB 3050 WITH DATA X,Y
AFTER EXITING ITERATION LOOP GOSUB 3200 TO COMPUTE
 REM LEAST SQUARES ROUTINE -- INSERT IN ITERATION LOOP
 REM SUBROUTINE VARIABLES N,X,XI,X2,Y,YI,Y2,Z
 REM*****PRINT"INTERCEPT="X0"SLOPE="X1
 Y2=(N*Z-X1*Y1)/(N*X2-X112)
 REM*****FOR 1: 1 TO END
 X1=X2=Y1=Y2=Z=0
 X0=(Y1-Y2*X1)/N
 REM****60SUB 3200
 REM****60SUB 3050
 REM*****INPUT X,Y
 REM*****EXT I
 X2=X2+X12
 X+1X=1X
 Y1 = Y1+Y
 X*X+Z=Z
 30SUB 2120
 1+1:11
 X1:Y2
 7:1
 RETURN
 RETURN
 RETURN
 ET
 REM
 REA
 REM
 ET
 REM
 ET
 ET
 ET
 ET
 ET
 LET
 REM
 2510
 2560
 2563
 3000
 3038
 3050
 3070
 3090
 3100
 5110
 3200
 3210
 3260
 3270
 2550
 2562
 3020
 3030
 3032
 3034
3035
3036
 3060
 3120
 5220
 $230
 3240
 3250
 3037
 3040
 2561
```

TABLE C-1 (continued)

```
REM-TIMED SAMPLING -GOSUB 3600 TO SCHED START TIME, AND INTERVAL
 "TIME NOW"; II*10000+12*100+13
"ENIER STARI TIME, NUMBER OF SAMPLES, TIME BETVEEN SAMPLES"
 IF T4-INI(T4/100)*100 >= 60 LET T4=T4+40
IF T4-INI(T4/10000)*10000 >= 6000 LET T4=T4+4000
IF T4 >= 240000 LET T4=T4-240000
REM TIME SAMPLE SUBROUTINE RETURNS
REM TI=HOURS, I2=MINUTES, I3=SECONDS
 T3=INT(T-T1+3600-T2+60)
 T2=INT((T/3600-T1)*60)
 IF V9=100 GOSUB 100
IF V9=300 GOSUB 300
 V9=500 GOSUB 500
 V9=700 GOSUB 700
 LET T1=INT(T/3600)
LET T2=INT((T/3600
 19-N9 THEN 30
 PRINT "ENTER ST
INPUT 14, N9, 15
 TRNON (3685, T4)
 TRNON (3685, T4)
 LET T4=T4+T5
 LET 19:19+1
 GOSUB 3500
 GOTO 3680
 LET 19:1
 TIME (T)
 RETURN
 RETURN
 PRINT
 LET
 REM
 REM
 REM
 3530
 3540
 3550
 3560
 3580
 3600
 3620
 3640
 3670
 3680
 3690
 3710
 3715
 3720
 3520
 3679
 3685
 3700
 3722
 3739
 3721
 3723
 3724
```

TABLE C-1 (continued)

```
CALIBRATION COEF CHANNELS 0-15 ARRAY T(CHN#+1,2)
SUB 4040 INITIALIZES WITH X0=0,X1=1
SUB 4050 INPUTS COEF FROM KEYBOARD
I=1 TO 16
 PRINT "INPUT CHAMA OR NUMBER-15 TO EXIT"
 O-RETURN TO USER PROGRAM
 1=INITIALIZE COEF ARRAY
2=ENTER COEF
 6 =SAMPLE TRANSDUCER "ENTER SELECT VARIABLE"
 MODULE SELECTOR
 INPUT T(1+1,11,T(1+1,2)
 4-PACED SAMPLES
 3-CALIBRATION
 PRINT "INPUT XO,X1"
 IF V8=1 GOSUB 4000
IF V8=2 GOSUB 4050
IF V8=3 GOSUB 7000
IF V8=4 GOSUB 7500
 1F V8=6 GOSUB 7300
 F V8=0 THEN 5200
 5-RETURN
 V8=5 RETURN
 1=1 TO 16
T(1,1)=0
T(1,2)=1
 IF I > 15 RETURN
 GOTO 4050
 GOTO 5100
 NEXT I
 RETURN
 RETURN
 INPUT
 PRINT
 INPUT
 REM ;
 POR LET
 REM
 REM
REM
REM
REM
 REM
 4060
4065
4070
 4080
 4095
 5010
 5040
 5060
 5110
 5150
 010
 4046
4048
4050
 2100
 4040
4042
4044
 5030
```

TABLE C-1 (continued)

REM PROBE CALIBRATION ROUTINE ---REM LINEAR LEAST SQUARES IS USED--PROBE PRES-REF PRES=X0+X1*VOLTS PRINT "NUMBER OF CALIBRATION POINTS" PRINT "ENTER CHANNEL NUMBER FOR FACE PRESSURE OR 16=CONSOLE" INPUT E6 16=CONSOLE" PRINT "ENTER CHANNEL NUMBER FOR REF PRES OR INPUT E7 "ENTER CHANNEL NUMBER OF PROBE" INPUT ES PRINT INPUT 7050 1907 0707 7080 1001

PFACE-PREF"

VOLTS

PRINT# 6; "CALIURATION OF CHANNEL #"E8 PRINT# 6; "FACE PRESS REF PRESS

REM SET NI = OF SAMPLES IN FREE MODE

LET N=0

7092

7089

PRINT "WHEN PRESS IS SET ENTER I TO SAMPLE" INPUT D9 REM SAMPLE CALIBRATED FACE PRESSURE ET P7=T[E7+1,1]+T[E7+1,2]*C0 ET P6=T[E6+1,1]+T[E6+1,2]*C0 PRINT "ENTER FACE PRESSURE" PRINT "INPUT REF PRESS" INPUT P7 REM SAMPLE REF PRESS F E7-15 THEN 7120 F E6>15 THEN 7140 FOR 16=1 TO E9 LET N1=300 GOSUB 2500 N1=168 N1=300 **30SUB 2500** GOTO 7130 ET N2=E6 ET N2-E7 GOTO 7150 LET N2=E8 INPLT P6 7106 7119 7120 7100 7113 7114 71117 7130 1133 7134 7139 7140 1121 1131 7137

TABLE C-1 (continued)

```
PREDEFINIED ENTRY POINT SUB 7340;E5=CHAN,E3=R PRES CH,E4=#
 REM E2=# OF SAMPLES REF PRES
PRINT "ENTER CHANNEL # AND #OF SAMPLES"
INPUT E5,E4
PRINT "PREF ENTER CH# OR 16(CONSOLE INPUT) OR 17(PREF=PATM)"
 RETURNS WITH P-PRESSURE, PI-REF PRESSURE
 LET P=T[E5+1,1]+T[E5+1,2]*C0+P1
PRINT "PRES ="P,"VOLTS="C0,"REF PRES="P1
 PRINT# 6; "FOR "E9"POINTS----X0="X0"X1="X1
 INTERACTIVE ENTRY POINT SUB 7300
 IF E3>15 THEN 7340
PRINT "ENTER # OF SAMPLES REF PRES"
 SUBROUTINE TO SAMPLE PRESSURE
 ET PI=T[E3+1,1]+T[E3+1,2]*C0
 GOTO 7370
IF E3-16 THEN 7369
 F E3-15 THEN 7350
 PRINTS 6,P6,P7,X,Y
 LET T(E8+1,11=X0
 LET TIE8+1,21=X1
 LET Y=P6-P7
 GOSUB 2500
30SUB 2500
 GOSUB 3050
 GOSUB 3200
 GOSUB 2500
 30T0 7370
 LET N2=E3
 LET X=CO
 ET NI-E2
 LET N2=E5
 INPUT E2
 PRINT# 6
 PRINTA 6
 INPUT E3
 ET P1=0
 NPUT PI
 NEXT IG
 RETURN
 RETURN
 REM
 REM
 REM
 REM
 7301
 1365
 7190
 7200
 7210
 7240
 7250
 7270
 7290
 7300
 7304
7320
7321
7330
7331
7332
 7336
 7342
7344
7346
7348
7349
 1369
 1370
 380
 1390
 7400
 7230
 7303
 7220
 1361
```

TABLE C-1 (continued)

PREDEFINED ENTRY 7540; 32-8L PR, J3-SAM SP, J4-1 PER REV, NI, N2 SUBROUTINE FOR PACED SAMPLING AVG VOLTAGE FOR EACH DISCRETE SAMPLE POINT IN ARRAY D(POINT) "ENT BLADE PAIR AND SAMP SPACE OR 999-EVERY OTHER SPACE" "ENTER O FOR EVERY BLADE, OR I FOR EVERY REV" "ENTER NUMBER OF SAMPLES, CHANF" INTERACTIVE ENTRY SUB 7500 A1=J4*32768+J4*J2*256+2*J3 RETURN LET A1=J4*32768+J4*J2*256+J3 F J3-256 THEN 7610 J3=1 T0 128 GOSUB 2000 LET DI J3+11=CO RETURN LET D[J3]=CO NEXT J3 J2,J3 30SUB 2000 INPUT PRINT PRINT INPUT PRINT MPUT REM REM REM REM OR 7610 7620 7630 7640 9999 7520 7521 7530 7540 7560 7580 7500 7501 7502 7503 7510 1600 7531

TABLE C-1 (continued)

PRINT# 6; "KULITE AND PNEUMATIC SET AT "A" DEGREES" LET P8=0 PRINT "INPUT ANGLE FOR KULITE PROBE" PRINT# 6; "PACED TIME AVG = "P8
PRINT# 6; "KEFERENCE PRESSURE = "P1
PRINT "DATA TRANSFERED AND PUNCHED" PRINT "INPUT KULITE CHANNEL NUMBER" P=1(1)8+1,11+1(1)8+1,21*D(1)+P1 INPUT D8 PRINT "INPUT REFERENCE PRESSURE" INPUT P.1 GOSUB 5000 REM DATA OUTPUT FOR 1=1 TO 128 LET P8=P8/128 P8=P8+P PRINTS 45A PRINTS 85A PRINTS 8;1 PRINTS 8;P PRINTS 451 PRINTS 45P INPUT A NEXT LET 200 210 220 230 240 250 200 270 280 300 7 281

TABLE C-2. COMPRESSOR TEST CONTROL PROGRAM

APPENDIX D

DERIVATION OF MULTIPLE SENSOR PROBE CALIBRATION USING SINGLE IMPACT PROBE CHARACTERISTICS

Using the characteristics of the cylindrical impact probe discussed in Appendix A, which was similar in geometry to the individual sensors of the Dodge probe, a calibration was derived for the Dodge probe.

The following definitions were used:

P, - Pressure at the Dodge P, sensor

P - Average of the Dodge P2 and P3 sensor pressures

P₄ - Pressure at the Dodge P₄ sensor

 Ψ , - The angle of the flow with respect to the sensor axis

Yaw angle with respect to axial direction

 Pitch angle with respect to the plane normal to the probe shaft

M - Mach number

P. - Static pressure

Pt - Total pressure

 γ - Ratio of specific heats (γ = 1.4 was used)

In Appendix A it was shown that, for a single impact tube, the pressure coefficient defined as

$$C_{p} = \frac{P_{i} - P_{t}}{\frac{2}{2} P_{s} M^{2}}$$
 (1)

was closely approximated by the expression

$$C_p = A \left[\sin^2 B (\Psi_i - \Psi_o) \right]^N \tag{2}$$

where the flow angle Ψ_i was determined from pitch and yaw angle by

$$\Psi_{i} = \cos^{-1}(\cos \alpha_{i} \cos \alpha_{i}) \tag{3}$$

For the Dodge probe, when rotated to balance the pressures at sensors P_2 and P_3 , the following table lists the values of the angles for each of the sensors

	1	2-3	4
α_{i}	0	₹	0
Øi	ø	ø	Ø-Ø
$\Psi_{\mathbf{i}}$	ø	cos ⁻¹ (cos	ø- <u></u>

Dodge sensor

where

= angle between axes of sensor 4 and sensor 1

The quantities which have been used previously to represent the probe characteristics are:

$$\overline{7} = \frac{P_1 - P_4}{P_1 - P_{23}}$$
 (4)

and

$$\beta = \frac{P_1 - P_{23}}{P_1}$$
 (5)

Using equation (2) in equation (4)

$$\overline{\gamma} = \frac{C_{p1} - C_{p4}}{C_{p1} - C_{p23}} = \frac{\left[\sin^2 B \Psi_1\right]^N - \left[\sin^2 B \Psi_4\right]^N}{\left[\sin^2 B \Psi_1\right]^N - \left[\sin^2 B \Psi_{23}\right]^N}$$

Using equation (3),

$$\overline{\gamma} = \frac{\left[\sin^2 B \theta\right]^N - \left[\sin^2 B (\theta - \theta)\right]^N}{\left[\sin^2 B \theta\right]^N - \left[\sin^2 B (\cos^{-1} \langle \cos \overline{\alpha} \cos \theta \rangle)\right]^N}$$
(6)

Note that if the pressure coefficient, C_p is independent of Mach number, then equation (6) gives pitch angle (0) in terms of sensor measurements ($\overline{\gamma}$). There must be no interference between sensors, however for equation 6 to describe the probe characteristics correctly. Using Equation (5)

$$\beta = \frac{C_{p1} - C_{p23}}{C_{p1} + \frac{P_{t}}{2} P_{sM}^{2}} = \frac{A[\sin^{2}B\emptyset]^{N} - A[\sin^{2}B(\cos^{-1}(\cos\overline{Q}\cos\emptyset))]^{N}}{A[\sin^{2}B\emptyset]^{N} - \frac{2}{2M^{2}}[1 + \frac{\gamma_{-1}}{2}M^{2}]}$$
(7)

Defining

$$x = \frac{2}{\gamma_{M^2}} \left[1 + \frac{\gamma_{-1}}{2} M^2 \right]^{\gamma_{-1}}$$
 (8)

equation (7) may be written

$$x = A[\frac{1}{\beta} - 1) \left(\sin^2 \left\langle B\emptyset \right\rangle \right)^N - \frac{1}{\beta} \left(\sin^2 B(\cos^{-1} \left\langle \cos \overline{Q} \cos \emptyset \right\rangle \right)^N]$$
 (9)

If the pitch angle is known, equation (9) gives the Mach number, M, for a measured value of β .

Alternatively if we define

$$\delta = \beta \overline{7} = \frac{C_{p1} - C_{p4}}{C_{p1} + x}$$
 (10)

then equation (9) becomes:

$$x = A \left[\left(\frac{1}{5} - 1 \right) \left(\sin^2 \left\langle B \theta \right\rangle \right)^N - \frac{1}{5} \left(\sin^2 B \left\langle \theta - \overline{\theta} \right\rangle \right)^N \right]$$
 (11)

Equations (6), (8), (9) and (11) were used to derive a calibration for the Dodge probe. The coefficients A, B, and N which represent the characteristics of the single impact tube similar to the sensors of the Dodge probe were determined as in Appendix B.

From measurements taken in a known flow at zero pitch angle ($\emptyset = 0$) with the Dodge probe the quantities β , $\widetilde{\gamma}$ and δ were calculated using equations 4, 5 and 10.

The angle $\overline{\mathbf{Q}}$ was computed from equation 9.

First, x was calculated from equation (8) using the measured Mach numbers. Then from equation (9),

$$\mathbf{x} = \frac{\mathbf{A}(\sin^2 \mathbf{B}\overline{\mathbf{X}})^{\mathbf{N}}}{\beta}$$

$$\overline{\mathbf{X}} = \frac{\sin^{-1}\left[\left(\frac{\mathbf{X}}{-\mathbf{A}}\right)\frac{1}{2\mathbf{N}}\right]}{\mathbf{B}}$$

The angle was computed similarly from equation 11:

$$\vec{g} = \frac{\sin^{-1}\left[\left(\frac{x \delta}{-A}\right)\frac{1}{2N}\right]}{B}$$

Having established \overline{Q} and \overline{I} from measurements the procedure to compute velocity using values of β , \overline{I} and δ measured in an unknown flow was:

1) Assume Ø = 0

or

- 2) Calculate the right hand side of equation $6 = \overline{7}'$
- 3) If $|\bar{\gamma} \bar{\gamma}'| \approx 0$ then a solution for \emptyset was found. Proceed to calculate M.

5) Set
$$\emptyset = \emptyset + \frac{7 - 7'}{37/30}$$

- 6) Return to step 2 with the new value of Ø

 Repeat the iteration until a solution for Ø was found

 To calculate M:
 - 7) Calculate the right hand sides of the equations (9) and (11).

 Compute the average = \overline{x} .
 - 8) Assume a starting value for M
 - 9) Calculate x using equation (8)
 - 10) If $|x \overline{x}| \approx 0$ then a solution was found and the unknown flow was determined
 - 11) Calculate d x/dM

12) Set
$$M = M + \frac{x - \overline{x}}{dx/dM}$$

13) Return to step 9 with the new value of M

Repeat the iteration until a solution for M was found.

This method (method III) for calibration of the Dodge probe was tested using data previously obtained with the Dodge probe in a known flow. Calibration methods I and II were used to reduce the same data to pitch angle and velocity magnitude. (Each data point corresponded to values of pitch angle and velocity magnitude which were controlled and known during the calibration test.) Table D-1 is a comparison of the accuracies achieved using the three methods.

It can be seen that method III was the least accurate method of representing the calibration of the Dodge probe. However, the mutual interference of the probe tips is probably the cause of the large error. In the 2 probe system of velocity measurement there can be no interference between probes and hence this method should be further considered for that application.

		MACH NO.		PITCH ANGLE	
CAI MACH #	IBRATION METHOD	AVG. ERR %	MAX ERR %	AVG. ERR DEG	MAX ERR DEG
. 35	. 1	2.6	3.2	0.5	-0.9
. 35	n .	0.5	-1.2	0.6	-1.0
. 35	ш	4.5	7. 3	0.8	-1.1
. 44	1	1.5	-2.2	0.4	-1.0
. 44	II	0.3	-0.6	0.4	-0.6
. 44	ш	4.7	8.3	1.0	-1.4
. 49	I	2.0	-4.2	0.6	-1.8
. 49	п	0.5	0.9	0.4	0.7
. 49	ш	4.9	8.4	1.4	-1.6

Average and maximum values of the errors are shown for the five pitch angle settings -5°, 0°, 5°, 10° & 15°.

TABLE D-1 SUMMARY OF ERRORS IN THE USE OF THREE CALIBRATION METHODS FOR THE DODGE PROBE

REFERENCES

- 1. Dodge, F.J., <u>Development of a Temperature-Pneumatic Probe and Application at the Rotor Exit in a Transonic Compressor</u>, M.S. Thesis, Naval Postgraduate School 1976.
- 2. Anderson, D.J., Velocity Measurements in a Transonic Compressor

 <u>Using a Calibrated Pressure Probe</u>, M.S. Thesis, Naval Postgraduate School, March 1975.
- Shreeve, R.P., Anderson, D.J., and Olson, J.A., Velocity Vector
 <u>Determination from Multiple-Sensor Pneumatic Probe Measure <u>ments</u>, AIAA Journal, Vol. 15, No. 11, November 1977, pp.
 1539-1540.
 </u>
- 4. Shreeve, R.P., Dodge, F.J. and Hawkins, W.R., Probe Measurements of Velocity and Losses from a Small Axial Transonic Rotor, AIAA Paper No. 78-1198, to be presented at AIAA 11th Fluid and Plasma Dynamics Conference, Seattle, Wash., July 10-12, 1978.
- 5. West, J. C., Jr., <u>Digital Programmable Timing Device for Fast</u>

 Response Instrumentation in Rotating Machines, M.S. Thesis,

 Naval Postgraduate School, December 1976.
- Shreeve, R.P., <u>Velocity Field Measurements in Compressors</u>, Proposal presented at ONR Project Squid Annual Meeting, San Diego, March 1977.
- 7. Paige, G.C., "Measurement of Case Wall Pressure Signatures in a Transonic Compressor Using Real-Time Digital Instrumentation," Naval Postgraduate School, M. S. Thesis, June 1976.
- 8. Vavra, M.H. and Shreeve, R.P., A Description of the Turbopropulsion Laboratory in the Aeronautics Department at the Naval Postgraduate School Technical Report, NPS-57Va72091A, September 1972.

INITIAL DISTRIBUTION LIST

		No. Copies
1.	Defense Documentation Center Cameron Station Alexandria, Virginia 22314	2
2.	Library, Code 0142 Naval Postgraduate School Monterey, California 93940	2
3.	Department Chairman, Code 67 Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1
4.	Assoc. Professor R. P. Shreeve, Code 67Sf Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1
5.	LT Keith A. Winters, USN 589-F Sampson Land Monterey, California 93940	1
6.	Mr. J. E. Hammer, Code 67 Department of Aeronautics Naval Postgraduate School Monterey, California 93940	1 .
7.	Turbo-Propulsion Laboratory, Code 67 Naval Postgraduate School Monterey, California 93940	8
8.	Dr. H. J. Mueller Naval Air Systems Command, Code 310A Navy Department Washington, DC 20361	1
9.	Mr. Karl H. Guttmann Naval Air Systems Command, Code 330C Navy Department Washington, DC 20361	1

10. Mr. A. Martino
R&T Division
Naval Air Propulsion Test Center
Trenton, New Jersey 08628