The Method of Characteristics

2D Isentropic Compressible Flow

IRROT.

$$\frac{\partial v}{\partial x} - \frac{\partial u}{\partial y} = 0$$

MASS+MOMENTUM

$$(1 - \frac{u^2}{a^2})\frac{\partial u}{\partial x} + (1 - \frac{v^2}{a^2})\frac{\partial v}{\partial y} - \frac{2uv}{a^2}\frac{\partial v}{\partial x} = 0$$

ORGANIZE SO AS
TO SOLVE FOR
THE VELOCITY
DERIVATIVES...


Partial Differential Eqns.?

TO MATRIX SOLVE FOR VELOCITY DERIVATIVES...

$$(1 - \frac{u^2}{a^2})\frac{\partial u}{\partial x} + (1 - \frac{v^2}{a^2})\frac{\partial v}{\partial y} - \frac{2uv}{a^2}\frac{\partial v}{\partial x} = 0$$

$$dy\frac{\partial v}{\partial y} + dx\frac{\partial v}{\partial x} = dv$$

$$dx\frac{\partial u}{\partial x} + dy\frac{\partial v}{\partial x} = du$$


Mach 2 Nozzle Flow

Matrix Solution (Cramer's Rule)

$$\begin{pmatrix} (1-u^2/a^2) & (1-v^2/a^2) & -2uv/a^2 \\ 0 & dy & dx \\ dx & 0 & dy \end{pmatrix} \begin{pmatrix} \partial u/\partial x \\ \partial v/\partial y \\ \partial v/\partial x \end{pmatrix} = \begin{pmatrix} 0 \\ \partial v/\partial x \\ \partial u/\partial x \end{pmatrix}$$

SOLVING FOR
$$\partial v/\partial x = \frac{\begin{vmatrix} (1-u^2/a^2) & (1-v^2/a^2) & 0 \\ 0 & dy & dv \\ dx & 0 & du \end{vmatrix}}{\begin{vmatrix} (1-u^2/a^2) & (1-v^2/a^2) & -2uv/a^2 \\ 0 & dy & dx \\ dx & 0 & dy \end{vmatrix}} = \frac{N}{D}$$


$$\begin{vmatrix} (1-u^2/a^2) & (1-v^2/a^2) & -2uv/a^2 \\ 0 & dy & dx \\ dx & 0 & dy \end{vmatrix} = D$$

Characteristic Lines

$$\frac{dy}{dx} = \tan(\alpha + \mu)$$

$$\frac{dy}{dx} = \tan(\alpha - \mu)$$


$$\begin{vmatrix}
(1-u^{2}/a^{2}) & (1-v^{2}/a^{2}) & 0 \\
0 & dy & dv \\
dx & 0 & du
\end{vmatrix} = \frac{N}{D}$$

$$\frac{|(1-u^{2}/a^{2}) & (1-v^{2}/a^{2}) & -2uv/a^{2}|}{0 & dy & dx \\
dx & 0 & dy
\end{vmatrix}} = \frac{N}{D}$$

Characteristics - Summary


SOLVING FOR FLOW PROPERTIES IN THE UNIFORM AND SIMPLE REGIONS

Given $M_1=2$ 1 g
and so $v_1 = 26.38^\circ$ and $\mu_1 = 30^\circ$ and geometry
a b c 2
-5°

ONS	3	μ
/	α	μ $\alpha + \nu = const.$
	α	ν
1		
2		
3		
а		
b		
С		
d		
е		
f		
g		
h		
i		


SOLVING FOR FLOW PROPERTIES IN THE COMPLEX REGION


SOLVING FOR THE WAVE GEOMETRY


PowerPoint Solution


α μ $\alpha + \nu = const.$				
	α	ν	μ	
1	0	26.4	30	
2	-10	36.4	24.8	
3	0	46.4	20.5	
а	0	26.4	30	
b	-5	31.4	27.2	
С	-10	36.4	24.8	
d	0	26.4	30	
e	-5	36.4	24.8	
f	-10	36.4	24.8	
g	0	36.4	24.8	
h	-5	41.4	22.6	
i	0	46.4	20.5	

Variation


1. Wave originates at a sudden turn


Variation

2. Wave reflects from a jet edge


PowerPoint Solution

Variation

3. Wave cancelation at a wall


Design Applications


- 1. Constant Mach number turn
- 2. Wind Tunnel Type Nozzle
- 3. Rocket Type Nozzle

1. Constant Mach number turn


- a. Choose initial turn geometry *abc* of angle $\phi/2$
- b. Compute reflection of wave as though from a jet edge of constant Mach M_1 . Shape of jet edge gives shape of upper wall.
- c. Choose lower wall shape to cancel reflected wave at *jkl*


2. Wind Tunnel-Type Nozzle


3. Rocket Engine-Type Nozzle


<u>PowerPoint Example</u>

Matlab Codes and Scripts for the Method of Characterisics

- Computing and Plotting Simple waves
- Computing and Plotting Complex Regions
- Other functions
- Application Examples


Basic Simple Wave

function [a,n,x,y]=simple(ai,ni,xi,yi,le,g)


Other Simple Wave Functions

function [a,n,x,y] = simpleCancel(ai,ni,xi,yi,c,x0,y0,a0,g)


Basic Complex Wave

function [a,n,x,y]=complex3(ai,ni,xi,yi,bc,g)


Other Complex Wave Functions

```
function [a,n,x,y]=complex3curve(ai,ni,xi,yi,bc,g)
function [a,n,x,y]=complex3free(ai,ni,xi,yi,bc,q)
function [a,n,x,y]=complex4(ap,np,xp,yp,an,nn,xn,yn,g)
function complex3plot(a,n,x,y,g,cl,ch)
function complex4plot(a,n,x,y,g,cl,ch)
```

Extras


Example: Rocket Engine Nozzle


```
function [a,n,x,y]=simple(ai,ni,xi,yi,le,g)

function [a,n,x,y]=complex3(ai,ni,xi,yi,bc,g)

function [a,n,x,y]= simpleCancel(ai,ni,xi,yi,c,x0,y0,a0,g)
```


```
%Mach 2 minimum length nozzle, initial turn angle ai=0.23 radians
clear all
g=1.4;
ai=[.00001 .0001 .001 .005 .01:.01:.23]; %28 waves
xi=zeros(size(ai));yi=ones(size(ai));ni=ai;
le=-1;
figure(1);clf(1);cl=1;ch=2;
[a1,n1,x1,y1]=simple(ai,ni,xi,yi,le,g);
simpleplot(a1,n1,x1,y1,g,c1,ch);
[a2,n2,x2,y2] = complex3(a1(end,:),n1(end,:),x1(end,:),y1(end,:),0,g); %complex wave reflection
complex3plot(a2,n2,x2,y2,g,c1,ch);
[a3,n3,x3,y3] = simpleCancel(a2(:,end),n2(:,end),x2(:,end),y2(:,end),1,xi(end),yi(end),ai(end),q);
simpleplot(a3,n3,x3,y3,q,cl,ch);
uniformplot([a1(1,1) a1(2,1) 0],[n1(1,1) n1(2,1) 0],[x1(1,1) x1(2,1) x1(1,1)],...
uniformplot([a1(1,end) a1(2,end) a3(2,1)],[n1(1,end) n1(2,end) n3(2,1)],...
uniformplot([a3(1,end) a3(2,end) a3(1,end)],[n3(1,end) n3(2,end) n3(1,end)],...
hold off;caxis([cl ch]);colorbar;axis image
```

Pre-Packaged Scripts

- Constant Mach Number Turn
- Minimum length nozzle
- Wave interaction
- Underexpanded jet
- Wind tunnel nozzle

