2019 UTSR Final Presentation

SOUTHWEST RESEARCH INSTITUTE®

Karl Roush
Georgia Institute of Technology

What is the UTSR Program?

- U.S. Department of Energy
 - Advanced Turbine Program
 - University Turbine System Research
 - Gas Turbine Industrial Fellowship

- 10-12 weeks at one of the sponsor companies
 - FlexEnergy
 - Siemens Energy, Inc.
 - Solar Turbines, Inc.

- Southwest Research Institute
- Gas Technology Institute
- General Electric

Projects Overview

- Variable Cycle Quiet (VCQ) Hybrid UAV
- PoC: Laser PIV system
- Drag test rig
- Titan T62 instrumentation
- NPSS unit conversion

VCQ Hybrid UAV

APPLIED

May 20 - August 2

VCQ=Variable Cycle Quiet

- Integrated design
- Quiet loiter
- Up to 66% reduction in size

Figure 1(a). Hybrid System Concept and (b) Variable Cycle Quiet Concept

Project Objectives

- I. Determine viability of hybrid UAV
- 2. Modify VCQ model to be modular
- 3. ISR mission analysis
 - Document for future use

- Use the IDE & provide feedback
- Document any improvements or unexpected behavior

How big? Why?

Figure 2.3 - Hybrid Electric Tube and Wing Sizing Results

The bird in question

High endurance, glider UAV (scaled Predator)

- Wing area = 170 ft²
- MTOW= 3000lb
- Take off thrust= 1000lbf
- 600lb payload

- 300nm cruise
- L/D ratio= 30
- Aspect ratio= 25
- Max speed= 125kts

Modifications and Analysis

- Placement in Assemblies
- Airframe modifications (weights, drag polar, payload)
- Switching engines

Choose hybrid for <2.75hr loiter

- Under-fueled/over-fueled handling
- Battery calculations
- Sensitivity analysis

Fuel cell replacement?

Proof of Concept: Laser PIV

May 24 - August 2

What is PIV?

- Laser illuminates particles
- Camera captures image(s)
- Software calculates velocity

DIY PIV: Possibility & Cost

- Optics (\$275)
- Camera (\$420)
- +Misc, total=\$1,600 vs \$80,000+
- OpenPIV and PIVIab

- SOP write up
- Blown fuses

Drag Test Rig

May 27 - August 2

Rebuild rig and get new data

APPLIED

Riblets

- Reduce drag
- Susceptible to environmental particulates

Project Status

- Instrumentation delay
- Compressor down

- Collected data (to be analyzed):
 - Smooth plates
 - Riblets

Titan T62 Instrumentation

July I - August 2

Project Objectives

- I. Obtain baseline data
- 2. Attach generator and run with load
- 3. Document information re: engine operation

Safety Modifications

- After running stock
- Extended wires
- Attached generator
- "Custom" wrench

Project Status

- Need regulator for generator
- Configured instrumentation ports

Documented safety and operating procedures

NPSS Unit Conversion

APPLIED

July 16 - July 23

Convert one of the CDM files to SI units

Model files have two ways of conversion

```
real ChxDes_SI = 1135.65;  // 1 "Btu/(sec*in2*R)" = 2.94361e+06 "W/(m2*K)"
ChxDes_SI.units= "W/(m2*K)";  //so 1135.65 W/(m2*K) = .0003858 Btu/(sec*in2*R)
ChxDes=convertUnits("CmpH.S_Qhx.ChxDes_SI","Btu/(sec*in2*R)");

alt_in= 10668 "m";
//alt_in= 35000 .../
```

Summary block required manual conversion

```
vars = {"Amb.MN","Amb.alt*0.3048", //ft to m
```

PageViewer block is a simple @units

```
compAttr = {"W:????.??=W[kg/sec]@kg/sec",
```

Also wrote a file explaining how & when to use each

Acknowledgements

I would like to thank SwRI for choosing me for the 2019 UTSR Fellowship and investing in my education. I am very grateful for the introduction to a variety of research topics-something I appreciate as I am in the process of picking an area for my Master's thesis.

Throughout the fellowship, I felt like a valued member of the team and had the support of the entire group. I would especially like to extend my gratitude to **Grant Musgrove**, **David Ransom** and **Tim Allison** for integrating me into their sections. Also to **Jacob Delimont**, **Charles Krouse**, **Owen Pryor**, **Ellen Smith**, **Shane Coogan**, and **Dorothea Martinez** for providing their assistance and guidance throughout the fellowship.

References

VCQ Images

- Mechanical Design Options for Variable Cycle Quiet Power and Propulsion for Unmanned Aircraft Application David Ransom, Grant Musgrove
 2019 JANAF paper
- 2. Agencies Could Improve Information Sharing and End-Use Monitoring on Unmanned Aerial Vehicle Exports GAO-12-536: Published: Jul 30, 2012. Publicly Released: Sep 12, 2012.
- 3. Subsonic Ultra Green Aircraft Research: Phase II Volume II Hybrid Electric Design Exploration Marty K. Bradley, Christopher K. Droney. Boeing Research and Technology, Huntington Beach, California
- 4. TigerShark. MicroUAV. 2019 from: microuav.com/AirVehicle/TigerShark#TigerShark_Technical
- 5. An MQ-1 Predator, armed with AGM-114 Hellfire missiles, piloted by Lt. Col. Scott Miller on a combat mission over southern Afghanistan U.S. Air Force Photo / Lt. Col. Leslie Pratt

Riblets Image

Conformal Anti-Icing Coatings for Aircraft Components
 Carol A. Ellis-Terrell, Vicky Poenitzsch, Ronghua Wei, Kent Coulter, and Michael Miller
 2018 AIAA Aerospace Sciences Meeting. January

PIV Images

- I. Image of a stagnation flame with flow seeded with I micron Al2O3 particles, illuminated by green light (wavelength 532 nm) for particle image velocimetry

 Photo by Sean Salusbury for the Alternative Fuels Lab, McGill University (2008).
- 2. Particle Image Velocimetry: Fundamentals and Its Applications. 2011, Particle Image Velocimetry: Fundamentals and Its Applications. Jahanmiri, Mohsen.

Questions?

APPLIED

