

AD A 0.91624

NOTAL ALLCHART ESTATUS MINISTER

Technical Report Middle

May 1986

THE PREDICTION OF THE SUM OF THE

hv

S.A. Williams

UDC 532.526.2 : 532.526.5 : 532.529 : 533.6.013.644 : 533.694

ROYAL AIRCRAFT ESTABLISHMENT

Technical Report, 80060

Received for printing 1 May 1980

[11] May 80

THE PREDICTION OF THE BURSTING OF LAMINAR SEPARATION BUBBLES IN THE
DESIGN OF TWO-DIMENSIONAL HIGH-LIFT AEROFOILS.

by

B. R./Williams

("4 PAE-Th- 8/967)

SUMMARY

The structure of laminar separation bubbles is described and methods of predicting the bursting of these bubbles on the slat of a high-lift wing are examined. In particular Horton's method is found to give a useful description of the growth and bursting of the bubble. A simple method of predicting the burst of short bubbles is developed by combining the Crabtree maximum pressure rise parameter with the assumption that the separated turbulent shear layer is an equilibrium flow. These methods will aid the design of wind-tunnel models and form one of the building blocks for the calculation of the viscous flow about high-lift wings.

Departmental Reference: Aero 3479 V

Copyright © Controller HMSO London 1980

310450

JUB

LIST OF CONTENTS

		Page
1	INTRODUCTION	3
2	STRUCTURE OF A LAMINAR SEPARATION BUBBLE	4
3	PREDICTION OF BUBBLE GROWTH FOR HIGH-LIFT AEROFOILS	5
4	PREDICTION FOR A SINGLE AEROFOIL	7
	4.1 NACA 63-009 aerofoil section	7
	4.2 12.2% thick RAE 100 aerofoil section	8
5	ALTERNATIVE PREDICTION METHODS	10
6	CONCLUSIONS	12
Table	s 1 and 2	14
List of symbols		15
Refer	ences	16
Illus	trations	Figures 1-20
Repor	t documentation page	inside back cover

Accession For					
NTIS GRA&I DDC TAB					
Unann	Unannounced				
Justi	Justification				
By					
Distribut on/					
Availcy Ty Codes					
Dist	Avail and special				
1	Special	1			
H		Į.			

I INTRODUCTION

The large pressure rises, which occur on multiple-element wings developing high-lift coefficients, can lead to the formation of laminar separation bubbles, particularly at the Reynolds numbers of wind-tunnel tests: the bursting of the bubble can determine the maximum lift on the wing. The formation, growth and bursting of the laminar separation bubble are strongly dependent on the Reynolds number and are usually associated with the Reynolds number obtained in atmospheric wind tunnels rather than those associated with full scale. The extrapolation from wind-tunnel results to full scale can thus be difficult, if not impossible. In the design of models for wind-tunnel testing a method of predicting the existence and possible bursting of the bubble is required so that it can be ensured that the flow is similar at test and full scale Reynolds number. In the new RAE 5m tunnel, tests can be performed at up to three atmospheres total pressure giving a range of Reynolds numbers which in some cases extend to full scale. In tests performed at different Reynolds numbers a bubble may burst at low Reynolds number, provoking a stall, whilst at high Reynolds number the flow will remain attached at the same incidence. As the loading increases with pressurisation (ie with increasing Reynolds number) it is important that this change in the flow can be predicted so that models of sufficient strength can be designed. The ability to predict the growth and bursting of laminar separation bubbles is examined in this Report and it is shown that the trends are well-predicted by the method due to Horton'.

The prediction of the behaviour of the bubble is most crucial in the design of the slat of a high-lift model. The application of Horton's approach to these flows must be treated with some caution as the pressure gradients on the slat are much larger than those used in the development of the method. Horton's method and several other parametric descriptions of bubbles are checked against three sets of results taken from recent wind-tunnel tests. The examples to be considered are taken from tests on three models: a swept 'tapered' half-model, a constant chord swept 'panel' half-model and an 'end-plate' model. All the models have the same normalised section and are illustrated in Figs 1 and 2. The tapered and panel models exhibit a marked slat leading-edge stall, whilst the end-plate model stalls from the trailing edge of the wing. It is found that the parametric descriptions of the bubble are ambiguous; a slight change to Horton's method however leads to good agreement with the experimental behaviour.

Wood² reported that Horton's method failed to predict the development of the laminar bubble on a NACA 63-009 single aerofoil. This failure is explained

and corrected by comparing the method with results of a two-dimensional experiment 3 on a 12.2% thick RAE 100 section; the stall on this section changes from leading-edge type to trailing-edge type as the Reynolds number is increased from 0.55×10^6 to 1.78×10^6 . Horton's method predicts the physical extent of the bubble and the change in stall behaviour with increased Reynolds number.

In the last section a simple method of predicting a bubble burst is developed by combining the Crabtree maximum pressure rise parameter with the assumption that the separated turbulent shear layer is an equilibrium flow.

2 STRUCTURE OF A LAMINAR SEPARATION BUBBLE

The development of a 'short bubble', which does not appreciably affect the external flow, can be divided into two regions. In the first region the separated viscous shear layer is laminar and there is a region of constant pressure on the surface. In the second region, transition to a turbulent layer is followed by entrainment of fluid into the turbulent layer; this entrainment process leads to the reattachment of the layer.

Owen and Klanfer that characterised short bubbles by the Reynolds number based on the displacement thickness of the layer at separation $\left(R_{\delta_1}\right)_s$. For short bubbles observations show that $\left(R_{\delta_1}\right)_s$ is greater than 450, whilst 'long bubbles' (ie those significantly altering the external flow) are associated with values of $\left(R_{\delta_1}\right)_s$ less than 450. If the adverse pressure gradient is too steep then the turbulent layer does not reattach and the bubble bursts; the separated shear layer then merges into the wake.

Crabtree 5 observed that there is not in fact a unique value of $\left(R_{\delta_1}\right)_s$ which can be used to predict the change from a short bubble to a bubble burst (or a long bubble). This is illustrated here by calculating the development of the laminar boundary layer through the pressure distributions measured on the slats of the three wind-tunnel models. The boundary layer is examined at conditions where on the tapered and panel models there is a change from a short bubble to a burst bubble whereas on the end plate model a bubble-burst does not occur. From the Owen and Klanfer criterion it might be expected that $\left(R_{\delta_1}\right)_s$ would decrease through the value of 450 on the tapered and panel models.

The development of the laminar boundary layer is calculated by the method due to Thwaites and the values of $\left(R_{\delta_1}\right)_8$ are given in Table 1. For the tapered model, calculations have been made for a section at 60% semi-span at α_1 (incidence 22.6°) and α_2 (22.8°); the bubble is known to burst at a slightly higher incidence. It is difficult in an experiment to obtain

sufficient measurements of the pressure on the slat to give a reliable calculation of the development of the boundary layer. For the α_2 incidence on the tapered model extra points have been interpolated in the pressure distribution to give more accurate results; the change induced by returning to the number of points used in the experiment is examined later in this section. In an attempt to investigate the situation that would exist if the bubble had not burst, the pressure distribution at α_3 (23°) is constructed by a linear extrapolation from α_1 and α_2 . As Table I shows the calculated value of $\left(R_{\delta_1}\right)_s$ does not approach the critical value of 450. A value of $\left(R_{\delta_1}\right)_s$ well above 450 is also obtained for the slat of the panel model which is just below an incidence at which bursting is observed. The slat on the end-plate model, which does not exhibit a bubble burst, produces a value of $\left(R_{\delta_1}\right)_s$ which is comparable to the values for the other two models. These calculations thus support Crabtree's conclusion that the Owen and Klanfer criterion is unable to predict the change from short to long bubbles.

The physical basis of the Owen and Klanfer criterion is considered to be that, in a flat plate boundary layer, turbulent spots do not grow for $R_{\delta_1} < 450$. For a bubble with $\left(R_{\delta_1}\right)_s > 450$ the growth of the turbulent spots will cause a rapid transition to a turbulent layer thus enabling the layer to reattach and form a short bubble. Crabtree indicated that the pressure attainable by the reattaching layer is also an important parameter for distinguishing bubbles. He defined $\sigma = (Cp_r - Cp_s)/(1 - Cp_s)$ where s and r refer to separation and reattachment respectively. Experimentally it was found that as the bubble approached the bursting point σ reached a maximum value of 0.35. In section 5 it is assumed that the separated turbulent shear layer is an equilibrium flow: this permits a simple integration of the shear layer equations which, combined with the Crabtree parameter, gives a simple bursting criterion.

3 PREDICTION OF BUBBLE GROWTH FOR HIGH-LIFT AEROFOILS

The production of a semi-empirical theory for the growth of laminar separation bubbles by Horton enabled the point of reattachment to be determined. A short summary of Horton's method is followed by an examination of its ability to predict the form of the bubble on the slats of the three models. Once the point of reattachment is known, Crabtree's parameter σ can be calculated and it is shown that σ is close to its maximum value for bubbles which Horton's method indicates are close to bursting.

Since the processes governing the transition of viscous shear layers are not well understood, Horton took the length of the laminar bubble, ℓ_1 , from an

Horton concludes that the relationship

$$\frac{\ell_1}{\theta_S} = \frac{c \times 10^4}{R_{\theta_S}} \quad , \tag{1}$$

with c = 4, is an adequate description of these results. For the prediction of the development of the turbulent shear layer, Horton found that the reattachment process could be characterised by the parameter $\Lambda_{\rm R}$ = [($\theta/\rm u_e$)(due/dx)] where ue is the inviscid velocity outside the layer. Experimentally the value of the parameter for reattachment is found to be $\Lambda_{\rm R}$ = -0.0082. Horton assumed that the velocity varies linearly between transition and reattachment and using constant mean values for the energy thickness shape parameter and the dissipation coefficient, he integrated the energy equation of the turbulent layer to give a locus of possible reattachment positions in terms of the pressure coefficient and distance. Horton introduced two further empirical constants to give a complete description of the turbulent layer. Since short bubbles have only a local effect upon the pressure distribution it is assumed that the reattachment position is given by the intersection of the locus of possible reattachment positions with the pressure distribution. An example of this calculation for the slat of the tapered model at α_1 is given in Fig 4.

Calculations using the experimental pressure distributions with the length of the laminar bubble given by equation (1), with values of c of 4, 5 and 6, are illustrated in Figs 4 to 7. A bubble burst is indicated by the non-intersection of the locus and the pressure distribution and it can be seen that for c = 4 the tapered- and panel-model cases (Figs 4 to 6) are much closer to bursting than the endplate-model case (Fig 7). This corresponds to the experimental behaviour noted in the introduction. The sensitivity of the estimated position of reattachment to the assumed value of c is most evident in Fig 5 where for c = 5 the reattachment point is further downstream than for c = 4 and for c = 6 the turbulent layer fails to reattach and the bubble bursts. At a_2 the experimental bubble is on the point of bursting so for this case a value of c = 5 gives a better description of the growth of the bubble. The predictions with c = 5 given in Figs 4, 6 and 7 are also consistent with the observed behaviour.

80058

The value of the Crabtree parameter, σ , is thus evaluated using the pressure coefficient at reattachment from Horton's method with c = 5. The results are given in Table 1 and for the tapered model at α_2 , σ is 0.34 which is close to the value for bursting of 0.35. For α_3 on the tapered model the value of σ is disappointingly low and this result is discussed in the next paragraph. It can be concluded that Horton's method closely approximates the physical process of the development and bursting of laminar separation bubbles. The maximum pressure-rise coefficient, σ , also predicts the bursting of the bubble.

These calculations are very sensitive to the shape of the pressure distribution and inaccuracies are introduced by the linear interpolation of the pressure distribution defined by only a few experimental points. The calculation for the tapered model at α_2 with the pressure distribution defined by only a few points is illustrated in Fig 8. The separation point has moved forward and by reference to Table 2 the value of σ is seen to be uncharacteristically low; all the usual parameters would suggest that the bubble is not close to bursting. However on closer examination of Fig 8, the locus of possible reattachment positions only just intersects the physical pressure distribution and this suggests that the bubble is on the point of bursting. An examination of the closeness of the locus of possible reattachment positions to the pressure distribution is a better guide to bubble bursting than the parameters of the bubble. On re-examination of the calculation with the extrapolated pressure distribution (α_3) for the tapered model the misleading values of the normal parameters are explained by the small number of points used to define the pressure distribution; in Fig 8 the locus of reattachment points is reasonably close to the pressure distribution indicating a bubble burst.

4 PREDICTION FOR A SINGLE AEROFOIL

4.1 NACA 63-009 aerofoil section

The work of Gault on the NACA 63-009 section forms one of the most detailed experimental studies of the structure of a laminar separation bubble and it is natural to use these results to test any theory on bubble growth. In an extensive parametric study Wood found that the experimental characteristics of the bubble were not predicted by Horton's method. The study used inviscid pressure distributions and this will give poor agreement for at least two reasons. At comparable lift coefficients the viscous effects increase the loading at the leading edge making a bubble-burst more likely. Also in Gault's experiment the ratio of the chord of the model to the height of the tunnel is

In Fig 11 the predicted points of laminar separation and turbulent reattachment are indicated for inviscid and experimental pressure distributions at a lift coefficient of 1.02. The difference is quite marked: the calculation for the experimental pressure distribution is in reasonable agreement with the perturbation caused by the bubble; for the inviscid pressure distribution the prediction of separation is premature.

For this experiment it is difficult to take account of the camber induced by the tunnel constraint, which masks the usual viscous effects, and to predict the experimental pressure distribution. As it is not possible to calculate the pressure distribution for which the bubble is about to burst, this is a poor test case for the prediction of bubble bursting. A better test case is provided by Woodward's experiment³ on a 12.2% RAE 100 section which is discussed in the next section.

4.2 12.2% thick RAE 100 aerofoil section

The change in character of the stall on the 12.2% thick RAE 100 section with increasing Reynolds number gives a good test case for the prediction of bubble bursting. Woodward reported that at Reynolds numbers less than 0.60×10^6 the section exhibited a leading-edge stall arising from a bubble-burst; whilst at Reynolds numbers greater than 0.60×10^6 the section has a trailing-edge stall (see Fig 16). The prediction of the low Reynolds number stalling behaviour by Horton's method is examined for the experimental and inviscid pressure distributions. This method is also checked against the observed change in stalling behaviour with increased Reynolds number.

The lift curve for a Reynolds number of 0.55×10^6 shown in Fig 12 exhibits the rapid decrease in lift at the stall which characterises a leading-edge stall. The inviscid lift curve is also shown in Fig 12 and, in contrast to Fig 10, for this two-dimensional experiment the inviscid lift is larger than the experimental lift at comparable incidences. In the calculation of the bubble for the inviscid pressure distributions two values of the constant defining the length of the laminar bubble have been used: for c = 4 the angle of incidence at which the bubble bursts is well-predicted but the corresponding lift coefficient is too large; whereas for c = 5 the incidence for the predicted bubble-burst is too low but the lift coefficient is in better agreement.

In Fig 13 the comparison of the inviscid and experimental pressure distributions at a lift coefficient of 1.069 (corresponding to an experimental incidence of 13°) shows the increased forward-loading induced by the viscous effects. This difference again leads to a marked difference in the prediction of laminar separation. The perturbation caused by the bubble has been removed from the experimental pressure distribution; the straightforward boundary-layer calculation should then give a more faithful representation of the flow close to separation. Close to separation the pressure becomes a dependent variable and the calculation method should then change from a parabolic to an elliptic type. However for a simple design procedure the parabolic method is considered to be adequate as long as the experimental pressure distribution is modified. The positions of reattachment for two lengths of laminar bubble are shown in Fig 13 and for c = 4 the prediction for the experimental case agrees well with the observed bubble. In Fig 14 the loci of points of reattachment are given for the inviscid pressure distribution at a lift coefficient of 1.069 and these should be compared with the loci for the modified experimental pressure distributions in Fig 15. This lift coefficient is just below the maximum value and the calculation with c = 5 for the experimental pressure distribution indicates correctly that the bubble is about to burst.

Although the calculations for the inviscid pressure distribution are not so precise it was shown in Fig 12 that with c = 5 bubble bursting is predicted at a slightly higher lift coefficient of 1.19. The inviscid pressure distribution gives reasonable guidance on the prediction of bubble bursting of calculations are performed at values of lift corresponding to those from experiment rather than at the comparable incidence.

The change in the nature of the stall with increasing Reynolds number is indicated on Fig 16 and the ability of Horton's method to predict this behaviour

Although Horton's method gives reasonable agreement with the experimental results it is unsatisfactory that the modified experimental pressure distributions are used and the bursting prediction cannot be checked precisely. These problems could be overcome by calculating the viscous flow around the aerofoil at the appropriate incidences. However this approach is thwarted by the presence of separated flow at the trailing edge for angles of incidence below the stall. An inverse method has been given for calculating the development of a separated boundary layer but it has not yet been incorporated into a full viscous calculation.

In conclusion Horton's method gives a reasonable prediction of bubble growth and bursting when the modified experimental pressure distribution is used. An inviscid pressure distribution which has been matched to the experimental lift coefficient gives a less accurate description of the bubble but this approach could still be useful for a design procedure.

5 ALTERNATIVE PREDICTION METHODS

In the following section the separated shear layer is assumed to be an equilibrium flow after transition and using some results from East, et al. 8 a simple algebraic expression for the pressure recovery is derived: the complicated integration in Horton's method is replaced by the simple algebraic expression.

If it is assumed that the separated turbulent shear layer develops with zero skin friction and if it is further assumed that this layer is an equilibrium flow, then a pressure recovery may be predicted. In such an equilibrium flow the momentum will grow linearly (East, et al. 8) and approximately

$$\theta \simeq \theta_c + 0.02(x - x_c) , \qquad (2)$$

where c refers to conditions at the start of the pressure rise. For equilibrium flows, East, et also also showed that

$$\frac{\theta}{u_e} \frac{du_e}{dx} \simeq -0.004 \quad ; \tag{3}$$

thus

$$\frac{\theta}{u_e} \frac{du}{d\theta} \simeq -0.2 \quad , \tag{4}$$

which can be integrated to give

$$\left(\frac{u_e}{u_e_s}\right)^2 = \left(\frac{\theta_s}{\theta}\right)^{0.4} . \tag{5}$$

The pressure rise can then be calculated from Bernoulli's equation in the form

$$Cp = 1 - \left(\frac{u_{e_s}}{u_{\infty}}\right)^2 \left(\frac{\theta_s}{\theta}\right)^{0.4} . \tag{6}$$

The start of the pressure rise is taken to be the end of the laminar portion of the bubble which is calculated by the correlation of Horton with c = 5. The momentum thickness of the boundary layer has been calculated upto separation and by examination of the momentum integral equation we conclude that this value should be used at the start of the pressure rise. The momentum integral equation for a laminar boundary layer is

$$\delta_1 u_e \frac{du_e}{dx} = \frac{\tau_w}{\rho} - \frac{d}{dx} \left(u_e^2 \theta \right) . \tag{7}$$

For the separated boundary layer we have

$$\tau_{w} = 0 , \qquad (8)$$

and

$$\frac{du_e}{dx} = 0 , \qquad (9)$$

thus

$$\frac{d}{dx} \left(u_e^2 \theta \right) = 0 ,$$

which implies that the momentum thickness is constant.

6 CONCLUSIONS

Horton's method gives a useful description of the growth and bursting of laminar bubbles. An examination of the usual parameters for predicting bubble-bursting can be misleading and it is recommended that a graphical examination of the relationship between the locus of possible reattachment positions and the pressure distribution will give a clearer prediction of the burst. The pressure distributions must be defined by sufficient points to ensure that the position of laminar separation is predicted accurately. If the pressure distribution is defined by a few points and only the simple bubble parameters are examined, then it has been shown that incorrect conclusions will be drawn about the bursting of the bubble.

The assumption that the separated turbulent shear layer is an equilibrium flow leads to a simple method of detecting a bubble-burst. This method does not provide sufficient information for the completion of the calculation of the

development of the boundary layer after reattachment and Horton's method must be used for the calculation of a full viscous solution.

The semi-empirical method of Horton provides an adequate description of the growth and bursting of laminar separation bubbles on two aerofoils at various Reynolds numbers and the slat of a high-lift wing. It can be used with increased confidence in the design of high-lift wings for wind-tunnel models.

Table | 1 | COMPARISON OF PARAMETERS FOR LAMINAR BUBBLE

Condition	Tapered model			Panel	End-plate	
Condition	α ₁	^α 2	^α 3	mode1	model	
Reynolds number based on slat chord normal to leading edge	184000	184000	184000	190000	439000	
θ separation	0.00030	0.00035	0.00029	0.00030	0.00018	
(R_{δ_1}) separation	999	1143	995	1003	1406	
(R _e) separation	270	309	269	271	380	
σ	0.14	0.34	0.14	0.16	0.08	

Table 2

EFFECT OF REDUCING NUMBER OF POINTS IN PRESSURE DISTRIBUTION

Condition	$\left(\frac{s}{c}\right)_{\text{separation}}$	σ	R ₀ s	Length of bubble
Tapered model a2	0.445	0.34	309	0.074
Tapered model reduced number α_2 of points	0.411	0.15	270	0.059

LIST OF SYMBOLS

constant in expression for length of laminar bubble c pressure coefficient Ср height of tunnel h length of laminar bubble = $(c \times 10^4)/(Reu_s)$ L, pressure gradient parameter = $(\theta^2/\nu)(dU/dx)$ m Reynolds number Re Reynolds number based on displacement thickness R_{δ_1} Reynolds number based on momentum thickness $\mathbf{R}_{\boldsymbol{\theta}}$ velocity u angle of incidence displacement thickness of boundary layer pressure gradient parameter = $(\theta/u_e)(du_e/dx)$ ٨ momentum thickness of boundary layer density pressure recovery factor = $(Cp_r - Cp_s/1 - Cp_s)$ shear stress at the wall

Suffices

- e denotes conditions at the edge of the viscous layer
- c condition at start of pressure rise
- r condition at point of reattachment
- s condition at point of separation

kinematic viscosity

REFERENCES

<u>No</u> .	Author	Title, etc
1	H.P. Horton	A semi-empirical theory for the growth and bursting of laminar separation bubbles. ARC CP 1073 (1967)
2	I.W. Wood	A test of Horton's theory for the bursting of laminar separation bubbles using two NACA aerofoils. HSA Brough, Note YAD 3162
3	D.S. Woodward	The two-dimensional characteristics of a 12.2% thick RAE 100 aerofoil section. ARC R&M 3648 (1971)
4	P.R. Owen L. Klanfer	On the laminar boundary-layer separation from the leading edge of a thin aerofoil. ARC CP 220 (1953)
5	L.F. Crabtree	The formation of regions of separated flow on wing surfaces. ARC R&M 3122 (1959)
6	B. Thwaites (Ed)	Incompressible aerodynamics. Clarendon Press (1960)
7	D.E. Gault	Boundary-layer and stalling characteristics of the NACA 63-009 airfoil section. NACA TN 1894
8	L.F. East P.D. Smith P.D. Merryman	Prediction of the development of separated turbulent boundary layers by the lag-entrainment method. RAE Technical Report 77046 (1977)

REPORTS CHOTTO ARE NOT NECESSARILY AVAILABLE TO MEMBERS OF THE PUBLIC OR TO COMMERCIAL ORGANISATIONS

Fig 1 Planforms of wind-tunnel models

Fig 2 Aerofoil configuration for comparative tests

Fig 3 Length of laminar bubble

Fig 4 Slat pressure distribution at α_1 for slat of tapered model

Fig 5 Slat pressure distribution at α_2 for slat of tapered model

Fig 6 Pressure distribution for the slat of the swept panel model

Fig 7 Pressure distribution for the slat of the end-plate model

Fig 8 Effect of reducing number of points defining pressure distribution

Fig 9 Slat pressure at α_3 (derived) for the slat of the tapered model

Fig 10 Comparison of experimental and inviscid lift curves for NACA 63-009

Fig 11 Comparison of bubble predictions on inviscid and experimental pressure distributions for NACA 63-009, C_L = 1.02

TR 80060

F.

Fig 12 RAE 100 lift variation with incidence. Re = 0.55×10^8

Fig 13 Comparison of viscous and inviscid pressure distributions. Re = 0.55×10^6 , C_L = 1.069

Fig 14 Locus of reattachment positions on inviscid pressure distribution for RAE 100 at $C_L = 1.069$

Fig 15 Locus of reattachment positions on the viscous pressure distribution for RAE 100 at $\rm C_L$ = 1.069, Re = 0.55 x 10⁶

TR 80060

Fig 16 Variation of experimental lift with Reynolds number: RAE 100 section

Fig 17 RAE 100 inviscid pressure distribution, variation of Re , α = 10.87, C_L = 1.305, c = 5

Fig 18 RAE 100 viscous pressure distribution, $\alpha = 14^{\circ}$, Re = 1.78 x 10^{6}

Fig 19 Prediction of bubble bursting by assuming equilibrium flow: RAE 100, C_L = 1.069, Re = 0.55 x 10⁶

TR 80060

Fig 20 Pressure rise assuming equilibrium flow: RAE 100: inviscid pressure distribution $C_L = 1.305$

· · · · · · · · · · · · · · · · · · ·	CENTRAL CORP. S. C. C. C. S.		and a state of the	Bright State of the Control of the C	
STATE OF THE STATE				ngari (A.y.) Tarangan	
			A 40 1902		
		View VI		4.70	10 mg
			1.		100
	8 L	新年的一个新年	7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	0.00	
Control of the last of the las	Action and the second			Vertical Control	
76730078	Royal Miles III				-yi -yi-
				grander Zan	1.29
ASSESSMENT OF THE PARTY OF THE					
Sa. Sponsoring Agency's Code	GE. Sponsorter Attende				
					4
NA THE					
				Maria e	Salake .
**************************************		The state of the s		Control of the Contro	THE PLAN STREET

- 7 The The production of the burnelog of possess should very employ in the design of con-dimensional kids life section).
- 7a. (For Translations) Title in Foreign Language

7b. (For Conference Papers) Title, Place and Date of Conference

S. Author 1. Surname, Initials	9a. Author 7 9b. Author Line Application
I G Author I Suntaine intelle	。
Ot Committee: To minimum brings animimum.	
	。
Williams, D.R.	
The second secon	
	THE PROPERTY OF THE PROPERTY O
	12 Period IS, Protein A Company of the Pariod State of the Pariod
11. Contract Number	
The Control of the Co	
But the state of the state o	
Profit in the Company of the Co	WA THE
脚をつては、まそには、注い、春秋春に野にしている。ましたは、こと	

- 15. Distribution statement
 - (4) Committed by United tool
 - (بيت ان مستحقظ الخوسة (ن
- نقوري وسينس
- Tablette Sandrettien Bullette. Blate 17 William
- THE STATE OF THE S

and the second