

Contents

Preface	<i>page xv</i>
1 Introduction to Gas-Turbine Engines	1
Definition	1
Advantages of Gas-Turbine Engines	1
Applications of Gas-Turbine Engines	3
The Gas Generator	3
Air Intake and Inlet Flow Passage	3
Engine-Exhaust Component	4
Multispool Engine Arrangements	6
Thermodynamic Cycle in a Single-Combustor Engine	6
Importance of Metallurgical Progress	7
2 Overview of Turbomachinery Nomenclature	9
Definition of a Turbomachine	9
General Classification of Turbomachines	10
Stage Definition	15
Coordinate System	16
Velocity Diagrams	17
Multiple Staging	20
Viscosity and Compressibility Factors	22
Stator/Rotor Interaction	25
3 Aerothermodynamics of Turbomachines and Design-Related Topics	26
Assumptions and Limitations	26
Energy-Conservation Law	29
Introduction of Total Properties	29
Ideal Gas as a Working Medium	29
Entropy-Based Loss Coefficient	36

Compressibility of the Working Medium	39
Sonic Speed in Ideal Gases	39
Mach Number and Compressibility of a Flow Field	40
Total Properties in Terms of the Mach Number	40
Definition of the Critical Mach Number	41
Total Properties in Terms of the Critical Mach Number	43
Definition of the Pitch Line in Turbomachines	45
Continuity Equation in Terms of Total Properties	46
Isentropic Flow in Varying-Area Passages	48
The Sonic State	51
Nozzle- and Diffuser-Like Airfoil Cascades	52
Bernoulli's Equation: Applicability and Limitations	54
Favorable and Unfavorable Pressure Gradients	58
Design-Point and Off-Design Operating Modes	63
Choice of the Design Point	64
Variable-Geometry Turbomachines	65
Means of Assessing Turbomachinery Performance	70
Total Relative Flow Properties	74
Introduction of the Relative Critical Mach Number	75
Losses in Constant-Area Annular Ducts (Fanno Line)	77
Fanno-Flow Relationships	80
Exhaust Diffusers	94
Definition of the Momentum Thickness	97
Problems	103
4 Energy Transfer between a Fluid and a Rotor	112
Stationary and Rotating Frames of Reference	115
Flow and Airfoil Angles	119
Components of Energy Transfer	120
Definition of the Stage Reaction	122
Reaction of Axial-Flow Stages	122
Invariant Thermophysical Properties	124
The Total Enthalpy (h_t)	124
The Total Relative Enthalpy (h_{tr})	124
The Rothalpy (l)	125
Importance of the Invariant Properties	125
Total Relative Properties	128
Incidence and Deviation Angles	131
Problems	157
5 Dimensional Analysis, Maps, and Specific Speed	172
Introduction	172
Geometrical Similarity	172
Dynamic Similarity	172

Contents

xi

Buckingham's π Theorem: Incompressible Flows	173
Application of Buckingham's Theorem to Compressible-Flow Turbomachines	173
Compressor and Turbine Maps	175
Choking of Compressors and Turbines	178
Specific Speed	180
Application of Specific Speed to Incompressible-Flow Turbomachines	182
Application of Specific Speed to Compressible-Flow Turbomachines	183
Design Role of Specific Speed	185
Traditional Specific Speed Approximations	186
Problems	200
6 Radial-Equilibrium Theory	208
Assumptions	208
Implications	208
Derivation of the Radial-Equilibrium Equation	210
Special Forms of the Radial-Equilibrium Equation	213
Further Simplifications	214
Problems	226
7 Polytropic (Small-Stage) Efficiency	234
Derivation of the Polytropic Efficiency	234
Multistage Compressors and Turbines	237
Problems	243
8 Axial-Flow Turbines	250
Stage Definition	250
The Preliminary Design Process	250
Stage Design: A Simplified Approach	255
Definitions of the Incidence and Deviation Angles	276
Detailed Design of Airfoil Cascades	280
Airfoil-Cascade Geometry Variables	283
Airfoil Aerodynamic Loading	285
Geometrical Discontinuities	287
Performance-Controlling Variables	290
Aspect Ratio	290
Tip-Clearance Effects	291
Reynolds Number Effect	294
Incidence-Angle Effect	295
Suction-Side Flow Diffusion	296
Location of the Front Stagnation Point	299
Trailing-Edge Thickness	300

Design-Oriented Empirical Correlations	301
Stacking of the Vane and Blade Airfoil Sections	304
Shaft-Work Extraction in Low-Aspect-Ratio Blades	306
The Supersonic Stator Option	306
Shape of the Stagnation Streamlines	312
Simple Component Adaptation Means	313
Hot-to-Cold Dimensions' Conversion	314
Cooling Flow Extraction and Path of Delivery	316
Problems	335
9 Axial-Flow Compressors	347
Introduction	347
Comparison with Axial-Flow Turbines	347
Stage Definition and Multiple Staging	350
Normal Stage Definition	352
Standard Airfoil Profiles	354
Real Flow Effects	357
Compressor Off-Design Characteristics	360
Rotating Stall and Total Surge	360
Compressor Behavior during Start-up	363
Means of Suppressing Start-up Problems	364
Problems	385
10 Radial-Inflow Turbines	398
Introduction	398
Components of Energy Transfer	398
Flow Angles	399
Stage Reaction	400
Other Performance-Related Dimensionless Variables	401
Total Relative Properties and Critical Mach Number	402
Conventional-Stage Geometrical Configurations	403
Compressibility Effects	408
Stage-Design Approach	415
Closed-Form Loss Correlations	418
Effect of the "Scallop" Radius and Backface Clearance	425
Stage Placement in a Multistage Turbine	454
Cooling Techniques	455
Problems	458
11 Centrifugal Compressors	471
Component Identification	472
Impeller Inlet System	475
Inlet-Duct Total Pressure Loss	475
Compressor Thermodynamics	476

Contents

xiii

Impeller Blading Options	477
Components of Energy Transfer and Stage Reaction	481
Performance Consequences of the Static Head	482
Performance Consequences of the Dynamic Head	485
Acceleration Components within the Impeller	486
Slip Phenomenon	488
Slip Factor	488
Stage Total-to-Total Efficiency	489
Volute Flow Field	489
One-Dimensional Approach to Volute Design	492
Total-to-Static Efficiency	493
Tip-Clearance Effect	494
Multiple Staging	495
Impeller/Stator Unsteady Flow Interaction	496
Problems	515
12 Turbine-Compressor Matching	529
Problem Category 1	533
Problem Category 2	536
Performance-Related Variables in Propulsion Systems	538
Gas Generator Operating Lines on Compressor Maps:	
Constant T_{t4}/T_{t2} Lines	541
Required Post-processing Work	544
Problems	560
References	573
Index	575