C. Camci Professor ASME Fellow

B. GumuselGraduate Research Assistant

Department of Aerospace Engineering, Turbomachinery Aero-Heat Transfer Laboratory, Pennsylvania State University, 223 Hammond Building, University Park, PA 16802

Casing Convective Heat Transfer Coefficient and Reference Freestream Temperature Determination Near an Axial Flow Turbine Rotor

The present study explains a steady-state method of measuring convective heat transfer coefficient on the casing of an axial flow turbine. The goal is to develop an accurate steady-state heat transfer method for the comparison of various casing surface and tip designs used for turbine performance improvements. The freestream reference temperature, especially in the tip gap region of the casing, varies monotonically from the rotor inlet to rotor exit due to work extraction in the stage. In a heat transfer problem of this nature, the definition of the freestream temperature is not as straightforward as constant freestream temperature type problems. The accurate determination of the convective heat transfer coefficient depends on the magnitude of the local freestream reference temperature varying in axial direction, from the rotor inlet to exit. The current study explains a strategy for the simultaneous determination of the steady-state heat transfer coefficient and freestream reference temperature on the smooth casing of a single stage rotating turbine facility. The heat transfer approach is also applicable to casing surfaces that have surface treatments for tip leakage control. The overall uncertainty of the method developed is between 5% and 8% of the convective heat transfer coefficient. [DOI: 10.1115/1.4003757]

1 1 Introduction

AQ: #1 2 Convective heat transfer to the static casing of a shroudless HP 3 turbine rotor is a complex aerothermal problem. The unsteady 4 flow with a relatively high Reynolds number in the tip gap region 5 has strong dependency on the tip clearance gap, blade tip profile, 6 tip loading conditions, tip geometry, and casing surface character. 7 Thermal transport by flow near the casing inner surface is influenced by the unsteadiness, the surface roughness character, and 9 the turbulent flow characteristics of the fluid entering into the 10 region between the tip and casing. Since the turbine inlet tempera-11 tures are continuously elevated to higher levels, casing and tip 12 related heat transfer issues are becoming more critical in design 13 studies.

In gas turbines, the gas stream leaving the combustor is not at a uniform temperature in radial and circumferential directions. According to Butler et al. [1], the combustor exit maximum temperature can be twice as high as the minimum temperature. The maximum temperature in general is around the midspan and the lowest gas temperatures are near the walls. The mechanisms related to the distortion of the radial temperature profile as the combustor exit fluid passes through a turbine rotor are complex, as explained by Sharma and Stetson [2] and Harvey [3]. The hottest part of the fluid leaving the upstream nozzle guide vane tends to migrate to the rotor tip corner near the midpressure surface of the blade. Unfortunately, mostly the hottest fluid originating from the midspan region of the combustor or NGV finds its way to the pressure side corner of the blade tip in the rotating frame. Details of hot streak migration in gas turbines can be found in Refs. [4–8].

Contributed by the Heat Transfer Division of ASME for publication in the JOURNAL OF HEAT TRANSFER. Manuscript received May 3, 2010; final manuscript received December 13, 2010; published online xxxxx-xxxxx. Assoc. Editor: Frank Cunha.

Due to significant energy extraction in a HP turbine stage, the 29 rotor absolute total temperature monotonically decreases in axial 30 direction at a significant rate. This is especially true at the core of 31 the blade passage where most of the energy extraction takes place. 32 However, the fluid finding its way to the area between the casing 33 and blade tips do not participate in the work generation as much 34 as the midspan fluid. Therefore, it is reasonable to accept that the 35 near-casing fluid does not cool as much as the midspan fluid when 36 it progresses from rotor inlet to exit.

Yoshino [9] and Thorpe et al. [10] showed that a rotor blade can 38 also perform work on the fluid near the casing surface by means 39 of "rotor compressive heating." They obtained time-accurate and 40 phase-locked casing heat flux measurements in Oxford Rotor Fa- 41 cility to show the casing heat loads as the rotor blades move 42 relative to the static casing. They observed a very high heat flux 43 zone on the casing inner surface for each blade in the rotor. Phase- 44 locked measurements clearly indicated that the hot spot moved 45 along the casing with the rotor. The results of this study showed 46 two distinct levels of casing heating, one level for the casing 47 interaction with the tip leakage fluid and a relatively low level for 48 the casing interaction with the passage fluid located between blade 49 tips. Thorpe et al. [10] explained the high heat flux zone on the 50 casing surface by a rotor compressive heating model. They 51 showed that the static pressure field near the tip can do work on 52 the leakage fluid trapped between the blade tip and the casing. The 53 rotor compressive heating model predicts that the absolute total 54 temperature of the leakage fluid may exceed that of the rotor inlet 55 flow. The flow near the casing turns and accelerates the leakage 56 fluid to a tangential velocity level that is measurably above the 57 rotor inlet level. Thorpe et al. [11] were successful in predicting 58 the total temperature penalty due to compressive heating using the 59 Euler work equation. Any design effort that will reduce the tip 60 leakage mass flow rate in an axial turbine will also result in the 61 reduction of the total temperature penalty and a corresponding 62 reduction in casing heat load.

PROOF COPY [HT-10-1203] 025106JHR

67

68

69

70 71

72

73

74

75

76

Past studies show three significant contributors to casing heat 65 loads in shroudless HP turbines.

- 1. Radially outward and axial migration of a hot streak in each passage results in the accumulation of relatively high temperature fluid near the pressure side corner of the blade tip before it enters the tip gap.
- 2. A relatively higher total temperature in the near-casing fluid is observed because the near-casing fluid does not participate in stage work generation. The leakage fluid does not expand as much as the core-flow in the rotor passage.
- 3. Rotor compressive heating performed by blade tips when they move against the static casing is significant.

The near-casing gas temperature drops at a significant rate in 77 axial direction. There is also a strong circumferential mixing near **78** the casing because of the relative motion of blade tips. The time-79 accurate wall heat flux measured on the casing varies between a 80 "passage gas induced low value" and "tip leakage fluid induced 81 high value." Since near-casing gas temperatures vary at a signifi-82 cant rate in axial direction, any heat transfer measurement ap-83 proach requires the simultaneous measurement of this local gas 84 temperature in the vicinity of the casing, in addition to an accurate 85 determination of convective heat transfer coefficient.

A steady state casing heat/mass transfer coefficient measure-87 ment method based on a naphthalene sublimation technique is 88 explained in Ref. [12]. They reported similar casing heat transfer distributions with and without blade rotation. Their sublimation 90 based heat transfer method is inherently intrusive because of the 91 variations of the naphthalene layer thickness imposed by local 92 mass transfer rate variations in the tip gap region.

93 The really difficult issues in casing heat transfer prediction are 94 associated with gas path temperature redistribution and film cooling designs frequently applied in the casing region. Although a full simulation of gas temperature and casing cooling configura-97 tions is not attempted in the current study, a fundamental approach 98 is followed for the accurate quantification of the fluid mechanics 99 response of the viscous layers near the casing surface. Film cool-100 ing issues near the casing can be associated (a) with cooling bleed **101** flow between the upstream vane platform and the casing leading **102** edge, (b) with film cooling air originating from the blade pressure 103 surface or from blade tip flows, or (c) from film cooling flowing 104 through the casing itself. Items (a) and (b) could easily be ex-105 plored using the test apparatus described in this paper if the rig 106 were modified to include film cooling.

The present paper explains a steady-state method for the simul-107 108 taneous determination of the casing heat transfer coefficient and 109 the freestream reference temperature using a smooth casing in a 110 single stage rotating turbine facility. The heat transfer approach is 111 also applicable to casing surfaces with special surface treatments implemented for tip vortex desensitization. An uncertainty analysis follows a detailed description of the casing heat transfer mea-114 surements performed on a smooth casing surface.

115 2 Experimental Setup & Operation

Turbine Research Facility. The facility used for the current cas-117 ing heat transfer study, shown in Fig. 1, is the Axial Flow Turbine 118 Research Facility (AFTRF), at the Pennsylvania State University. 119 A detailed description of the operational characteristics of this 120 rotating rig is available in Ref. [13]. The research facility is a 121 large-scale, low speed, cold flow turbine stage depicting many **122** characteristics of modern high-pressure turbine stages. The total **123** pressure and total temperature ratios across the stage are presented 124 in Table 1 and air flow through the facility is generated by a four 125 stage axial fan located downstream of the turbine. The rotor hub **126** extends 1.7 blade tip axial chord length beyond the rotor exit **127** plane. The turbine rig has a precision machined removable casing 128 segment for measurement convenience especially for casing re-129 lated aerothermal studies.

Fig. 1 AFTRF: (a) facility schematic and (b) window for the removable casing segment

A few of the relevant design performance data are listed in 130 Table 1, while Table 2 lists important blade design parameters, 131 including reaction at blade hub and tip sections, Reynolds number 132 at rotor exit, and a few blade parameters. Measured/design values 133 of rotor inlet flow conditions including radial, axial, and tangential 134 components and data acquisition details of the turbine rig are ex- 135 plained in detail by Camci [13] and Rao et al. [14].

Instrumentation. Instruments used for monitoring the perfor- 137 mance parameters of AFTRF consist of total pressure probes, Kiel 138 probes, pitot-static probes, thermocouples, and a precision in-line 139 torquemeter. The turbine rotational speed is kept constant around 140 1300 rpm by means of an eddy current brake.

Removable turbine casing. Figure 1(b) shows the facility re- 142 movable casing segment as a convenient feature of the test facil- 143

Table 1 AFTRF facility design performance data

Inlet total tamemoratures, T (V)	289
Inlet total temperature: T_{o1} (K)	
Inlet total pressure: P_{o1} (kPa)	101.36
Mass flow rate: Q (kg/s)	11.05
Rotational speed: N (rpm)	1300
Total pressure ratio: P_{o1}/P_{o3}	1.077
Total temperature ratio: T_{o3}/T_{o1}	0.981
Pressure drop: $P_{o1} - P_{o3}$ (mm Hg)	56.04
Power: P (kW)	60.6

Table 2 AFTRF stage blade and vane data

Rotor hub-tip ratio	0.7269
Blade tip radius, R _{tip} (m)	0.4582
Blade height, h (m)	0.1229
Relative Mach number	0.24
Number of blades	29
Axial tip chord (m)	0.085
Spacing (m)	0.1028
Turning angle, tip/hub (deg)	95.42/125.69
Nominal tip clearance (mm)	0.9
Reaction, hub/tip	0.197/0.519
Reynolds number (-10 ⁵) inlet/exit	(2.5-4.5)/(5-7)

PROOF COPY [HT-10-1203] 025106JHR

Fig. 2 Removable turbine casing in (AFTRF) (smooth partial "Al casing plate" is visible)

144 ity. A rectangular window is used to house the removable casing segment. This segment is a precision machined area designed for 146 many different aerothermal measurement techniques to be applied 147 around the turbine stage. Tip clearance is measured via a set of precision shim gages between the AFTRF casing and individual 149 blade tip surfaces. The position of the aluminum plate with respect **150** to the AFTRF casing is also accurately determined.

Figure 2 shows the removable segment with the rectangular **152** central area (dashed boundaries Fig. 1(b)) allowing the research-153 ers to perform casing heat transfer measurements. The "smooth" 154 aluminum casing plate that is facing the rotor tip and interacting 155 with near-casing fluid is also shown in Figs. 2 and 3. The Al **156** casing plate could easily be replaced with custom made plates having special casing treatments for tip vortex aerodynamic de-157 **158** sensitization and supporting heat transfer studies. The removable 159 turbine casing and the Al plate are carefully designed and preci-160 sion machined so that many subsequent installations of the same

Fig. 3 Removable turbine casing cross section (normal to the axis of rotation)

Fig. 4 Heat transfer coefficient measurement locations on the casing surface (five axial locations)

Al plate and the removable window/casing result in a repeatable 161 tip clearance. Tip clearance repeatability within $\pm 25~\mu m$ 162 $(\pm 0.001 \text{ in.})$ for a blade height of 125 mm (4.85 in.) is possible. 163 This uncertainty corresponds to a change in nondimensional tip 164 clearance of $\pm 0.02\%$ of the blade height. Under normal circum- 165 stances, the inserted Al plate is supposed to be flush with the static 166 casing of the facility. Slight clearance adjustments are possible for 167 the removable segment by altering the thickness of the "plastic 168 insulator," as shown in Fig. 3. The baseline Al casing plate has 169 consistent radius of curvature with the casing. The average turbine 170 tip clearance for the current experiments is kept at t/h=0.76%. 171

Heat transfer coefficient measurement locations. The five con- 172 vective heat transfer coefficient measurement locations are shown 173 in Fig. 4. Location 1 is closest to the leading edge of the blade in 174 axial direction. The five selected measurement locations cover the 175 axial distance between the blade leading edge and slightly down- 176 stream of the trailing edge. Due to the rotation of the blade, the 177 steady-state heat transfer coefficient distribution in circumferential 178 direction is reasonably uniform. Since work is extracted in the 179 rotor, the freestream total temperature between the rotor inlet and 180 rotor exit are different. Freestream total temperature measurement 181 locations at the turbine inlet, rotor inlet, rotor exit, and turbine exit 182 are also shown in Fig. 4. The freestream total temperatures at 183 turbine inlet and exit are measured using calibrated K type ther- 184 mocouples in a Kiel probe arrangement. Rotor inlet and exit ther- 185 mocouples are inserted into the flow at about 25 mm away from 186 the casing surface.

Steady-state heat transfer method. Casing convective heat 188 transfer coefficients and corresponding freestream reference tem- 189 peratures are measured simultaneously with the help of an embed- 190 ded constant heat flux heater, as shown in Fig. 5. A constant heat 191 flux heater (MINCO HK5175R176L12B) with an effective area of 192 $A=76\times127$ mm² is sandwiched between two thin Mylar sheets. 193 The heater can produce a maximum of 75 W with an overall 194 resistance of 176 Ω . The overall resistance of the 0.5 mm thick 195 heater has extremely small temperature dependency in the range 196 of the current experiments. This resistance value is continuously 197 measured and recorded during each measurement. The Joule heat- 198 ing value in the heater is I^2R/A in W/m². The heat transfer sur- 199 face has many flat ribbon thermocouples of type K imbedded at 200 many locations (symbol ■ in Fig. 5).

Fig. 5 Heat Transfer model for convective heat transfer coefficient measurements on the turbine casing surface (the model allows for lateral conduction losses)

The flat thermocouple junctions are 12 μ m thick. There are two relatively thick layers of Rohacell insulating material flush mounted on top of the heater surface, as shown in Fig. 5. Table 3 includes all of the material thicknesses in the heat transfer composite surface and thermal conductivity values. Current multidimensional heat conduction analysis shows that the lateral conduction of thermal energy at the edges of the thin "heater surface" and low conductivity "Rohacell insulator" is extremely small and negligible. However, the heat conduction loss $q_{\rm loss}$ in Rohacell is not negligible in a direction normal to the heater,

212
$$q_{\text{loss}} = (T_H - T_{RH})/(L_{RH}/k_{RH})$$
 (1)

213 Due to extremely thin structure and the uniform internal heat gen-214 eration by Joule heating in the volume of the heater, measured top 215 and bottom surface temperatures T_H are very close to each other. 216 The amount of heat flux conducted through the aluminum casing 217 plate in a direction normal to the plate is

Table 3 Thermal conductivity and thickness values for the heat transfer surface components

Material	Thermal conductivity k (W/m K)	Thickness L (mm [in.])
Rohacell	0.030	4.064 [0.160]
Aluminum plate	202.4	0.762 [0.030]
Plastic layer	0.120	1.397 [0.055]
Heater (Minco)	0.981	0.500 [0.021]

$$q_{\text{conv}} = I^2 R/A - q_{\text{loss}} = (T_H - T_f)/(L_{\text{Al}}/k_{\text{Al}} + 1/h) = (T_w - T_f)/(1/h)$$
(2) 218

Equation (2) shows the actual convective heat flux crossing the 219 fluid-solid interface on the casing surface when the lateral conduc- 220 tion losses in Al plate are ignored. The heat loss to Rohacell layer 221 is not negligible, as indicated by Eq. (1). Equation (2) also pre- 222 sents the convective heat transfer rate written between the heater 223 T_H and the near-casing turbine fluid T_f . In this approach, a heat 224 transfer coefficient h can be measured without measuring the wall 225 temperature T_w directly. h is first calculated from Eq. (2) between 226 T_H and T_f . This approach of measuring h by using the first part of 227 Eq. (2) is highly practical and recommended because a direct 228 measurement of wall temperature T_{w} is not necessary at the fluid- 229 solid interface. A direct measurement of T_w may require a nonin- 230 trusive wall temperature measurement approach, which may be 231 difficult to perform without any surface disturbances on the casing 232 surface facing the tip gap region. The current strategy allows an 233 indirect but accurate determination of T_w from Eq. (2) after h is 234 obtained from the same equation. T_w can be calculated by re- 235 arranging Eq. (2) in terms of heater temperature T_H and 236 freestream fluid temperature T_f ,

$$T_w = T_H + h(T_H - T_f)(L_{A1}/k_{A1})$$
 (3) 238

A more accurate form of h can be obtained by quantifying lateral 239 conduction losses in the aluminum plate. A three dimensional conduction heat transfer analysis including all complex geometrical 241 features of the removable turbine casing is presented in the next 242 few paragraphs. This computational effort reduces the measure-243 ment uncertainties in the measured convective heat transfer coef-244

PROOF COPY [HT-10-1203] 025106JHR

Fig. 6 3D solid model and conduction analysis results on removable turbine casing surfaces

245 ficient h. The correction is based on calculating the lateral con-246 duction losses in the casing plate.

Lateral conduction losses in aluminum casing plate. Figure 6 presents the results from a 3D heat conduction analysis for the 248 249 removable turbine casing. The removable turbine casing is an ex-250 tremely thick precision machined aluminum with an average thickness of 50.8 mm (about 2 in.). The lateral heat conduction in the aluminum casing plate in this experiment was deduced from a 3D heat conduction analysis performed under realistic thermal boundary conditions. The steady-state thermal conduction equa-**255** tion $\nabla^2 T(x,y,z) = 0$ was solved in the removable turbine casing with proper boundary conditions.

The constant heat flux heater shown in Fig. 5 is operated at a prescribed power I^2R value. Joule heating in the heater was simulated by distributing this I^2R value uniformly over the volume of the thin heater as an internal heat generation term. This is achieved by adding a source term to the energy equation in the numerical solution procedure.

Boundary conditions for conduction loss analysis. On the turbine flow side, the surface temperature upstream of the rotor leading edge is taken as the measured turbine rotor inlet temperature (or NGV exit temperature). The flow side surface temperature downstream of the rotor trailing edge is the same as the measured **268** rotor exit temperature. The flush mounted aluminum casing plate 269 has a convective type boundary condition on the flow side where **270** a typical heat transfer coefficient h and a freestream reference temperature is specified at five axial positions. Measured ambient temperature outside the rig is specified on the external flat face of **273** the removable turbine casing. All other boundaries on the side 274 walls were taken as adiabatic. The heater surface area is about the same area as that of the small rectangular cut shown in Fig. 6(a).

Lateral conduction analysis results. The temperature distribu-**277** tion on the Al casing plate, as shown in Fig. 6, facing the rotating 278 blade tips is characterized by the red zone on top of the heater 279 area. Along the dashed line in the measurement area (in axial 280 direction) the temperature distribution is reasonably uniform 281 within 0.5 K. The minimum and maximum temperatures in Figs. 6 282 and 7 are 310 K (blue) and 317 K (red). All red hues are approxi-**283** mately corresponding to an area of 1 K temperature band.

Figure 7(a) shows the plastic spacer/insulator inserted between

Fig. 7 Temperature distributions on the plastic spacer and aluminum casing plate (flow side)

(b)

the removable turbine casing shown in Fig. 6(a) and the 0.030 in. **285** thick aluminum plate. The heater is flush mounted on the convex 286 side of the aluminum plate. Two layers of Rohacell insulator were 287 located on top of the heater surface in order to reduce the heat 288 losses to the ambient from the heater, as shown in Fig. 5. The low 289 conductivity plastic spacer is essential in this measurement ap- 290 proach in reducing the heat losses in the 0.030 in. thick casing 291 plate. Figure 8 presents the lateral conduction heat losses from the 292 aluminum casing plate. $Q_{ABCD} = (Q_A + Q_B + Q_C + Q_D)$ is the sum of 293 all thermal energy (W) laterally conducted from the rectangular 294 area where the heater is flush mounted to the casing plate. Q_{RH} is 295 the heat loss through the Rohacell insulator and Q_{HS} is the heat 296 loss from the extremely narrow side faces of the heater volume 297 with a thickness of 0.5 mm.

A new heat loss calculation was performed for each power set- 299 ting using the 3D conduction analysis with proper boundary con- 300 ditions. Figure 8 shows that the heat losses through the Rohacell 301 layer and from the sides of the thin heater are extremely small 302 when compared with the lateral conduction in the aluminum plate 303 and the convective heat flux to the near-casing fluid in the turbine 304 passage. A proper correction of convection heat flux term q_{conv} in 305 Eq. (2) using lateral conduction losses is an important part in 306 obtaining heat transfer coefficient on the turbine casing surface. 307 Figure 9 presents the variation of convective heat flow over area A 308 $[q_{conv}\cdot A]$, lateral conduction loss Q_{ABCD} in aluminum casing 309 plate, Rohacell layer losses, and heater side losses as a function of 310 heater power setting I^2R . Rohacell layer heat losses and heater 311 side losses are negligible when compared with the convective heat 312 flux and lateral conduction loss.

Heat transfer coefficient from different power settings. The con- 314 vective heat transfer coefficient is measured by using an arranged 315 form of Eq. (2), 316

$$h = \frac{q_{\text{conv}} k_{\text{Al}}}{k_{\text{Al}} (T_H - T_f) - L_{\text{Al}} q_{\text{conv}}}$$
(4)

where $q_{\rm conv}$ is obtained by subtracting the predicted heat loss $q_{\rm loss}$ 318 from I^2R/A , as shown in Eq. (2). T_H is measured from a flush 319

247

264

Fig. 8 Lateral conduction from the four sides of the area facing the heater and the final energy balance (PR=6.53 W)

320 mounted thermocouple embedded between the heater and the alu-321 minum casing plate, as shown in Fig. 5. A nonintrusive and indirectly determined value of T_w is also available from Eq. (3).

The correct freestream reference temperature. Finding the most **324** accurate value of the reference fluid temperature T_f in this prob-**325** lem is crucial. T_f is the reference freestream fluid temperature in **326** the immediate vicinity of the casing surface facing the blade tips. Since this temperature in a turbine rotor monotonically decreases 328 from rotor inlet to exit, a linear curve fit is obtained from the **329** measured rotor inlet $T_{R,inlet}$ and rotor exit $T_{R,exit}$, as shown in Fig. **330** 5. The two measurement thermocouples for $T_{R,\text{inlet}}$ and $T_{R,\text{exit}}$ are **331** inserted into the freestream before and after the rotor. The junctions are in the turbine flow at a location about 25 mm away from the casing surface. The open circular symbols shown in Fig. 10 **334** form an h measurement at axial location 1. A line fit passing from 335 all circular symbols obtained from many different power settings **336** is represented by $q_{conv} = h \cdot (T_w - T_f)$ for the same turbine operating point. Maximum attention is paid to keep the corrected speed of 338 the turbine facility and flow coefficient constant during the acquisition of all points at different heater power settings. The slope of **340** this straight line is the convective heat transfer coefficient h.

The T_f value measured in the turbine freestream flow at this 342 stage is not a proper reference temperature for this convective heat **343** transfer problem. Since the thermocouples providing T_f are in-344 serted well into the freestream (25 mm away from the casing), the **345** measured local T_f are considerably different from the temperature **346** of the fluid in the immediate vicinity of the casing. This observa-347 tion is consistent with the data shown with circular symbols in

Fig. 9 Energy balance in the heat transfer surface in function of power setting

Fig. 10. The solid line connecting the circular symbols does not 348 pass through the origin as $q_{conv} = h \cdot (T_w - T_f)$ suggests. This is a 349 clear indication of the fact that the initially measured T_f (defined 350 by $T_{R,\text{inlet}}$ and $T_{R,\text{exit}}$) is not proper for the casing heat transfer 351 problem. What happens when the solid line does not pass through 352 is directly related to the observation made in Fig. 11. The compu- 353 tation of h at many different power settings at the same turbine 354 flow condition does not yield to an invariant h. The open triangu- 355 lar symbols suggest that h varies strongly with increased heater 356 power setting.

Direct measurement of T_{aw} as the correct freestream reference 358 temperature. Using multiple heater power settings allows a simul- 359 taneous measurement of h and T_{aw} . h and $T_{aw} = T_f$ as two un- 360 knowns of $q_{conv} = h \cdot (T_w - T_f)$ could be obtained from two indepen- 361 dent measurement points obtained at two different power settings. 362 Having many more points than two and using a first order line fit 363 only reduce the experimental uncertainties in this process. The 364 true reference temperature in this problem (adiabatic wall tem- 365 perature T_{aw}) is obtained by shifting the original solid line to the 366 left until it passes through the origin. The amount of this horizon- 367

Fig. 10 Simultaneous determination of convective heat transfer coefficient h and freestream reference temperature from multiple heater power settings

Fig. 11 Influence of proper freestream reference temperature on convective heat transfer coefficient

368 tal shift is the correction to be applied to initially suggested T_f . The corrected value of T_f is actually the same as the actual adiabatic wall temperature T_{aw} .

A validation of T_{aw} measurement. A useful check on the value of h obtained from the measured reference temperature T_{aw} is shown in Fig. 11. When h is calculated by using measured T_{aw} at many different power settings, a constant level of h is obtained, as shown by solid circular symbols. This constant level of h within experimental uncertainty indicates that the measured T_{aw} is the 377 proper reference temperature for this convective heat transfer 378

The procedure described in this section has the ability to mea-380 sure the heat transfer coefficient h and freestream reference temperature $T_f = T_{aw}$ simultaneously in a nonintrusive way. A direct measurement of T_{aw} in the turbine in the tip gap region by an inserted probe is extremely difficult. Another complexity is that the reference temperature continually drops in the turbine due to the work extraction process gradually building up in the in the axial direction. Figure 11 is a good display of the fact that the measured heat transfer coefficient h (slope of the solid line in Fig. 388 10) is independently defined from the power setting and thermal boundary conditions $\Delta T = T_w - T_f$.

Axial distribution of h on the casing plate. Figure 12 presents 391 heat transfer coefficient data at all five axial locations defined in Fig. 4. At this stage, q_{conv} is not corrected for lateral conduction losses yet. The same measurement methodology described in the previous paragraphs is applied at all five locations. A typical heat transfer experiment in AFTRF has an approximate duration of 50 min with h data obtained from eight to ten discrete heater power levels. No data are taken in the first 20 min to allow reasonably steady thermal and freestream conditions to develop in AFTRF.

399 Figure 13 shows the axial distribution of h at five axial loca-400 tions on the casing plate facing the blade tips. The solid circles 401 represent the data before a lateral conduction correction in the aluminum casing plate is applied. The magnitude of lateral conduction losses are carefully determined from a 3D heat conduction analysis described in Figs. 6–9. A proper heat loss analysis was performed for each power setting level carefully. A significant 405 406 change in the overall magnitude of the heat transfer coefficients is observed after taking into account all energy losses from the Al 407 408 casing plate, especially the lateral conduction losses. The casing plate measurement locations see the subsequent passage of tip **410** leakage related fluid and passage fluid at blade passing frequency. **411** The circumferential mixing in this near-casing area is inevitable. A proper lateral conduction calculation is essential to reduce the 413 experimental uncertainties in this heat transfer measurement approach.

Experimental uncertainty estimates. The most significant goal 415 **416** of this study was to establish a steady-state casing heat transfer 417 measurement system with reduced uncertainties. Since the number

Fig. 12 Measured heat transfer coefficient h (slope) at five axial locations on the casing plate surface

of parameters to be controlled in the rotating rig is much larger 418 than a typical wind tunnel study, a detailed uncertainty analysis is 419 essential to control and reduce the experimental errors. The spe- 420 cific uncertainty approach follows the concepts developed by 421 Kline and McClintock [15]. Our uncertainty analysis is based on 422 our uncertainty estimates on reference freestream temperature, 423 heater surface temperature, thermal conductivity, plate thickness, 424 and aluminum casing lateral conduction error (Figs. 14 and 15). 425

Table 4 lists the magnitudes of all estimated basic measurement 426 AQ uncertainties. Uncertainty analysis showed that very low heater 427 power levels typically less than 1 W have a tendency to increase 428 $\delta h/h$. The lateral conduction loss could vary from 1% to 6% even 429 after numerically correcting for the lateral heat conduction. This 430 uncertainty is introduced to account for edge heat flux variations 431 around a mean $q_{\rm conv}$ that already takes lateral conduction into 432

Fig. 13 Distribution of the heat transfer coefficient with respect to axial position on the casing surface

379

389

390

392

397

$$h = \frac{q_{conv} k_{Al}}{k_{Al} (T_H - T_f) - L_{Al} q_{conv}}$$

$$\delta h = \left[\left(\frac{\delta h}{\delta q} \, \delta q \right)^2 + \left(\frac{\delta h}{\delta k} \, \delta k \right)^2 + \left(\frac{\delta h}{\delta T_H} \, \delta T_H \right)^2 + \left(\frac{\delta h}{\delta T_f} \, \delta T_f \right)^2 + \left(\frac{\delta h}{\delta L} \, \delta L \right)^2 \right]^{1/2}$$

$$\delta \mathbf{q} = \delta \mathbf{q}_{\mathbf{conv}}$$

Fig. 14 Influence of reference temperature measurement error δT_f or $\delta h/h\delta q_{\rm conv}/q_{\rm conv}=\pm 0.01,\ \delta k=\pm 0.221$ W/m K, and $\delta L=\pm 25\ \mu m\ (0.001\ mils)$

433 account in a uniform way in axial direction. The uncertainty of 434 heat transfer coefficient is estimated to be in a range from 5% to 435 8%.

436 3 Conclusions

437 A steady-state method for the measurement of convective heat 438 transfer coefficient on the casing surface of an axial flow turbine 439 is presented.

The current study presents a simultaneous measurement ap-441 proach for both the heat transfer coefficient and the reference 442 temperature of the near-casing fluid.

The nonintrusive determination of the reference near-casing fluid temperature $T_f = T_{aw}$ from the current method is highly effective in reducing the heat transfer measurement uncertainty.

The method developed is very suitable for research turbine applications where the freestream fluid continuously cools from rotor inlet to rotor exit due to work extraction.

Special attention is paid to the static casing region facing the 450 rotor blades. The current T_{aw} measurement approach is a highly 451 effective and nonintrusive approach for the fluid layers in the

A significant improvement of the uncertainty of *h* is possible by 453 taking lateral conduction losses in the casing plate into account. 454 The lateral conduction losses resulting from each power setting of 455 the "constant heat flux heater" were numerically evaluated on a 456 high resolution 3D conduction grid prepared for the removable 457 casing model. 458

The present method is able to take the variation of many turbine 459 run time parameters into account during a 50 min run in which at 460 least eight to ten heater power settings are used for the measure-461 ments.

A detailed uncertainty analysis is presented. The current heat 463 transfer measurement method uncertainty is estimated to be between 5% and 8% of convective heat transfer coefficient *h*. 465

The heat transfer evaluation of many casing surface modifications and blade tip shape modifications are possible with the specific method presented in this paper.

468

Acknowledgment

The authors acknowledge the valuable comments and advice 470 provided by Dr. R.E. Chupp of GE Power Systems throughout this 471 study. They are indebted to Mr. Harry Houtz, Rick Auhl, Mark 472

Fig. 15 Influence of heater power setting on $\delta h/h\delta T_H$ =±0.15 K, δk =±0.221 W/m K, and δL =±25 μ m (0.001 mils)

452 immediate vicinity of the static casing.

Table 4 Uncertainty estimates

Quantity	Measurement error
T_f	$\delta T_f = \pm 0.15 \text{ K}$
T_H	$\delta T_H = \pm 0.15 \text{ K}$
$k_{\rm Al}$	$\delta k_{\rm Al} = \pm 0.221$ W/m K
$L_{\rm Al}$	$\delta L_{\rm Al} = \pm 0.001$ in. (25 μ m)
$q_{\rm conv}$	$\delta q_{\rm conv}/q_{\rm conv} = \pm 1 - 6\%$
ĥ	$\delta h/h = \pm 5 - 8\%$

473 Catalano, and Kirk Hellen for their technical support. The authors 474 also acknowledge the valuable support from the Department of 475 Aerospace Engineering at Penn State University.

476	Nomenclatu		
478	A	=	heat transfer measurement area (m ²); also con-
479			stant heat flux surface area
480	h	=	convective heat transfer coefficient (W/m ² K)
482	h	=	also rotor blade height
483	I	=	dc level to heater
484	I^2R	=	Joule heating in the heater (W)
485	k	=	thermal conductivity
486	L	=	material thickness
487	N	=	rotational speed (rpm)
488	P_{o1}	=	stage inlet total pressure (Pa)
489	P_{o3}	=	stage exit total pressure (Pa)
490			turbine power output (kW)
491			total heat flow through Rohacell insulator (W)
492	Q_{HS}	=	heat loss from the sides of the 0.5 mm thin
493			heater (W)
495	Q_H	=	$Q_H = (I^2 R - Q_{RH} - Q_{HS}) \text{ (W)}$
496	Q_{ABCD}	=	lateral conduction loss in al casing plate (W);
497			all four sides, see Fig. 8
499	$q_{ m conv}$	=	convective wall heat flux (W/m ²)
500	$q_{ m loss}$	=	heat loss to ambient (through Rohacell)
501			(W/m^2)
502	$q_{\mathrm{conv}} \cdot A$	=	convective heat flow through area A
50 \$	$q_{\mathrm{conv}} \cdot A$	=	$(Q_H - Q_{ABCD})$ (W)
506	Q	=	turbine mass flow rate (kg/s)
507	r,R	=	radius
508	t	=	gap height between blade tip and outer casing
509	t/h	=	nondimensional average tip clearance t/h
511			=0.76%
512	T_{o1}	=	stage inlet total temperature (K)
513			stage exit total temperature (K)
514			adiabatic wall temperature
516	T_f	=	freestream reference temperature (T_{aw})

$T_{R,\mathrm{inlet}} = \mathrm{freestream}$ total temperature at rotor inlet (measured 1.25 cm away from casing) $T_{R,\mathrm{exit}} = \mathrm{freestream}$ total temperature at rotor exit (measured 1.25 cm away from casing) $U_m = \mathrm{rotor}$ blade speed at midheight location $V = \mathrm{velocity}$ $V = \mathrm{also}$ dc voltage applied to the heater $q,x,r = \mathrm{tangential}$, axial, radial directions	51 51 52 52 52 52 52 52
Subscripts	52
aw = adiabatic wall $Al = Aluminum$ $f = freestream fluid reference$ $H = heater$ $RH = Rohacell insulator material$ $w = wall$	52 52 52 52 53 53
References	53
 Butler, T. L., Sharma, O. P., Joslyn, H. T., and Dring, R. P., 1989, "Redistribution of an Inlet Temperature Distribution in an Axial Flow Turbine Stage," J. Propul. Power, 5(1), pp. 64–71. Sharma, O. P., and Stetson, G. M., 1998, "Impact of Combustor Generated Temperature Distortions on Performance, Durability and Structural Integrity of Turbines," VKI Lecture Series 1998-02, Brussels, Belgium, Feb. 9–12. Harvey, N. W., 2004, "Turbine Blade Tip Design and Tip Clearance Treatment," von Karman Institute Lecture Series VKI-LS 2004-02, Brussels. Roback, R. J., and Dring, R. P., 1992, "Hot Streaks and Phantom Cooling in a Turbine Rotor Passage, Part-1 Separate Effects," ASME Paper No. 92-GT-75. Roback, R. J., and Dring, R. P., 1992, "Hot Streaks and Phantom Cooling in a Turbine Rotor Passage, Part-2 Combined Effects and Analytical Modelling," ASME Paper No. 92-GT-76. Takanishi, R. K., and Ni, R. H., 1990, "Unsteady Euler Analysis of the Redistribution of an Inlet Temperature Distortion in a Turbine," AIAA Paper No. 90-2262. Dorney, D. J., Davis, R. L., Edwards, D. E., and Madavan, N. K., 1990, "Unsteady Analysis of Hot Streak Migration in a Turbine Stage," AIAA Paper No. 90-2354. Dorney, D.J. and Schwab, R.J., 1995, "Unsteady Numerical Simulations of Radial Temperature Profile Redistribution in a Single Stage Turbine," ASME Paper No. 95-GT-178 	53: 53: 53: 54: 54: 54: 54: 54: 54: 55: 55: 55:
Paper No. 95-GT-178. [9] Yoshino, S., 2002, "Heat Transfer in Rotating Turbine Experiments," D.Phil.	55
thesis, Oxford University, New York. [10] Thorpe, S. J., Yoshino, S., Ainsworth, R. W., and Harvey, N. W., 2005, "The Effect of Work Processes on the Casing Heat Transfer of a Transonic Turbine," ASME J. Turbomach., 128, pp. 1–8. [11] Thorpe, S. J., Yoshino, S., Ainsworth, R. W., and Harvey, N. W., 2004, "An Investigation of the Heat Transfer and Static Processes on the Ower Tip Cosing	55 55 56
Investigation of the Heat Transfer and Static Pressure on the Over-Tip Casing Wall of an Axial Turbine Operating at Engine Representative Flow Conditions: Part II, Time-Resolved Results," Int. J. Heat Fluid Flow, 25(6), pp. 945–960. [12] Rhee, D. and Cho, H.H., 2005, "Local Heat/Mass Transfer Characteristics on a Rotating Blade With Flat Tip in a Low Speed Annular Cascade: Part 2-Tip and Shroud," ASME Paper No. GT2005-68724.	56: 56: 56: 56: 56:
[13] Camci, C., 2004, "Experimental and Computational Methodology for Turbine Tip De-Sensitization," VKI Lecture Series 2004-02, Turbine Blade Tip Design	

[13 and Tip Clearance Treatment.

[14] Rao, M.N., Gumusel, B., Kavurmacioglu, L., and Camci, C., 2006, "Influence of Casing Roughness on the Aerodynamic Structure of Tip Vortices in an Axial 571 Flow Turbine," ASME Paper No. GT 2006-91011.

[15] Kline, S. J., and McClintock, F. A., 1953, "Describing Uncertainties in Single-Sample Experiments," Mech. Eng. (Am. Soc. Mech. Eng.), 75, pp. 3–11.

NOT FOR PRINT!

FOR REVIEW BY AUTHOR

NOT FOR PRINT!

AUTHOR QUERIES — 025106JHR

- #1 AU: Please define HP if possible.
- #2 Au: Please define NGV if possible.
- #3 Au: Please reword sentences with color words as figures will only appear in black and

white.

#4 Au: Figures must be cited in text. Please check our insertion of Figs. 14 and 15.