

High Spatial Resolution MEMS Surface Pressure Sensor Array for Transonic Compressor IGV Measurement

Tim J. Leger, David A. Johnston, J. Mitch Wolff
Department of Mechanical & Materials Engineering
Wright State University
Dayton, Ohio

Outline

- Introduction
- IGV Instrumentation
 - -Research Facility
 - -Previous Instrumentation
 - -Flex Circuit Substrate
 - -Pressure Transducer Dies
 - -Multiplexer Array
 - -Trimmer Circuits & Static Calibration
- Preliminary Measurements
- Conclusions

Introduction & Motivation

- Forced response is an important component of HCF analysis
 - Vane/blade interaction a principal cause of unsteady aerodynamics
 - Detailed measurements required to determine flow physics
- Shock interaction is a main driver in unsteady aerodynamics
 - Insight into bow shock flow physics is needed
 - Shock/boundary layer interaction in end-wall region is unknown
- MEMS technology is utilized to understand flow physics
 - Increased economical measurement resolution required
 - Decreased installation expense due to MEMS flex circuit technology

Introduction

- Bow shocks are the primary unsteady driver
- High spatial & frequency resolution data is required to understand the complicated flow physics involved

Research Facility

Compressor Aero Research Laboratory (CARL)
Stage Matching Investigation (SMI) Rig

3 possible IGV/Rotor spacings: 12, 26, 56% IGV Chord (0.36", 0.75", 1.68")

12, 24, 40 IGV's 33 Rotor blades

Inlet Guide Vane (IGV)

Previous Instrumentation

- 10 Kulite LQ-125 pressure transducers
- 25 psia
- 95%, 89%, 83%, 70%,
 50% chordwise locations
- \$25,000

3-D Flow Field

Vortical forcing function research by Koch et al.
 2000 demonstrates the 3-D nature of flow in the SMI rig

MEMS Sensor Array

Flex Circuit Substrate

Substrate layers

Outside of the test section

Pressure Transducer Dies

Sensor Application

- 30 mil slot machined in IGV
- Rubber sheet fills between sensor dies
- Silicon gel & kapton tape used to contour surface

Multiplexed Array

- 2-Board design (stackable)
- 10 MUX/board
- Incorporates thermal compensation resistors
- Remotely controllable

Trimmer Circuit &

- Incorporation of the trimmer circuits allowed for a full DC signal to be obtained with the existing CARL DAQ system
- Static calibration showed excellent linearity of the MEMS

pressure sensor array system

Dynamic Calibration

- WSU Shock Tube Testing
- Usable Frequency BW 30 kHz

Comparison with Kulite

50% Span, 95% Chord, 105% Speed

- Favorable agreement with previous sensor data
- Slight phase shift caused by annular shift in physical sensor location

time / blade passing period

Preliminary

Measurements

- 50% Span, 90% Chord,
 105% Speed
- 8% variation in 1st harmonic amplitude
- Differences caused by uncertainty in matching test conditions with different ambient conditions

Summary & Conclusions

- MEMS Sensors Designed and Installed
 - 2 IGV blades instrumented 60 total sensors
 - High spatial and temporal resolution
 - AC and DC pressure components obtained
- High-speed transonic compressor unsteady aerodynamics data
 - Excellent agreement with previous traditional sensors
 - Tip region flow physics including shock/boundary layer interaction measured
 - Spacing and throttle position influences were measured