

Report Documentation Page			Form Approved OMB No. 0704-0188	
<p>Public reporting burden for the 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 the 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 Washington Headquarters Services, Directorate for Information Operations and Reports, 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 a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.</p>				
1. REPORT DATE JUN 2007	2. REPORT TYPE N/A	3. DATES COVERED -		
4. TITLE AND SUBTITLE Sting Influence on Vortex Breakdown on a 65 Degree Delta Wing in Transonic Flow			5a. CONTRACT NUMBER	
			5b. GRANT NUMBER	
			5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)			5d. PROJECT NUMBER	
			5e. TASK NUMBER	
			5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Department of Aerospace Engineering, University of Glasgow, UK			8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited				
13. SUPPLEMENTARY NOTES Third International Symposium on Integrating CFD and Experiments in Aerodynamics, June 2007, The original document contains color images.				
14. ABSTRACT				
15. SUBJECT TERMS				
16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT UU	18. NUMBER OF PAGES 26
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified		

Sting Influence on Vortex Breakdown on a 65 Degree Delta Wing in Transonic Flow

L.A.Schiavetta
Department of Aerospace
Engineering,
University of Glasgow, UK

O.J.Boelens,
NLR, Netherlands

R.M.Cummings,
United States Air Force Academy,
Colorado Springs,
USA

W.Fritz,
EADS, Germany

3rd International Symposium on Integrating
CFD and Experiments in Aerodynamics

Sharp Leading Edge Delta Wing
 $M = 0.85$, $\text{Alpha} = 23.0 \text{ deg.}$, $\text{Re} = 6,000,000$
Iso-surface of X-vorticity colored by pressure

USAFA

Lambourne and Bryer

Trailing Edge

Subsonic Tests

APEX

4 degrees

L-91-6963

- NASA Langley NTF tests (Chu and Luckring)
 - 65 degree sharp LE
 - Surface pressure measurements
 - Range of freestream Mach numbers
 - 0.4 and 0.85
- These tests formed starting point for VFE-2

Transonic Tests

1 degree

Question: why does breakdown move towards the apex so suddenly?

$M = 0.4, Re = 6e6$

— CFD Results, 18.5°

- NTF Wind tunnel results, 18.4°

No Breakdown

Mach 0.4

$M = 0.4, Re = 6e6$

— CFD Results, 23°

- NTF Wind tunnel results, 23.5°

Breakdown

$M = 0.85$, $Re = 6e6$

— CFD Results 18.5°

- NTF Wind tunnel results, 18.6°

C_p

No Breakdown

Mach 0.85

Question: why is critical angle different in measurements and CFD?

Mach 0.85

Shock-vortex
interaction

CFD Sensitivity Study

Participants:

EADS	Flower	10.6m	k-w and RSM
NLR	Enflow	4m	k-w with RC
Glasgow	PMB	7m (2.4m)	k-w with RC, NLEVM
USAFA	Cobalt	6m	SA-DES

Tests:

Code-to-Code	Glasgow, NLR, EADS
Grid refinement	Glasgow coarse and fine
Turbulence Model	k-w, k-w with RC, RSM, NLEVM
Time Accuracy	Glasgow (steady) and USAFA (DES)

Purpose:

- (1) Interested in the mechanism – does the sting shock always trigger the breakdown?
- (2) Interested in the influence of the shock strength and the axial flow on the critical angle

Code-to-code

Grid Refinement
Glasgow

Turbulence Model
EADS

Steady/unsteady

Sharp Leading Edge Delta Wing
 $M = 0.85$, $\text{Alpha} = 23.0 \text{ deg.}$, $\text{Re} = 6,000,000$
Iso-surface of X-vorticity colored by pressure

On-wing pressure gradient along symmetry plane

Axial Velocity Distribution Along Vortex Core

Rossby number=axial component/azimuthal component

Robinson et al, AIAA Journal, 1994

Ashley et al, J Fluids and Structures, 1991

Mach 0.8, incidence 26 degrees, Re=3 million

On same scale but not that illuminating!

Mach 0.8, incidence 26 degrees, Re=3 million

Comments

- Here balance is between
 - Axial flow
 - Sting shock strength
- Closely coupled CFD-Experimental effort needed to nail this problem
- More to be extracted from the CFD trends

Incidence	Breakdown	Maximum Axial Speed	Maximum Pressure Ratio
18.5	No	1.74	1.50
19	No	1.76	1.67
20	Yes	1.74	3.73
21	Yes	1.74	4.87
22	Yes	1.79	4.67
23	Yes	1.80	5.25

Incidence	Breakdown	Maximum Axial Speed	Maximum Pressure Gradient
PSP measurements to locate shocks			
18.5	No	1.74	1.50
19	No	1.76	1.67
20	Yes	1.74	3.73
21	Yes	1.74	4.87
22	Yes	1.79	4.67
PIV slices (from apex to TE) to assess axial flow			
23	Yes	1.80	5.25

Conclusions

- sting-shock and primary vortex
 - sudden upstream motion of breakdown
- critical angle consistently different
 - large scatter in published measurements also
 - More coordinated effort needed
- artefact of the experimental setup