

Fluid Mechanics and Its Applications

Erik Dick

Fundamentals of Turbomachines

 Springer

Erik Dick
Department of Flow, Heat and Combustion
Mechanics
Ghent University
Gent
Belgium

ISSN 0926-5112 ISSN 2215-0056 (electronic)
Fluid Mechanics and Its Applications
ISBN 978-94-017-9626-2 ISBN 978-94-017-9627-9 (eBook)
DOI 10.1007/978-94-017-9627-9

Library of Congress Control Number: 2014954750

Springer Dordrecht Heidelberg New York London
© Springer Science+Business Media Dordrecht 2015

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed.


The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

The publisher, the authors and the editors are safe to assume that the advice and information in this book are believed to be true and accurate at the date of publication. Neither the publisher nor the authors or the editors give a warranty, express or implied, with respect to the material contained herein or for any errors or omissions that may have been made.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface


This book is the English language version of a course on turbomachines, taught in Dutch by the author at Ghent University from 1992 to 2013. It was composed at the occasion of the change to English as teaching language in master programmes in engineering, starting with the academic year 2013–2014. Meanwhile, the text was adapted to include some modern evolutions in the field of turbomachinery, however avoiding advanced topics, since the objective of the book is to teach fundamentals of turbomachines.

In the first chapter, the basic equations of fluid mechanics and thermodynamics are derived from first principles, formulated for application to turbomachines. With this chapter, the necessary prior knowledge for the study of turbomachines is refreshed. The prior knowledge needed is basic fluid mechanics and basic technical thermodynamics. For fluid mechanics, this comprises topics such as mechanical properties of fluids, fluid statics, equations of flow in integral and differential form, dimensional analysis and internal laminar and turbulent flow of constant density

fluids. For technical thermodynamics, the supposed prior knowledge encompasses thermal properties of fluids, first law and second law of thermodynamics, basic heat engine cycles, gas mixtures, combustion and detailed analysis of steam cycles.

The course on turbomachines is taught at Ghent University in two parts. Chapters 1–10 form a first part, taught to all master students in electromechanical engineering. This part requires basic knowledge of flow past profiles, boundary layer flow and high speed flow of compressible fluids, which are topics often covered in an advanced fluid mechanics course. The necessary fundamentals of these topics are explained in the beginning of Chap. 2 and in Chap. 4. The second part is Chaps. 11–15, taught to students with specialisation in mechanical energy engineering. This part requires somewhat more advanced knowledge of fluid mechanics. Relevant topics are transition, turbulence and heat transfer in boundary layer flows and shock and expansion phenomena in high speed flows of compressible fluids. However, care has been taken not to rely too much on prior knowledge of these topics.

The objective of the book is, as already said, study of the fundamentals of turbomachines. The approach is analysis of all kinds of turbomachines with the same theoretical framework. Basic equations are formulated for a general equation of state of a fluid. Specification of constant density or ideal gas is only done when analysing particular machines. The building up of theory is mixed in the sense that first derivations are general, but that elaboration of the theoretical concepts is done on a particular machine, however taking into account the possibility for reuse on other machines or generalisation from constant density formulation to variable density formulation. The analysis starts with radial and axial fans, because these machines are the simplest ones. The next machines are steam turbines. The order of treating the different types of turbomachines is governed by the possibility of gradually building up the theoretical concepts. For each of the machine types, a balance is sought between fundamental understanding and acquiring knowledge of practical aspects. The main concern is always fundamental understanding and bringing the reader to independent reasoning. The point of view taken by the author is that readers should be able to understand what they see when a turbomachine is opened. They should also be able to make a reasoned choice of a turbomachine for a specific application and understand its operation. Design is not a primary objective. Design requires a more specialised study, although basic design of the simplest turbomachines such as a centrifugal fan, an axial steam turbine or a centrifugal pump is possible with the topics covered in the book.

Ghent, September 2014

Erik Dick

Contents

1 Working Principles	1
1.1 Definition of a Turbomachine	1
1.2 Examples of Axial Turbomachines	2
1.2.1 Axial Hydraulic Turbine	2
1.2.2 Axial Pump	4
1.3 Mean Line Analysis	5
1.4 Basic Laws for Stationary Duct Parts	7
1.4.1 Conservation of Mass	7
1.4.2 Conservation of Momentum	7
1.4.3 Conservation of Energy	9
1.4.4 Forms of Energy: Mechanical Energy and Head	10
1.4.5 Energy Dissipation: Head Loss	12
1.5 Basic Laws for Rotating Duct Parts	14
1.5.1 Work and Energy Equations in a Rotating Frame with Constant Angular Velocity	14
1.5.2 Moment of Momentum in the Absolute Frame: Rotor Work ..	16
1.5.3 Moment of Momentum in the Relative Frame: Forces Intervening in the Rotor Work	21
1.5.4 Energy Component Changes Caused By the Rotor Work ..	23
1.5.5 Rotor Work in the Mean Line Representation of the Flow ..	24
1.6 Energy Analysis of Turbomachines	25
1.6.1 Mechanical Efficiency and Internal Efficiency	25
1.6.2 Energy Analysis of an Axial Hydraulic Turbine	26
1.6.3 Energy Analysis of an Axial Pump	30
1.7 Examples of Radial Turbomachines	33
1.8 Performance Characteristics	36
1.9 Exercises	40
References	46
2 Basic Components	47
2.1 Aerofoils	47
2.1.1 Force Generation	47
2.1.2 Performance Parameters	49

2.1.3	Pressure Distribution	51
2.1.4	Boundary Layer Separation	52
2.1.5	Loss Mechanism Associated to Friction: Energy Dissipation	55
2.1.6	Profile Shapes	58
2.1.7	Blade Rows with Low Solidity	59
2.2	Linear Cascades	60
2.2.1	Relation with the Real Machine	60
2.2.2	Cascade Geometry	61
2.2.3	Flow in Lossless Cascades: Force Components	62
2.2.4	Significance of Circulation	65
2.2.5	Flow in Lossless Cascades: Work	67
2.2.6	Flow in Cascades with Loss: Force Components	68
2.2.7	Flow in Cascades with Loss: Energy Dissipation and Work by Drag Force	70
2.2.8	The Zweifel Tangential Force Coefficient	72
2.2.9	The Lieblein Diffusion Factor	74
2.2.10	Performance Parameters of Axial Cascades	75
2.3	Channels	75
2.3.1	Straight Channels	75
2.3.2	Bends	77
2.4	Diffusers	79
2.4.1	Dump Diffusers	79
2.4.2	Inlet Flow Distortion	79
2.4.3	Flow Separation	81
2.4.4	Flow Improvement	81
2.4.5	Representation of Diffuser Performance	82
2.4.6	Equivalent Opening Angle	84
2.4.7	Diffusion in a Bend	85
2.5	Exercises	87
	References	95
3	Fans	97
3.1	Fan Applications and Fan Types	97
3.1.1	Fan Applications	97
3.1.2	Large Radial Fans	98
3.1.3	Small Radial Fans	99
3.1.4	Large Axial Fans	99
3.1.5	Small Axial Fans	100
3.1.6	Cross-Flow Fans	100
3.2	Idealised Mean Line Analysis of a Radial Fan	101
3.2.1	Idealised Flow Concept: Infinite Number of Blades	101
3.2.2	Degree of Reaction	102
3.2.3	Relation Between Rotor Blade Shape and Perfor- mance Parameters	103
3.2.4	Performance Characteristics with Idealised Flow	105

3.3	Radial Fan Analysis for Lossless Two-Dimensional Flow with Finite Number of Rotor Blades	106
3.3.1	Relative Vortex in Blade Channels	106
3.3.2	Velocity Difference over a Rotating Blade	107
3.3.3	Slip: Reduction of Rotor Work	112
3.3.4	Number of Blades and Solidity: Pfleiderer Moment Coefficient	115
3.3.5	Number of Blades: Examples	118
3.4	Internal Losses with Radial Fans	120
3.4.1	Turning Loss at Rotor Entrance	120
3.4.2	Incidence Loss at Rotor Entrance	120
3.4.3	Displacement by Blade Thickness	122
3.4.4	Rotor Friction Loss and Rotor Diffusion Loss	123
3.4.5	Dump Diffusion Loss at Volute Entrance	123
3.4.6	Incidence Loss at Volute Entrance	125
3.4.7	Friction Loss Within the Volute	126
3.4.8	Diffusion at the Rotor Inlet	126
3.4.9	Flow separation at Rotor Inlet and Rotor Outlet	127
3.4.10	Applicability of the Loss Models	129
3.4.11	Optimisation of the Rotor Inlet of a Centrifugal Fan	129
3.4.12	Characteristics Taking Losses into Account	131
3.5	Overall Performance Evaluation	134
3.5.1	Mechanical Loss	134
3.5.2	Leakage Loss	135
3.5.3	Overall Efficiency with Power Receiving Machines	135
3.5.4	Overall Efficiency with Power Delivering Machines	136
3.6	Rotor Shape Choices with Radial Fans	136
3.7	Axial and Mixed-Flow Fans	140
3.7.1	Degree of Reaction with Axial Fans	140
3.7.2	Free Vortex and Non-Free Vortex Types	141
3.7.3	Axial Fan Characteristics; Adjustable Rotor Blades	143
3.7.4	Mixed-Flow Fans	144
3.8	Exercises	146
3.8.1	Centrifugal Pump (Idealised Flow)	146
3.8.2	Rotor of a Centrifugal Fan (Finite Number of Blades and Internal Losses)	146
3.8.3	Number of Blades of a Rotor of a Centrifugal Fan	147
3.8.4	Volute of a Centrifugal Fan	147
3.8.5	Leakage Flow Rate with Centrifugal Fan	147
3.8.6	Centrifugal Pump (Finite Number of Blades and Internal Losses)	148
3.8.7	Axial Fan (Idealised Flow): Analysis on Average Diameter	148
3.8.8	Axial Fan (Idealised Flow): Free Vortex and Non-Free Vortex	149

3.8.9	Inlet Guide Vane with a Centrifugal Fan	149
3.8.10	Change of Rotational Speed with Centrifugal and Axial Fans	149
3.8.11	Two-Stage Axial Fan	150
3.8.12	Axial Turbine	151
	References	151
4	Compressible Fluids	153
4.1	Basic Laws	153
4.2	Compressibility and Velocity of Sound	156
4.3	Compressibility Effect on the Velocity-Pressure Relation	158
4.4	Shape of a Nozzle	160
4.5	Nozzle with Initial Velocity	162
4.6	Nozzle with Losses: Infinitesimal Efficiency	163
4.7	Isentropic and Polytropic Efficiencies	167
4.8	Exercises	171
	References	174
5	Performance Measurement	175
5.1	Pressure Measurement	175
5.1.1	The Metal Manometer	175
5.1.2	The Pressure Transducer	175
5.1.3	The Digital Manometer	176
5.1.4	Calibration of Pressure Meters	177
5.2	Temperature Measurement	177
5.2.1	The Glass Thermometer	177
5.2.2	The Temperature Transducer	177
5.2.3	The Digital Thermometer	178
5.3	Flow Rate Measurement	178
5.3.1	Reservoir	178
5.3.2	Flow Over a Weir	178
5.3.3	Pressure Drop Devices	179
5.3.4	Industrial Mass Flow Rate Meters	180
5.3.5	Positioning of Flow Rate Meters in Ducts	180
5.4	Torque Measurement	181
5.4.1	Swinging Suspended Motor or Brake	181
5.4.2	Calibrated Motor	181
5.4.3	The Torque Transducer	181
5.5	Rotational Speed Measurement	182
5.5.1	Pulse Counters	182
5.5.2	The Speed Transducer	182
5.5.3	Electric Tachometer	182
5.6	Laboratory Test of a Pelton Turbine	182
5.6.1	Test Rig	182
5.6.2	Measurements	183

5.6.3	Measurement Procedure	183
5.6.4	Calculations	184
5.6.5	Measurement Example	184
5.7	Laboratory Test of a Centrifugal Fan	184
5.7.1	Test Rig	184
5.7.2	Measurements	187
5.7.3	Measurement Procedure	187
5.7.4	Calculations	188
5.7.5	Measurement Example	188
5.8	Laboratory Test of a Centrifugal Pump	189
5.8.1	Test Rig	189
5.8.2	Measurements	190
5.8.3	Measurement Procedure	190
5.8.4	Calculations	191
5.8.5	Measurement Example	192
6	Steam Turbines	193
6.1	Applications of Steam Turbines	193
6.2	Working Principles of Steam Turbines	195
6.3	The Steam Cycle	199
6.4	The Single Impulse Stage or Laval Stage	200
6.4.1	Velocity Triangles	200
6.4.2	Work and Energy Relations	201
6.4.3	Stage Efficiency Definitions	204
6.4.4	Blade Profile Shape	205
6.4.5	Loss Representation	208
6.4.6	Optimisation of Total-to-Static Efficiency	209
6.5	The Pressure-Compounded Impulse Turbine or Rateau Turbine	212
6.5.1	Principle	212
6.5.2	Efficiency	213
6.6	The Velocity-Compounded Impulse Turbine or Curtis Turbine	214
6.7	The Reaction Turbine	217
6.7.1	Degree of Reaction	217
6.7.2	Efficiency	218
6.7.3	Axial Inlet and Outlet	222
6.8	Steam Turbine Construction Forms	224
6.8.1	Large Steam Turbines for Power Stations	224
6.8.2	Industrial Steam Turbines	229
6.9	Blade Shaping	231
6.9.1	HP and IP Blades	231
6.9.2	LP Blades	233
6.10	Exercises	236
	References	246

7 Dynamic Similitude	247
7.1 Principles of Dynamic Similitude	247
7.1.1 Definition of Dynamic Similitude	247
7.1.2 Dimensionless Parameter Groups	248
7.1.3 Similitude Conditions	248
7.1.4 Purpose of Similitude Analysis	250
7.1.5 Dimensional Analysis	251
7.1.6 Independent and Dependent Parameter Groups	252
7.1.7 Dimensionless Parameter Groups in Turbomachines with a Constant Density Fluid	252
7.1.8 Strong and Weak Similitude Conditions	254
7.2 Characteristic Numbers of Turbomachines	254
7.2.1 Definition of a Characteristic Number	254
7.2.2 Specific Speed and Specific Diameter	255
7.2.3 Relation Between Characteristic Numbers and Machine Shape	257
7.2.4 Design Diagrams	259
7.2.5 Shape of Characteristic Curves	261
7.2.6 Power Specific Speed	262
7.3 Application Example of Similitude: Variable Rotational Speed with a Pump	263
7.4 Imperfect Similitude	266
7.4.1 Effect of Reynolds Number with the Same Fluid	266
7.4.2 Effect of Relative Roughness	267
7.4.3 Effect of Viscosity	268
7.4.4 Rotor Diameter Reduction: Impeller Trimming	270
7.4.5 Reduced Scale Models	271
7.5 Series and Parallel Connection	272
7.5.1 Parallel Connection of Fans	272
7.5.2 Parallel Connection of Pumps	273
7.5.3 Series Connection of Fans	274
7.6 Turbomachine Design Example: Centrifugal Fan	276
7.7 Exercises	279
References	282
8 Pumps	283
8.1 Cavitation	283
8.1.1 Cavitation Phenomenon and Cavitation Consequences	283
8.1.2 Types of Cavitation	284
8.1.3 Cavitation Assessment: Cavitation Number and Required Net Positive Suction Height	286
8.1.4 Optimisation of the Inlet of a Centrifugal Pump Rotor	289
8.1.5 Net Positive Suction Head of the Installation	291
8.1.6 Increasing the Acceptable Suction Height	292

8.2	Priming of Pumps: Self-Priming Types	293
8.2.1	Side Channel Pump	293
8.2.2	Peripheral Pump (regenerative pump)	295
8.2.3	Self-Priming Centrifugal Pump	296
8.2.4	Jet Pump	297
8.3	Unstable Operation	297
8.4	Component Shaping	299
8.4.1	Simply and Doubly Curved Blades in Radial Rotors	299
8.4.2	Mixed-Flow and Axial Pumps	300
8.4.3	Pump Inlet	300
8.4.4	Pump Outlet	301
8.4.5	Vaneless Diffuser Rings	301
8.4.6	Vaned Diffuser Rings	302
8.4.7	Volute	303
8.4.8	Return Channels	305
8.5	Internal Parallel and Series Connection Of Rotors	305
8.5.1	Reason for Internal Parallel or Series Connection	305
8.5.2	Internal Parallel Connection of Rotors	306
8.5.3	Internal Series Connection of Rotors: Multistage Pumps	306
8.6	Constructional Aspects	307
8.6.1	Rotor	307
8.6.2	Stator	307
8.6.3	Shaft Sealing	307
8.6.4	Bearings	309
8.6.5	Axial Force Balancing with Single-Stage Pumps	309
8.6.6	Axial Force Balancing with Multistage Pumps	310
8.6.7	Wear Rings	311
8.7	Special Pumps	311
8.7.1	Borehole Pumps	312
8.7.2	High-Pressure Pumps	312
8.7.3	Sealless Pumps: Circulation Pumps, Chemical Pumps	312
8.7.4	Slurry Pumps	313
8.7.5	Pumping of Solid Materials	314
8.7.6	Vertical Submerged Pumps	314
8.7.7	Partial Emission Pumps	315
8.7.8	Pumps for Viscous Fluids	315
8.8	Exercises	316
8.8.1	Looking up Pump Characteristics	316
8.8.2	Verification of an NPSH-Value	316
	References	317
9	Hydraulic Turbines	319
9.1	Hydraulic Energy	319
9.2	Hydraulic Turbine Types	320
9.2.1	Large Turbines (> 10 MW)	320
9.2.2	Small Turbines (< 10 MW)	322

9.3 Pelton Turbines: Impulse Turbines	324
9.3.1 Performance Characteristics	324
9.3.2 Specific Speed	326
9.3.3 Determination of the Main Dimensions	328
9.3.4 Flow Rate Control and Over-Speed Protection	328
9.4 Francis and Kaplan Turbines: Reaction Turbines	329
9.4.1 Shape of the Velocity Triangles: Kinematic Parameters	329
9.4.2 Optimisation of the Velocity Triangles	330
9.4.3 Degree of Reaction and Speed Ratio	331
9.4.4 Velocity Triangles with Varying Degree of Reaction	332
9.4.5 Specific Speed and Meridional Shape of Francis Turbines ..	333
9.4.6 Flow Rate Control with Reaction Turbines	335
9.4.7 Examples (Figs. 9.16, 9.17)	337
9.5 Bulb and Tube Turbines	338
9.6 Reversible Pump-Turbines	340
9.7 Exercises	342
References	345
10 Wind Turbines	347
10.1 Wind Energy	347
10.2 Types of Wind Energy Conversion Systems	348
10.2.1 Drag Machines	348
10.2.2 High-Speed Horizontal-Axis Turbines	349
10.2.3 Technical Aspects of Horizontal-Axis Wind Turbines for Electricity Generation	351
10.2.4 Low-Speed Horizontal-Axis Wind Turbines	355
10.2.5 Vertical-Axis Wind Turbines	356
10.3 Wind Turbine Performance Analysis	358
10.3.1 Momentum Analysis (Single Streamtube Analysis)	358
10.3.2 Multiple Streamtube Analysis	361
10.3.3 Blade Element Analysis	363
10.4 Adaptation to a Wind Regime	365
References	368
11 Power Gas Turbines	369
11.1 General Concept and Components	369
11.1.1 Definition of a Gas Turbine	369
11.1.2 Comparison with Other Thermal Engines	371
11.1.3 Example of a Power Gas Turbine	372
11.1.4 Compressor Part	374
11.1.5 Turbine Part	377
11.1.6 Combustion Chamber	381
11.2 Thermodynamic Modelling	384
11.2.1 Isentropic Efficiency with Adiabatic Compression or Expansion	384
11.2.2 Reheat Effect	387

11.2.3	Infinitesimal Efficiency; Polytropic Efficiency	389
11.2.4	Thermodynamic Properties of Air and Combustion Gas ...	392
11.2.5	Heat Capacity Representation	396
11.2.6	Cooled Expansion	396
11.2.7	Compression with Extraction	401
11.3	Performance of Simple-Cycle Power Gas Turbines	402
11.3.1	Idealised Simple Cycle	402
11.3.2	Simple Cycle with Component Efficiencies and Different Heat Capacities of Air and Combustion Gas	403
11.3.3	Simple Cycle with Component Efficiencies, Cooling and Variable Gas Properties	405
11.4	Performance of Power Gas Turbines with Enhanced Cycles	409
11.4.1	Compression with Intercooling	409
11.4.2	Expansion with Reheat	411
11.4.3	Recuperator	412
11.4.4	Combined Gas and Steam Cycles	413
11.4.5	Steam Injection	416
	References	417
12	Thrust Gas Turbines	419
12.1	Thrust Generation	419
12.1.1	Screw or Propeller	419
12.1.2	Reactor or Jet Engine	423
12.1.3	Rocket	426
12.2	Overview of Aircraft Gas Turbine Engines	427
12.2.1	Turbojet	427
12.2.2	Turboprop and Turbo-Shaft	427
12.2.3	Bypass Turbojet	428
12.2.4	Turbofan	428
12.2.5	Prop-fan and Unducted Fan	429
12.2.6	Geared Turbofan	432
12.3	Performance Parameters of Aircraft Propulsion Systems	432
12.3.1	Specific Thrust	432
12.3.2	Dynamic Power	433
12.3.3	Gas Power and Dynamic Efficiency	433
12.3.4	Thermal Power, Thermodynamic Efficiency and Thermal Efficiency	433
12.3.5	Propulsive Power and Propulsive Efficiency	434
12.3.6	Overall Efficiency	434
12.3.7	Rocket	435
12.3.8	Generalisation for Double-Flow Engines	435
12.3.9	Specific Fuel Consumption	437
12.4	Performance of the Gas Generator and the Single-Jet Engine	438
12.4.1	Analysis with Loss-Free Components	439
12.4.2	Analysis with Component Losses	441

12.5 Performance of Double-Flow Engines	444
12.5.1 Unmixed Flows (Double-Jet Engine: Turbofan, Turboprop)	444
12.5.2 Mixed Flows (Bypass Engine)	448
12.5.3 Intercooling and Recuperation	450
12.6 Technological Aspects of the Turbofan Engine	451
12.6.1 Discs and Shafts	451
12.6.2 Vanes and Blades	451
12.6.3 Combustion Chamber	452
12.6.4 Mixer and Thrust Reverser	454
12.7 Exercises	454
12.7.1 Single-Flow Jet Engine	454
12.7.2 Single-Flow Jet Engine with Post-Combustion	455
12.7.3 Turbofan with Separate Flows	456
12.7.4 Turbofan with Mixed Flows	456
12.7.5 Optimisation of Turbine Inlet Temperature with a Turbofan Engine	456
12.7.6 Helicopter Rotor	456
12.7.7 Ramjet	457
References	457
13 Axial Compressors	459
13.1 Mean Line Analysis	459
13.1.1 Velocity Triangles	460
13.1.2 Fundamental Equations	461
13.1.3 Loss Representation	462
13.1.4 Loss Coefficients	465
13.1.5 Force Components	465
13.1.6 Diffusion Factor and Loss Correlations	466
13.1.7 Kinematic Parameters	470
13.1.8 Secondary Flow: Principle	471
13.1.9 Radial Variation of Flow: Principle	473
13.1.10 Optimisation of a Stage	474
13.1.11 Blade Shape	476
13.1.12 Attainable Pressure Ratio	478
13.2 Secondary Flow	478
13.2.1 Definition of Secondary Flow	478
13.2.2 Passage Vortex and Trailing Vortices	479
13.2.3 Corner Vortices	480
13.2.4 Horseshoe Vortex	480
13.2.5 Leakage Vortex and Scraping Vortex	480
13.2.6 Loss Assessment	481
13.3 Radial Flow Variation	481
13.3.1 S_1 - S_2 Decomposition	481
13.3.2 Radial Equilibrium	482
13.3.3 Free Vortex Blades	483

Contents	xxvii
13.3.4 Forcing of the Vortex Distribution	485
13.3.5 Effect of End Wall Boundary Layers	487
13.3.6 Three-dimensional Blade Design	488
13.4 Compressor Blade Profiles	491
13.4.1 Subsonic and Supercritical Cascades	491
13.4.2 Transonic Cascades	494
13.4.3 Supersonic Cascades and Transonic Cascades with High Inlet Mach Number	496
13.5 Performance Characteristics and Operating Range	497
13.5.1 General Shape of a Characteristic Curve	497
13.5.2 Rotating Stall	498
13.5.3 Choking	499
13.5.4 Surge	501
13.5.5 Operating Range	502
13.6 Exercises	505
References	506
14 Radial Compressors	509
14.1 Construction Forms and Applications	509
14.1.1 Rotor Types	509
14.1.2 General Shape of a Radial Compressor	511
14.1.3 Comparison Between Radial and Axial Compressors	512
14.1.4 Examples of Radial Compressors	513
14.2 Kinematic Parameters	516
14.3 Pressure Ratio	519
14.4 Rotor Shape	521
14.4.1 Number of Blades	521
14.4.2 Inducer	523
14.5 Diffusers	525
14.5.1 Flow Non-homogeneity at Rotor Outlet	525
14.5.2 Mixing Zone	526
14.5.3 Vaneless Diffusers	527
14.5.4 Vaned Diffusers	527
14.6 Performance Characteristics	528
14.6.1 Flow Instability	528
14.6.2 Choking	528
14.6.3 Operating Characteristics and Operating Range	529
14.7 Exercises	531
14.7.1 Velocity Variation at Constant Radius in a Rotor	531
14.7.2 Variable Geometry	533
References	533
15 Axial and Radial Turbines for Gases	535
15.1 Axial Turbines	535
15.1.1 Kinematic Parameters	535
15.1.2 Radial Variation of Flow Parameters	541

15.1.3	Blade Profiles	542
15.1.4	Three-dimensional Blade Design	545
15.1.5	Vane and Blade Clocking	546
15.1.6	Operating Characteristic of Axial Turbines	546
15.2	Radial Turbines	549
15.2.1	Shape and Functioning	549
15.2.2	Kinematic Parameters	551
15.2.3	Operating Characteristic of Radial Turbines	553
15.2.4	Radial Turbine Applications	554
15.3	Dimensional Analysis with Compressible Fluids	554
15.3.1	Independent and Dependent Π -groups	554
15.3.2	Dimensionless Compressor and Turbine Characteristics ...	556
15.3.3	Corrected Quantities	556
15.4	Exercises	557
	References	558
	Index	561