UNCLASSIFIED

AD 439380

DEFENSE DOCUMENTATION CENTER

FOR

SCIENTIFIC AND TECHNICAL INFORMATION

CAMERON STATION, ALEXANDRIA, VIRGINIA

UNCLASSIFIED

NOTICE: When government or other drawings, specifications or other data are used for any purpose other than in connection with a definitely related government procurement operation, the U. S. Government thereby incurs no responsibility, nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use or sell any patented invention that may in any way be related thereto.

.

439380

Department of the Navy Naval Ordnance Test Station Contract N123(60530)34767A

CATALOGED BY DDC AS AD No.

A PRELIMINARY STUDY OF THE EFFECT
OF THE FREE SURFACE
ON A THREE-DIMENSIONAL CAVITY
PRODUCED BY A CIRCULAR DISK

E. R. Bate, Jr.

4 3 9 3 8 0

DEL O L YOM

Hydrodynamics Laboratory

Karman Laboratory of Fluid Mechanics and Jet Propulsion

California Institute of Technology

Pasadena, California

Report No. E-118.15

March 1964

Department of the Navy Naval Ordnance Test Station Contract N123(60530)34767A

A PRELIMINARY STUDY OF THE EFFECT OF THE FREE SURFACE ON A THREE-DIMENSIONAL CAVITY PRODUCED BY A CIRCULAR DISK

E. R. Bate, Jr.

Reproduction in whole or in part is permitted for any purpose of the United States Government

Hydrodynamics Laboratory
Karman Laboratory of Fluid Mechanics and Jet Propulsion
California Institute of Technology
Pasadena, California

Approved by: A. J. Acosta

March, 1964

Report No. E-118.15

NOMENCLATURE

Symbols	<u>Definition</u>	Units
d	Disk diameter	Inches
h	Submergence of disk center below the free surface	Inches
$K = \frac{P_o - P_K}{1/2 \rho U^2}$	Ventilation number	Dimensionless
l	Cavity length	Inches
$^{\mathbf{P}}_{\mathbf{K}}$	Cavity pressure	Pounds/feet ²
P _o	Free stream pressure	Pounds/feet ²
U	Free stream velocity	Feet/second
ρ	Density of water	Pound Second Feet 4

Introduction

The influence of the free surface on the cavitation associated with bodies operating at shallow submergences has long been of interest because of the practical use for such information. The performance of hydrofoil boats is very much dependent on the submergence below the water surface of the hydrofoils, for example.

Because of the extreme complexity introduced by the consideration of boundaries of any sort, most theories relating the parameters associated with cavitation are developed for a fluid of "infinite" extent. The task of determining the effects of the boundaries for such a cavitating flow problem then becomes one of experimentation. Such an experiment was performed to determine the free surface effects on a supercavitating, flat plate hydrofoil in two-dimensional flow .

However, most real flow situations are three dimensional, and the present experiment is a preliminary study to determine the effects of the free surface on the geometry of a ventilated cavity in such a flow. Specifically, the variation of the length of a cavity due to submergence is studied. The cavity is produced by a sharp-edged, circular disk normal to the flow. Figures la and lb show this cavity at two different ventilation numbers.

This experiment was planned as a preliminary study to determine the general trend and order of magnitude of the free surface effects. For this reason, the results are presented with the preliminary data reduced to the pertinent dimensionless parameters, uncorrected for tunnel blockage and model scale effects, if any.

Experimental Procedure and Equipment

The experiment was performed in the Hydrodynamics Laboratory of the California Institute of Technology, in the Free-Surface Water

^{*} Super scripts refer to references at the end of this text.

Tunnel. Figure 2 shows the general experimental arrangement, and a view of the tunnel working section with the model installed can be seen in Figure 3.

The models used were two disks, one inch and two inches in diameter, respectively. Each model was attached to the end of a hollow sting. The sting was supported from an aluminum strut which had a 21 per cent thickness ratio. The strut was hollow and had a 4 inch chord with a symmetrical circular arc cross-section and rounded leading and trailing edges. It is a standard Alcoa extruded section No. 76761. Figures 5a and 5b show both models and stings attached to the strut. The hollow spaces in the sting and the strut served as passages for supplying cavity air and containing the tubing which led to the cavity pressure tap. The strut was attached to an elevating mechanism which allowed the model to be raised or lowered and hence its depth beneath the free surface could be varied.

Air was supplied to the cavity through holes drilled in the sting just downstream of the disk. An annular brass shield was placed around the sting above these holes so that the air blast from them would be deflected and would not deform the walls of the cavity. The air flow rate was not measured.

Cavity pressure was measured by means of a water U tube manometer. The pressure side of the manometer was connected to the pressure tap in the cavity. The pressure tap was a 1/16 inch diameter brass tube which projected into the cavity from the sting. The other leg of the manometer was open to the atmosphere.

In order to insure that the pressure tap would remain free from water droplets, air was bled slowly through the cavity pressure line from a "tee" fitting located near the manometer. This air flow through the connecting line and the pressure tap produced an initial pressure drop which had to be subtracted from the cavity pressure readings as a tare correction. The value of this tare pressure was kept constant by adjusting the air flow before each cavity pressure reading was made to

the value which existed when the system was calibrated. A diagram of the cavity pressure measuring system can be seen in Figure 6.

Cavity lengths were determined by visually comparing the end of the cavity with a scale that was held against the lucite window of the tunnel working section. To eliminate parallax, a flashlight was held directly beneath the observer's eye when a reading was made. The observer moved axially along the tunnel until the reflection of this light in the lucite window was aligned with the end of the cavity. The cavity length was then determined by the location of the reflection of the light with respect to the scale. Figure 4 shows a cavity length measurement being made.

A problem encountered in making the cavity length measurement involved deciding what constituted the end of the cavity. All of the cavities were viewed from the side and regardless of the type of cavity closure (re-entrant jet or trailing vortices), they all had a small area composed of a frothy mixture of air and water at their immediate ends (see Figs. la and b). This frothy area was defined as the cavity end, and all measurements were made to this point.

The flow in the vicinity of the end of the cavity was quite turbulent, producing a great deal of oscillation of the cavity. This oscillation also gave rise to difficulties in measuring the cavity lengths. At best, the cavity length data can probably be considered accurate to within ± 1 inch.

Discussion of Results

Figures 7 and 8 show the results in the form of cavity length-to-disk diameter ratios plotted against ventilation number for several values of submergence-to-disk diameter ratios. At a given ventilation number, the effect of the proximity of the free surface is to decrease the cavity length.

Waid² has also conducted an experimental program in the Free-Surface Water Tunnel in which the geometry of a cavity produced by a circular disk was determined. From the data which was obtained, an empirical equation was developed which relates the cavity half-length to

the ventilation number (Reference (2), Equation 4). This equation (multiplied by two to convert cavity half-length to total cavity length) has been presented along with the data from the present experiment in Figures 7 and 8. Waid's data was all taken at a constant submergence of 8 inches, but the models used varied in diameter from 1 inch to 1/2 inch. Hence the submergence ratios obtained in his experiment varied from 8.0 to 16.0.

The data obtained in the present experiment shows longer cavity lengths at equivalent ventilation numbers and submergence ratios than the curve obtained by Waid. This is true for both of the disks tested except for the 1 inch disk at a cavity length ratio below 15. Below this value, the cavity was short enough that the pressure field associated with the support strut was able to affect the flow near the end of the cavity. This produced a shorter cavity than would have been obtained if the strut were absent. During the testing, it was noticed that as the air supply was increased to change the size of the cavity, the end of the cavity tended to "stick" at the position of the strut until the air supply had been increased sufficiently, at which time the cavity would "spring" downstream.

A comparison between the data obtained with the 2 inch disk and the 1 inch disk in the present experiment shows that the cavity length ratios are larger for the 2 inch disk at equivalent submergence ratios and ventilation numbers. This result, as well as the disagreement between this experiment and Waid's can probably be explained by tunnel blockage. The increased velocity in the vicinity of the cavity due to the flow blockage caused by the cavity itself would result in reduced ventilation numbers. This would give rise to a cavity length which was longer than one produced by a ventilation number based on the free stream velocity.

The Froude number range in the present experiment (Fr = 6 to 16) was sufficiently close to the range of Waid's experiment (Fr = 7 to 20), that Froude number effects are probably not an important cause for the disagreement between the two experiments.

REFERENCES

- 1. Dawson, T.E. and Bate, E.R.Jr., "An Experimental Investigation of a Fully Cavitating Two-Dimensional Flat Plate Hydrofoil Near a Free Surface", California Institute of Technology, Hydrodynamics Laboratory, Report E-118.12, October, 1962.
- 2. R. L. Waid, "Cavity Shapes for Circular Disks at Angles of Attack", California Institute of Technology, Hydrodynamics Laboratory, Report E-73.4, September, 1957.

a. Re-entrant Jet Cavity Closure.

b. Trailing Vorticies.

Fig. 1 - Cavities Produced by 2 Inch Diameter Disk.

Submergency = 12 Inches, Velocity = 14 ft/sec.

Fig. 3 - 2 Inch Diameter Disk Mounted in Water Tunnel Working Section.

Fig. 4 - View of Test Facility Showing Experimental Cavity Length Measurement being made.

Fig. 5 - Models Shown Mounted to Strut and Stings.

l Inch Diameter Disk.

<u>ہ</u>

2 Inch Diameter Disk.

Diagram of Cavity Pressure Measuring System. 9 Fig.

Fig. 7 - Cavity Length as a Function of Ventilation Number for the 1 Inch Diameter Disk.

Fig. 8 - Cavity Length as a Function of Ventilation Number for the 2 Inch Diameter Disk.

DISTRIBUTION LIST

60 1 6 B - 6 M - 1 M			
Chief, Bureau of Naval Weapo	ons	Commander	
Department of the Navy		U.S. Naval Weapons Laborator	ry
Washington 25, D.C.		Dahlgren, Virginia	
Attn: Codes DL1-3	(1)	Attn: Librarian	(1)
RAAD-3	(1)		
RRRE	(1)	Commanding Officer	
RRRE-7	(1)	U.S. Naval Underwater Ord.	Sta.
RUAW-4	(2)	Newport, Rhode Island	
	\ -,	Attn: Librarian	(1)
Chief, Bureau of Ships			\-/
Department of the Navy		Commander	
Washington 25, D.C.		U.S. Naval Ordnance Laborato	\ P \V
Attn: Codes 335	(1)	White Oak, Silver Spring, Md.	,
421	(2)	Attn: Desk DL (Library)	(1)
442	• •	VI (Academiliation)	
644	(1)	XL (Aeroballistics)	(1)
044	(1)	0	
m1 · c · c · s · · · · · · · ·		Commanding Officer and Direct	ctor
Chief of Naval Research		U.S. Naval Civil Engrg. Labo	ratory
Department of the Navy		Port Hueneme, California	
Washington 25, D.C.		Attn: Librarian	(1)
Attn: Codes 429	(1)		
438	(1)	Commander	
4 66	(1)	U.S. Naval Ordnance Test Sta	tion
		Pasadena Annex	
Commanding Officer and Direct	ctor	3202 E. Foothill Blvd.	
David Taylor Model Basin		Pasadena, California	
Washington 7, D.C.		Attn: Codes P508	(2)
Attn: Codes 142	(1)	P804	(2)
500	$(\overline{1})$	P8074	(1)
526	(i)	P8076	(i)
591	(i)	P80962	(1)
3/1	(*)	1 00 /02	(1)
Chief, Bureau of Yards and D	locke	Director	
Department of the Navy	OCKB		
Washington 25, D.C.		Naval Research Laboratory	
Attn: Research Division	/11	Washington 25, D.C.	/ 2 3
Attn: Research Division	(1)	Attn: Librarian	(1)
Commondium Officer and Disco			
Commanding Officer and Direct		Commanding Officer and Direct	tor
U.S. Naval Engrg. Experimen	it Sta.	U.S. Navy Underwater Sound	Lab.
Annapolis, Maryland		Fort Trumbull	
Attn: Librarian	(1)	New London, Connecticut	
		Attn: Librarian	(1)
Superintendent			
U.S. Naval Academy		Commanding Officer and Direct	tor
Annapolis, Maryland		U.S. Navy Electronics Labora	tory
Attn: Librarian	(1)	San Diego 52, California	•
	•	Attn: Librarian	(1)
Superintendent			,
U.S. Naval Postgraduate Scho-	ol	Commanding Officer and Direc	tor
Monterey, California		U.S. Naval Air Developmt. Ce	nter
Attn: Librarian	(1)	Johnsville, Pennsylvania	****C T
	1-7	Attn: Librarian	/11
		Attii, Librarian	(1)

Commanding Officer U.S. Navy Mine Defense Lab. Panama City, Florida		Commander Air Research and Developmt. Andrews Air Force Base	Command
Attn: Librarian	(1)	Washington 25, D.C.	(1)
Commander U.S. Naval Ordnance Test Station		Air Force Office of Scient. Research Mechanics Division	
China Lake, California Attn: Code 7533	(1)	Washington 25, D.C.	(1)
	• •	Commanding Officer	
British Joint Services Mission (Navy Staff), via	l	Office of Ordnance Research Box CM, Duke Station	
Chief, Bureau of Naval Weapo Department of the Navy	ns	Durham, North Carolina	(1)
Washington 25, D.C.		Committee on Undersea Warfa	re
Attn: Code DSC-3	(4)	Nat. Academy of Sciences National Research Council	
Defense Research Member (W)	2101 Constitution Avenue, N. V	W.
Canadian Joint Staff, via Chief, Bureau of Naval Weapo		Washington 25, D.C.	(1)
Department of the Navy		Director	
Washington 25, D.C.		U.S. Army Engineer Waterwa	v a
Attn: Code DSC-3	(1)	Experiment Station Corps of Engineers	, -
ASTIA Reference Center		Vicksburg, Mississippi	(1)
Technical Information Division	ì	.	(-/
Library of Congress	(1)	Superintendent	
Washington 25, D.C.	(1)	U.S. Merchant Marine Academ Kings Point, Long Island, N.	Υ.
Defense Documentation Center Cameron Station		Attn: Librarian	(1)
Alexandria, Virginia	(6)	Massachusetts Institute of Teo Cambridge 39, Mass.	ch.
Office of Technical Services Department of Commerce		Attn: Dept. of Naval Architec and Marine Engineering	ture
Washington, D.C.	(1)	Prof. L. Troost	(1)
wasmington, D. C.	(-/	Hydrodynamics Laborato	
Director of Research		Prof. A. Ippen	(1)
Nat. Aeronautics and Space A	dmin.		
1512 H Street, N.W.		Applied Physics Laboratory	
Washington 25, D.C.	(6)	University of Washington Seattle, Washington	
Director		Attn: Librarian	(1)
National Bureau of Standards Washington 25, D.C.		Director	
Attn: Fluid Mechanics Div.	(1)	St. Anthony Falls Hydraulic I University of Minnesota	∟ab.
Coordinator for Research		Minneapolis 14, Minn.	(1)
Maritime Administration			(-)
44) G Street, N.W.	(1)	Stanford University	
Washington, D.C.	(1)	Stanford, California Attn: Dept. of Mechanical En	grg.
Director		Prof. B. Perry	(1)
Engineering Sciences Division National Science Foundation 1520 H Street, N.W.		Head, Dept. of Math.	(1)
Washington, D.C.	(1)		

Cornell University Ithaca, New York	al.	Polytechnic Institute of Brooklyn 99 Livingston Street Brooklyn 2 New York
Attn: Director, Graduate School of Aeronautical Engrg.		Brooklyn 2, New York Attn: Head, Dept. of Aero. Eng. and Applied Mech. (1)
Harvard University		••
Cambridge 38, Massachusetts		Brown University
Attn: Dept. of Engineering Sci	ences	Providence, Rhode Island
Prof. G.F. Carrier	(1)	Attn: Div. of Applied Math. (1)
Dept. of Mathematics	•	Div. of Engineering (1)
Prof. G. Birkhoff	(1)	
	•	University of California
Iowa Institute of Hydraulic Res	search	Berkeley 4, California
State University of Iowa		Attn: College of Engineering
Iowa City, Iowa		Prof. A. Schade (1)
Attn: Prof. H. Rouse, Dir.	(1)	Prof. I.V. Wehausen (1)
Prof. L. Landweber	(1)	
		Webb Institute of Naval Architecture
Director		Crescent Beach Road
Alden Hydraulic Laboratory		Glen Cove, Long Island, N.Y.
Worcester Polytechnic Institute	e	Attn: Librarian (1)
Worcester, Massachusetts	(1)	
		New York State Maritime College
University of Arizona		Fort Schuyler, New York
Department of Mathematics		Attn: Librarian (1)
Tucson, Arizona		
Attn: Prof. L.M. Milne-Thom	son	University of Kansas
	(1)	Lawrence, Kansas
		Attn: Dean J.S. McNown (1)
Director		
Garfield Thomas Water Tunnel	l	Lehigh University
Ordnance Research Laboratory	7	Bethlehem, Pennsylvania
Pennsylvania State University		Attn: Prof. J.B. Herbich
P.O. Box 30		Civil Engrg. Dept. (1)
University Park, Pa.	(1)	
		University of Notre Dame
Davidson Laboratory		Notre Dame, Indiana
Stevens Institute of Technology	<i>t</i>	Attn: Prof. A.G. Strandhagen (1)
711 Hudson Street		Dept. of Engineering Mech.
Hoboken, New Jersey		
Attn: Dr. J. Breslin	(1)	Rensselaer Polytechnic Institute
		Troy, New York
Johns Hopkins University		Attn: Prof. H. Cohen
Baltimore 18, Maryland		Dept. of Mathematics (1)
Attn: Frof. S. Corrsin, Head		
Dept. of Mech. Engrg.	(1)	California Institute of Technology
		Pasadena, California
Colorado State University		Attn: Prof. F.C. Lindvall (1)
Fort Collins, Colorado		Prof. M.S. Plesset (1)
Attn: Prof. M. Albertson		
Dept. of Civil Engrg.	(1)	University of Illinois
		Urbana, Illinois
University of Michigan		Attn: College of Engineering
Ann Arbor, Michigan		Prof. J. Robertson (1)
Attn: Prof. R.B. Couch	(1)	
Prof. V. Streeter	(1)	

University of California	graphy	The Martin Company Baltimore 3, Maryland	
La Jolla, California Attn: Librarian	(1)	Attn: Science Tech. Librarian Mail No. J398	(1)
Woods Hole Oceanographic In Woods Hole, Massachusetts	nstitute	North American Aviation, Inc.	,
Attn: Librarian	(1)	International Airport Los Angeles 45, California	
Case Institute of Technology Cleveland, Ohio		Attn: Engineering Librarian Dept. 56	(1)
Attn: Librarian	(1)	Lockheed Aircraft Corporation	1
Institute of Fluid Mechanics and Applied Mechanics		1555 N. Hollywood Way Burbank, California	
University of Maryland College Park, Md.		Attn: Engineering Librarian Bldg. 63, Factory Al	(1)
Attn: Librarian	(1)	Douglas Aircraft Company, Inc El Segundo, California	c.
Yale University Mason Laboratory		Attn: Mr. A.M.O. Smith	(1)
400 Temple Street		Bell Aerosystem Company	
New Haven 10, Connecticut Attn: Librarian	(1)	P.O. Box l Buffalo 5, New York	
Philco Corporation		Attn: Engineering Librarian	(1)
4700 Wissahickon Avenue Philadelphia, Pennsylvania		McDonnell Aircraft Corporation	n
Attn: Engrg. Librarian	(1)	P.O. Box 516 St. Louis 3, Missouri	
Vitro Corporation of America		Attn: Engineering Librarian	(1)
962 Wayne Avenue Silver Springs, Maryland		Chance Vought Aircraft, Inc.	
Attn: Engrg. Librarian	(1)	P.O. Box 5907 Dallas 22, Texas	
Gibbs and Cox 21 West Street		Attn: Engineering Library	(1)
New York 6, N.Y.		Republic Aviation Corporation	
Attn: Dr. S. Hoerner	(1)	Farmingdale, Long Island, N. Attn: Engineering Librarian	Y. (1)
Hydronautics, Inc. Pindell School Road		EDO Corporation	
Howard County		College Point, New York	
Laurel, Md.		Attn: Engineering Librarian	(1)
Attn: Mr. P. Eisenberg	(1)	The RAND Corporation 1700 Main Street	
Technical Research Group		Santa Monica, California	
Route 110		Attn: Librarian	(1)
Melville, N. Y.			\-/
Attn: Librarian	(1)	Electric Boat Division General Dynamics Corporation	
Aerojet General Corporation 6352 North Irwindale Avenue		Groton, Connecticut	/11
Azusa, California		2.00 DINIELIEU	(1)
Attn: Mr. J. Levy	(1)		

Hydrodynamics Laboratory Convair Division General Dynamics Corporation P.O. Box 1950	1	General Electric Corporation Ordnance Department 100 Plastics Ave. Pittsfield, Massachusetts	
San Diego 12, California	444	Attn: Engineering Librarian	(1)
Attn: Mr. H.E. Brooke	(1)	Society of Name 1 4 11	
Goodyear Aircraft Company Akron 15, Ohio		Society of Naval Architects and Marine Engineers 74 Trinity Place	a
Attn: Engineering Librarian	(1)	New York 6, N.Y.	(1)
Grumman Aircraft Engrg. Co Bethpage, Long Island, N.Y. Attn: Engineering Librarian	rp.	Applied Mechanics Reviews American Soc. of Mech. Engin 29 West 39th Street	neers
Plant 5	(1)	New York, N.Y.	(1)
Aeronutronic Division Ford Motor Company		Engineering Societies Library 29 West 39th Street	
Ford Road		New York 18, N.Y.	(1)
Newport Beach, California			
Attn: Engineering Librarian	(1)	Oceanics, Inc. Technical Industrial Park	
Director		Plainview, Long Island, N.Y.	
Department of Applied Mechan Southwest Research Institute	nics	Attn: Dr. P. Kaplan	(1)
8500 Culebra Road	(1)	General Electric Corporation	
San Antonio 6, Texas	(1)	LME Dept., Bldg. 28 No. 1 River Road	
Boeing Airplane Company		Schenectady 5, New York	
P.O. Box 3707 Seattle, Washington		Attn: Engineering Librarian	(1)
Attn: Aero-Space Div. Librar	ian	Clevite Brush Development	
Org. No. 2-5190, Mail		Clevite Research Center	
Stop 1384	(1)	540 E. 105th Street Cleveland, Ohio	
Hughes Tool Company		Attn: Engineering Librarian	(1)
Florence and Trole			• •
Culver City, California		AVCO Manufacturing Company	
Attn: Librarian Bldg. 2	(1)	2385 Revere Beach Parkway	
Mail Station 5	(1)	Everett 49, Massachusetts Attn: Engineering Librarian	(1)
United Technology Corporatio	n		1-7
P.O. Box 358		Inst. of the Aerospace Science	es Lib
Sunnyvale, California	4.5	Z East 64th Street	
Attn: Dr. D.A. Rains	(1)	New York 21, N.Y.	(1)
Cleveland Pneumatic Ind., In	c.	New York Naval Shipyard	
Adv. Systems Development D	iv.	Material Laboratory	
1301 El Segundo Blvd.		Brooklyn, N.Y.	
El Segundo, California Attn: Mr. S. Thurston	(1)	Attn: Mr. D. Kallas	(2)
Attn: Mr. S. Inursion Mr. W. Ellsworth	(1)	Laboratorio Hidrotecnico	
Mr. W. Ellsworth	\-/	Salturnino de Brito	
Westinghouse Electric Corp.		Rua Ferreira Pontes 637	
Baltimore Division		Rio de Janeiro, Brazil	
P.O. Box 1897		Attn: Mr. V.F. Motta	(1)
Friendship International Airp		Commander	
Attn: Engineering Librarian	(1)	Office of Naval Research	
		USN, Fluid Dynamics Branch	
		Washington 25, D.C.	
		Mr. A.J. Coyle	(6)