CFD Analysis of Supercritical Airfoil with Different Camber

Confere	nce Paper · August 2017		
CITATIONS	5	READS	
0		547	
	rs, including: Bhuvana R G		
\mathcal{Q}	Indian Institute of Technology Kharagpur		
	6 PUBLICATIONS 1 CITATION		
	SEE PROFILE		

6th International Conference on Research Trends in Engineering, Applied Science and Management (ICRTESM-2017)

at Institution Of Electronics and Telecommunication Engineers.1st Cross Road, Bellary Road, Ganganagar, Bengaluru, Karnataka, India on 6th August 2017, ISBN: 978-81-934288-0-1

CFD Analysis of Supercritical Airfoil with Different Camber

S.Manikandan¹, R.G.Bhuvana², Sowmya.A.Srinivasan³

Assistant prof, Department of Aeronautical Engineering, Jeppiaar Engineering College, Chennai, India ¹ Third year, B.E Aeronautical Engineering, Jeppiaar Engineering College, Chennai, India ² Third year, B.E Aeronautical Engineering, Jeppiaar Engineering College, Chennai, India ³

ABSTRACT

The main aim of this paper is to analyze the Aerodynamic characteristics of the two different airfoils namely a seven digit NACA747A315 airfoil and the supercritical airfoil NACA SC(2)-0714. In this work, the supercritical airfoil configuration is analyzed by changing its position of camber in order to increase its lift coefficient and reduce the drag. This result of the supercritical airfoil is compared with respective to the seven digit airfoil. The analysis has to be carried out with the various angle of attack. This analysis is made with the help of ANSYS-FLUENT software.

Keywords: A Supercritical airfoil, Lift Curve Slope, Coefficient of Lift, ANSYS, Drag Reduction.

1.INTRODUCTION:

The main aim to design the supercritical airfoil is to decrease the peak drag coefficient at or around mach number 1.At transonic flights, the formation of shock waves is because of compressibility effects. The free stream Mach number at which local sonicvelocities develop is called critical Mach number. It is always better to increase the critical Mach number so thatformation of shockwaves can be delayed. This can be done by a number of factors such as the change in thickness of airfoil, sweep angle, Area rule, supercritical airfoil. So supercritical airfoil is preferred to increase the critical Mach number. Here, a comparison is made between the supercritical airfoil and cambered airfoil . The cambered airfoil is one in which the camber line is present at some distance from the chord line and the chord line separatesthe upper and lower surfaces equally.In cambered airfoil,the strong shock wave forms at supersonic flow. So the flow separation is more which produces more drag. To compensate this, the upper portion of the camberedairfoil is modified asthe flat surface in order to delaythe shock wave formation. Thus forms the supercritical

airfoil.Supercritical airfoil can able to reduce the drag value even with the high thickness which is having structural benefit to provide high stiffness and high wing volume.

2.DESCRIPTION: i)CAMBERED AIRFOIL:

In a cambered airfoil. When the thickness to chord ratio is increased, the lift value increases.But there is a limit for increasing thethickness to chord ratio. Though thickness to chord ratio is increased beyond 14%, the lift coefficient value decreases because of trailing edge flow separation.It is suggested that to use the roughness and vortex generators to reattach the flow. A supersonic flow over a cambered airfoil produces strong shock wave so the value of drag increases. In this paper, we have considered an NACA 747A315 airfoil and itsaerodynamic characteristics were analyzed.

Fig 2.1. NACA 747A315 airfoil at 0⁰ angle of attack.

ii)SUPERCRITICAL AIRFOIL:

Thebasic design of a supercritical airfoil has flat upper surface and highly negative camber on the bottom surface at almost 60 % of chord from the leading edge. The remaining part of the lower surface has high positive camber. In supersonic flow, the flat upper surface delays the shock wave formation. Eventually, in the bottom surface the 60% of the chord from leading edge does not

6th International Conference on Research Trends in Engineering, Applied Science and Management (ICRTESM-2017)

at Institution Of Electronics and Telecommunication Engineers.1st Cross Road, Bellary Road, Ganganagar, Bengaluru, Karnataka, India on 6th August 2017, ISBN: 978-81-934288-0-1

contribute in the lift, but the remainingpart is highly cambered in order to compensate for the lift. Here, we have used NACA SC(2)-0714 Airfoil. This particular airfoil is analyzed and relevant data for its aerodynamic performance is taken from the ANSYS package.

Fig.2.2 NACA SC(2)-0714 airfoil at 0⁰ angle of attack.

iii)MODIFIED SUPERCRITICAL:

In this paper, the referred supercritical airfoil NACA SC(2)-0714 has its high camber on the lower surface at about 80% of chord from the leading edge. We have altered the position of high camber on the lower surface to about 60% from the leading edge by varying the coordinates. By changing the profile, we find some good performance characteristics.

Fig 2.3. NACA SC(2)-0714 with varied camber on lower surface kept at 0^0 angle of attack.

iv)ANSYS FLUENT:

ANSYS is an analytical software package that uses numerical methods and algorithms to solve and analyze problems that involve fluid flows. Computers are used to perform the millions of calculations and it is possible to obtain approximate computer based solution to the governing equation. By using this software, we have obtained the lift drag curve and pressure contours of the above-mentioned airfoils.

i)CAMBERED AIRFOIL:

Fig 3.1. C_d curve for NACA747A315 airfoil.

Fig.3.2.C₁ curve for NACA747A315 airfoil. ii) SUPERCRITICAL AIRFOIL:

Fig.3.3.C_d curve for NACA SC(2)-0714 airfoil.

3.GRAPHICAL RESULTS – LIFT DRAG CURVE:

6th International Conference on Research Trends in Engineering, Applied Science and Management (ICRTESM-2017)

at Institution Of Electronics and Telecommunication Engineers, 1st Cross Road, Bellary Road, Ganganagar, Bengaluru, Karnataka, India on 6th August 2017, ISBN: 978-81-934288-0-1

Fig.3.4.C₁ curve for NACA SC(2)-0714 airfoil.

iii)MODIFIED SUPERCRITICAL:

Fig.3.5.C_d curve for NACA SC(2)-0714 airfoil with modified camber position.

Fig.3.6.C₁ curve for NACA SC(2)-0714 airfoil with modified camber position.

4.PRESSURE CONTOURS:

i)CAMBERED AIRFOIL:

Fig.4.1.Pressure contour of NACA 747A315 airfoil.

ii) SUPERCRITICAL AIRFOIL:

Fig.4.2.Pressure contour of NACA SC(2)-0714 airfoil.

iii)MODIFIED SUPERCRITICAL:

a) AT 00

Fig.4.3.Pressure contour of NACA SC(2)-0714 airfoil with modified camber position at $\alpha = 0^*$ b) AT 30

6th International Conference on Research Trends in Engineering, Applied Science and Management (ICRTESM-2017)

at Institution Of Electronics and Telecommunication Engineers.1st Cross Road, Bellary Road, Ganganagar, Bengaluru, Karnataka, India on 6th August 2017, ISBN: 978-81-934288-0-1

5.COMPARISON TABLE:

MODIFIED

AT $\alpha = -3^{\circ}$

NACA SC(2)-0714

Fig.4.4.Pressure contour of NACA SC(2)-0714 airfoil with modified camber position at α = 3*

Fig.4.5.Pressure contour of NACA SC(2)-0714 airfoil with modified camber position at $\alpha = 6^{\ast}$

Fig.4.6.Pressure contour of NACA SC(2)-0714 airfoil with modified camber position at $\alpha = -3^*$

AIRFOIL	Cı	C _d
NACA 747A 315	0.6	0.15
NACA SC(2)-0714	1.6	0.23
MODIFIED NACA SC(2)-0714 AT $\alpha = 0^0$	1.8	0.21
MODIFIED NACA SC(2)-0714 AT α = 3 0	2.8	0.29
MODIFIED NACA SC(2)-0714 AT α = 6^0	4.25	0.41

0.8

1.2

6th International Conference on Research Trends in Engineering, Applied Science and Management (ICRTESM-2017)

at Institution Of Electronics and Telecommunication Engineers.1st Cross Road, Bellary Road, Ganganagar, Bengaluru, Karnataka, India on 6th August 2017, ISBN: 978-81-934288-0-1

6.CONCLUSION:

The final analysis has shown that by shifting the position of the camber in the lower portion of the supercritical airfoil, the lift value has been increased by 20%. And its performance when compared with a seven digit cambered airfoil 12.5 % of C_L was increased and 9.51 % C_D has been reduced. The future scope of this paper is to increase the lift value by placing the rotating cylinder at the leading edge and mid-chord of the airfoil.

7.REFERENCES:

[1] ANALYSIS OF AERODYNAMIC CHARACTERISTICS OF A SUPERCRITICAL AIRFOIL FOR LOW-SPEED AIRCRAFT By P.Sethunathan, M. Niventhran, V.Siva, R.Sadhan Kumar.

- [2] CONTROL OF FLOW PAST AN AIRFOIL SECTION USING ROTATING CYLINDERS by Argin Nazari.
- [3] Michael S. Selig, Robert W. Deters, and Gregory A. Williamson; "Wind Tunnel Testing Airfoils at Low Reynolds Numbers" 49th AIAA Aerospace Sciences Meeting AIAA 2011-875 4-7 January 2011, Orlando, FL.https://www.scribd.com/document/270625097/Wind-Tunnel-Testing-Airfoils-at-Low-Reynolds-Numbers
- [4] MichaelS.Selig and BryanD.Mcgranahan"Wind Tunnel Aerodynamic Tests Of Six Aerofoils For Use On Small Wind Turbines" http://arc.aiaa.org/doi/abs/10.2514/6.2004-1188
- [5] P. Migliore& S. Oerlemans; "Wind Tunnel Aero acoustic Tests of Six Airfoils for Use on Small Wind Turbines" To be presented at the 2004 AIAA Wind Energy Symposium Reno, Nevada January 5–8, 2004.http://www.nrel.gov/docs/fy04osti/35090.pdf
- [6] P.Migliore and S.Oerlemans "Wind Tunnel Aeroacoustic Tests Of Six Airfoils For Use On Small Wind Turbines" (2004 AIAA wind energy symposium, DEC 2003) http://www.nrel.gov/docs/fy04osti/35090.pdf.
- [7] Reckzeh D., CFD- method for the design configuration ofhigh lift aircraft, (11th AG-STAB -DGLR Symposium 1998), New Results on Numerical and Experimental Fluid Mechanics Volume 72, pp 347-354, ViewegVerlag, 1999
- [8] Selig, M. and McGranahan, B., 2003, Wind Tunnel Aerodynamic Tests of Six Airfoils for Use on Small Wind Turbines, NREL SR-500-34515.
- [9] Smith AMO, High lift system aerodynamics, AIAA Paper 74-939, Aug. 1974. Valarezo WO., Dominik CJ., McGhee RJ., Goodman WL., Paschal KB., Multi-element airfoil on airlines, AIAA Paper 91-3332, Sept. 1991.
- [10] Tangler, J. L., and Somers, D. M., iEffect of Airfoil
 Thickness and Maximum Lift on Roughness
 Sensitivity,î 3rd ASME JSME Joint Fluids
 Engineering Conference.