

REPORT DOCUMENTATION PAGE

*Form Approved
OMB No. 0704-0188*

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. **PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.**

1. REPORT DATE (DD-MM-YYYY) 24-05-2007	2. REPORT TYPE Conference Paper (Preprint)	3. DATES COVERED (From - To) May 2007 – May 2007		
4. TITLE AND SUBTITLE Coaxial Jets at Supercritical Conditions in a Variable Transverse Acoustic Field (Preprint)		5a. CONTRACT NUMBER 5b. GRANT NUMBER 5c. PROGRAM ELEMENT NUMBER		
6. AUTHOR(S) Ivett A. Leyva, Juan Rodriguez, Bruce Chehroudi and Douglas Talley		5d. PROJECT NUMBER 23080533 5e. TASK NUMBER 5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC) AFRL/PRSA 10 E. Saturn Blvd. Edwards AFB CA 93524-7680		8. PERFORMING ORGANIZATION REPORT NUMBER AFRL-PR-ED-XA-2007-292		
9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) Air Force Research Laboratory (AFMC) AFRL/PRS 5 Pollux Drive Edwards AFB CA 93524-7048		10. SPONSOR/MONITOR'S ACRONYM(S) 11. SPONSOR/MONITOR'S NUMBER(S) AFRL-PR-ED-XA-2007-292		
12. DISTRIBUTION / AVAILABILITY STATEMENT Distribution A: Approved for public release; distribution unlimited (PA # 07201A).				
13. SUPPLEMENTARY NOTES For presentation at the 46th th AIAA Aerospace Sciences Meeting, Reno, NV, 7-10 Jan 2008.				
14. ABSTRACT <p>An experimental study on the effects of the relative position of a coaxial jet with respect to an externally-imposed transverse acoustic field is presented. A thorough investigation on the effects of chamber pressure, outer to inner jet velocity ratio (VR), and outer to inner momentum flux ratio (MR) on a coaxial jet subject to a fixed transverse acoustic field has been completed by this group [1-3]. However, the jet was located at a pressure node and its location was fixed. The main objective of this study is to investigate the effects on the dark-core length and its standard deviation of varying acoustic pressure and velocity fields at the coaxial jet center. The first resonant transverse frequency for this system is about 3kHz and it is fixed throughout the study. The chamber reduced pressure, Pr, is about 1.5. At a pressure antinode, the maximum p' is about 6% of the chamber pressure. The shear coaxial injector used here is similar to those used in cryogenic liquid rockets. The working fluid for the inner and outer jet and the chamber pressurant is N2 to separate chemistry effects from the effects of a transverse acoustic on non-combusting phenomena such as jet mixing, atomization, and vaporization. Such interactions are thought to play an important role on liquid rocket combustion instabilities. Furthermore, by using a single fluid, ambiguities associated with composition dependence on mixtures critical properties are eliminated.</p>				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:		17. LIMITATION OF ABSTRACT SAR	18. NUMBER OF PAGES 6	19a. NAME OF RESPONSIBLE PERSON Dr. Douglas Talley 19b. TELEPHONE NUMBER (include area code) N/A
a. REPORT Unclassified	b. ABSTRACT Unclassified	c. THIS PAGE Unclassified		

Coaxial jets at supercritical conditions in a variable transverse acoustic field

Ivett A. Leyva[#], Juan Rodriguez⁺, Bruce Chehroudi^{*}, Douglas Talley[#]

[#] Sr. Research Engineers, Air Force Research Laboratory/PRSA Edwards AFB, CA

⁺Graduate Student, UCLA, Los Angeles, CA

^{*}Principal Scientist, ERC Inc., Edwards AFB, CA 93524

An experimental study on the effects of the relative position of a coaxial jet with respect to an externally-imposed transverse acoustic field is presented. A thorough investigation on the effects of chamber pressure, outer to inner jet velocity ratio (VR), and outer to inner momentum flux ratio (MR) on a coaxial jet subject to a fixed transverse acoustic field has been completed by this group [1-3]. However, the jet was located at a pressure node and its location was fixed. The main objective of this study is to investigate the effects on the dark-core length and its standard deviation of varying acoustic pressure and velocity fields at the coaxial jet center. The first resonant transverse frequency for this system is about 3kHz and it is fixed throughout the study. The chamber reduced pressure, P_r , is about 1.5. At a pressure antinode, the maximum p' is about 6% of the chamber pressure. The shear coaxial injector used here is similar to those used in cryogenic liquid rockets. The working fluid for the inner and outer jet and the chamber pressurant is N2 to separate chemistry effects from the effects of a transverse acoustic on non-combusting phenomena such as jet mixing, atomization, and vaporization. Such interactions are thought to play an important role on liquid rocket combustion instabilities. Furthermore, by using a single fluid, ambiguities associated with composition dependence on mixtures critical properties are eliminated.

These experiments are carried out at Air Force Research Laboratory (AFRL), Edwards, test cell EC-4. The laboratory setup is shown in Fig. 1. The acoustic oscillations are generated by two piezo-sirens designed specifically for this facility. The two piezo-sirens are located at opposite ends of the chamber. The phase between the excitation signals sent to the two piezo-sirens is variable. By changing this phase the magnitude of the pressure field and the relative position of the coaxial jet center with respect to the acoustic pressure node is varied. Each piezo-siren has a waveguide to transition from a circular cross-section to the test section rectangular shape. An advantage of using these piezosirens is that the acoustics are generated without the introduction of a mean flow in the normal direction to the main injector flow as is the case for alternate acoustics generators. The maximum pressure levels produced by each piezo-siren is ~194 dB. The chamber pressure is measured with a Stellar 1500 transducer. To keep the amplitude of the acoustic oscillations to a maximum near the jet, an inner chamber was created (Fig. 1). The inner chamber has a nominal height of 2.6", width of 3" and depth of 0.5". The temperature of the two inner and outer jets of the coaxial injector is controlled independently using three heat exchangers cooled with LN2. A schematic of this injector is shown in Fig. 2. As can be seen from this figure, the inside diameter (ID) of the inner jet is 0.51 mm and the ID of the outer jet is 2.42 mm. The inner jet exit plane is recessed from the outer jet exit plane by 0.25 mm. The inner jet temperature is within ± 10 K of the critical temperature. The outer jet temperature varies from ~130K and ~190K. The pressures in the chamber range is ~1.5 MPa. The velocity ratio (outer-to-inner jet) varies from 1 to 5 and the momentum flux ratio changes from 0.4 to 10. The coaxial jet is visualized by taking backlit images using a Phantom 7.1 CMOS camera. The images have 128x256 pixels, and each pixel represents an area of about 0.003"x0.003". The framing rate was 41kHz. The exposure time varies from 7-9 μ s. The jet is backlit using a Newport variable power arc lamp set at 300W. The acoustic pressure is measured using high-speed miniature kulite transducers (CCQ-062-1000A) which have a diameter of 0.062". They are sampled at 41 kHz.

Figure 1. Supercritical facility at Edwards AFRL (EC-4)

Figure 2. Injector schematic

The main parameter used for assessing the impact of the external acoustic field on the coaxial jet is the "dark-core" length of the inner jet measured from the high-speed backlit images. A detailed discussion of how the dark-core length is defined and measured has previously been reported [1] and only a brief description will be given here. The original images (Fig. 3A) are first converted, or thresholded, to a black and white image using Matlab's subroutine "im2bw" (Fig. 3B). The threshold level is determined using the matlab subroutine "graythresh". This subroutine uses Otsu's method [4] and it is based on the zeroth and first cumulative moments of the gray-level histogram. Once a black and white (b&w) image is obtained, the length of the jet is finally determined by drawing a contour around the b&w image and measuring the axial length of the longest contour attached to the injector as shown in Figure 3C. Two lengths are defined, the axial length, which is the projection of the total length onto the longitudinal axis and a curved or total length. The curved length takes into account the waviness of the jet it is measured using the same contour already used to measure the axial length is divided into a left and a right side (Fig. 3D). The total length is defined as the average of the left and right sides.

Figure 3 Measuring the dark-core length. A: original image. B: Black and white image after thresholding. C: Contour used to define axial length (L). D: Schematic of how the total length is computed.

With only one pizeo-siren in the system, the jet center is aligned with a pressure node. By having two piezo-sirens the location of the node is changed with respect to the center of jet. Fig. 4 shows high-speed measurements of the acoustic pressure in the chamber at $\text{Pr}=1.5$ and $T_{\text{chamber}} \sim 200\text{K}$ but with the coaxial jet turned off.

Figure 4. RMS of acoustic pressure taken at different locations across the length of the chamber.

Figure 5 shows a qualitative look at the effects of the magnitudes of the acoustic pressure and velocity field on the jet. In this figure the left-most column of jets denotes when the pressure node is almost at the left edge of the chamber and farthest from the jet center. The location of the pressure node divided by the chamber length varies from 0 to 1. Each row of images has the same MR.

Figure 5. Collage of high-speed images for a coaxial jet at $\text{Pr}=1.5$ with varying outer to inner jet Momentum Flux Ratio (MR) and also variable acoustic pressure fluctuations.

Both the axial and curved dark-core length are shown in Fig. 6 and Fig. 7 respectively. In these figures, the x-axis is again the position of pressure node/chamber length. Each curve denotes a different MR.

Figure 6. Normalized axial dark-core length vs. the location of the pressure node with respect to the jet center for varying MR

Figure 7. Normalized curved dark-core length vs. the location of the pressure node with respect to the jet center for varying M

The concluding remarks will discuss the measured impact of the p' magnitude on the behavoir of both the axial and curved dark-core lengths.

REFERENCES

1. Leyva, I. A, Chehroudi, B, Talley, D., 2007. Dark-core analysis of coaxial injectors at sub-, near-, and supercritical conditions in a transverse acoustic field. 54th JANNAF Interagency Propulsion Committee Meeting, 3rd Liquid Propulsion, 2st Spacecraft Propulsion Subcommittee, Denver, Colorado, May 14-18.
2. Davis, D. W., and Chehroudi, B., 2006. Shear-Coaxial Jets from a Rocket-Like Injector in a Transverse Acoustic Field at High Pressures. 44^{ed} AIAA Aerospace Sciences Meeting and Exhibit, Paper No. AIAA-2006-0758, Reno, Nevada, Jan. 9-12
3. Davis, D. W., and Chehroudi, B., 2005. Experiments on a Coaxial Injector Under Externally-Forced Acoustic Field. 53er JANNAF Interagency Propulsion Committee Meeting, 2nd Liquid Propulsion, 1st Spacecraft Propulsion Subcommittee, Monterey, California, Dec. 5-8.
4. Otsu, N., "A threshold selection method from gray-level histograms", IEEE transactions on Systems, Man, and Cybernetics, Vol. 9, No. 1, 1979, pp. 62-66.