

W1 / W2 DPW-3 Results

B. Eisfeld, J. Raddatz, P. Frohnnapfel, O. Brodersen
Institute of Aerodynamics and Flow Technology
DLR
38108 Braunschweig
Germany

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

American Institute of
Aeronautics and Astronautics

Unstructured Method: TAU

- RANS solver DLR TAU
- Unstructured database
- State-of-the-Art algorithms
- 1- and 2-eq. turbulence models
- Fluid-Structure coupling
- Overlapping grids
- Grid adaptation
- Hypersonic extensions
- C code and Python scripting
- High performance on parallel machines
- Applied in European aircraft industry and research

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

Structured Method: FLOWer

- RANS solver DLR FLOWer
- Structured database
- Advanced turbulence and transition models
- Top-level algorithms (FV, MG, dual time)
- Steady and unsteady flows
- Chimera technique for moving bodies
- Flow / structure coupling
- Design options (inverse design, adjoint)
- Fortran, portable code
- Optimized for vector computers
- Parallelized code

Unstructured Grids

- Unstructured hybrid grids generated with Centaur from Centaursoft
- 3 grid densities
- Specification of sources
- 4. grid by TAU adaptation

	Coarse	Medium	Fine	Fine Adap
Nodes	2.1 / 1.9	5.3 / 5.0	10.1 / 9.9	17.0 / 16.6
Boundary nodes	49489 51186	113182 114677	186787 188794	355163 352802
Prismatic layers	20	30	40	40

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

TAU Results

Grid Convergence Study of CD, $\alpha=0.5^\circ$

Influence of SAE / kw-SST

TAU Results

Grid Convergence Study of CD, $\alpha=0.5^\circ$

Influence of SAE / kw-SST

TAU Results

Grid Influence on C_p , $\alpha=0.5^\circ$

SAE model

W1

TAU Results

Influence W1 / W2

SAE / SST

TAU Results

Influence of Turbulence Models SAE / kw-SST

TAU Results

Influence of Turbulence Models SAE / kw-SST

TAU Results

Influence of Turbulence Models SAE / kw-SST

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

TAU Results

Influence of Turbulence Models SAE / kw-SST

Structured Grids

- Structured grids generated by Boeing using ICEM

	Coarse	Medium	Fine	Very fine
Nodes	1.6	4.2	8.6	14.8

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

FLOWer Results

Grid Convergence, SST / SSG-LLR-w, $\alpha=0.5^\circ$

FLOWer Results

Grid Convergence, SST / SSG-LLR-w, $\alpha=0.5^\circ$

FLOWer Results

Influence of Turbulence Models SST / SSG-LLR-w

FLOWer Results

Influence of Turbulence Models SST / SSG-LLR-w

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

FLOWer Results

Influence of Turbulence Models SST / SSG-LLR-w

FLOWer Results

Influence of Turbulence Models SST / SSG-LLR-w

FLOWer Results

Influence of Turbulence Models SST / SSG-LLR

Summary

- TAU SAE / kw-SST and FLOWer SST / SSG-LLR-w results show good grid convergence behaviour
- Grid refinement improves shock resolution
- TAU:
 - Small upstream shift of shock location for SST vs. SAE
 - SAE shows higher CL_{max} and lower CD (vers. SST)
- FLOWer:
 - No significant differences of C_p for SST / SSG-LLR-w
 - SSG-LLR-w shows higher CL_{max} and lower CD (vers. SST)
 - SSG-LLR-w shows higher CD in linear range ($\alpha < 1.5^\circ$); lower CD above
- Similar delta drag W1-W2 for both methods / turbulence models in linear range of CL- α

Deutsches Zentrum
für Luft- und Raumfahrt e.V.
in der Helmholtz-Gemeinschaft

