

THIRD EDITION

GAS

Turbine

Combustion

Alternative Fuels and Emissions

Arthur H. Lefebvre

and

Dilip R. Ballal

CRC Press
Taylor & Francis Group

Contents

Preface.....	xvii
Authors.....	xix
1. Basic Considerations.....	1
1.1 Introduction.....	1
1.2 Early Combustor Developments.....	2
1.2.1 Britain.....	3
1.2.2 Germany.....	5
1.2.2.1 Jumo 004.....	5
1.2.2.2 BMW 003.....	6
1.2.3 The United States.....	6
1.3 Basic Design Features.....	8
1.4 Combustor Requirements.....	9
1.5 Combustor Types.....	10
1.5.1 Tubular.....	11
1.5.2 Tuboannular.....	11
1.5.3 Annular.....	12
1.6 Diffuser.....	14
1.7 Primary Zone.....	15
1.8 Intermediate Zone.....	16
1.9 Dilution Zone.....	17
1.10 Fuel Preparation.....	18
1.10.1 Pressure-Swirl Atomizers.....	18
1.10.2 Airblast Atomizer.....	19
1.10.3 Gas Injection.....	20
1.11 Wall Cooling.....	20
1.11.1 Wall-Cooling Techniques.....	22
1.12 Combustors for Low Emissions.....	23
1.13 Combustors for Small Engines.....	26
1.14 Industrial Chambers.....	28
1.14.1 Aeroderivative Engines.....	31
References.....	33
Bibliography.....	33
2. Combustion Fundamentals.....	35
2.1 Introduction.....	35
2.1.1 Deflagration.....	35
2.1.2 Detonation.....	35
2.2 Classification of Flames.....	36
2.3 Physics or Chemistry?.....	37

2.4	Flammability Limits	37
2.5	Global Reaction-Rate Theory	38
2.5.1	Weak Mixtures	39
2.5.2	Rich Mixtures	39
2.6	Laminar Premixed Flames	41
2.6.1	Factors Influencing Laminar Flame Speed	41
2.6.1.1	Equivalence Ratio	41
2.6.1.2	Initial Temperature	42
2.6.1.3	Pressure	42
2.7	Laminar Diffusion Flames.....	42
2.8	Turbulent Premixed Flames	43
2.9	Flame Propagation in Heterogeneous Mixtures of Fuel Drops, Fuel Vapor, and Air	45
2.10	Droplet and Spray Evaporation.....	49
2.10.1	Heat-Up Period.....	50
2.10.2	Evaporation Constant.....	51
2.10.3	Convective Effects	52
2.10.4	Effective Evaporation Constant	52
2.10.5	Spray Evaporation.....	54
2.10.6	Some Recent Developments	54
2.11	Ignition Theory.....	55
2.11.1	Gaseous Mixtures.....	55
2.11.2	Heterogeneous Mixtures	56
2.12	Spontaneous Ignition	64
2.13	Flashback.....	69
2.14	Stoichiometry.....	70
2.15	Adiabatic Flame Temperature.....	71
2.15.1	Factors Influencing the Adiabatic Flame Temperature.....	71
2.15.1.1	Fuel/Air Ratio	71
2.15.1.2	Initial Air Temperature	71
2.15.1.3	Pressure	72
2.15.1.4	Inlet-Air Vitiation	72
	Nomenclature.....	73
	References	74
	Bibliography.....	77
3.	Diffusers.....	79
3.1	Introduction.....	79
3.2	Diffuser Geometry.....	81
3.3	Flow Regimes	82
3.4	Performance Criteria	83
3.4.1	Pressure-Recovery Coefficient	84
3.4.2	Ideal Pressure-Recovery Coefficient	84

3.4.3	Overall Effectiveness.....	85
3.4.4	Loss Coefficient.....	85
3.4.5	Kinetic-Energy Coefficient.....	86
3.5	Performance.....	86
3.5.1	Conical Diffusers.....	87
3.5.2	Two-Dimensional Diffusers.....	88
3.5.3	Annular Diffusers.....	89
3.6	Effect of Inlet Flow Conditions.....	90
3.6.1	Reynolds Number.....	91
3.6.2	Mach Number.....	91
3.6.3	Turbulence.....	92
3.6.4	Swirl.....	93
3.7	Design Considerations.....	93
3.7.1	Faired Diffusers.....	93
3.7.2	Dump Diffusers.....	97
3.7.2.1	Influence of Liner Depth Ratio.....	98
3.7.3	Splitter Vanes.....	99
3.7.4	Vortex-Controlled Diffuser.....	100
3.7.5	Hybrid Diffuser.....	101
3.7.6	Diffusers for Tubular and Tuboannular Combustors.....	104
3.7.7	Testing of Diffusers.....	105
3.8	Numerical Simulations.....	106
	Nomenclature.....	108
	References.....	109
4.	Aerodynamics.....	113
4.1	Introduction.....	113
4.2	Reference Quantities.....	114
4.3	Pressure-Loss Parameters.....	114
4.4	Relationship between Size and Pressure Loss.....	117
4.5	Flow in the Annulus.....	118
4.6	Flow through Liner Holes.....	120
4.6.1	Discharge Coefficient.....	120
4.6.2	Initial Jet Angle.....	123
4.7	Jet Trajectories.....	124
4.7.1	Experiments on Single Jets.....	124
4.7.2	Penetration of Multiple Jets.....	126
4.8	Jet Mixing.....	129
4.8.1	Cylindrical Ducts.....	129
4.8.2	Rectangular Ducts.....	131
4.8.2.1	Influence of Density Ratio.....	132
4.8.3	Annular Ducts.....	133

4.9	Temperature Traverse Quality	133
4.10	Dilution Zone Design	135
4.10.1	Cranfield Design Method	136
4.10.2	NASA Design Method	137
4.10.3	Comparison of Cranfield and NASA Design Methods	137
4.11	Correlation of Pattern Factor Data	138
4.12	Rig Testing for Pattern Factor	140
4.13	Swirler Aerodynamics	140
4.14	Axial Swirlers	142
4.14.1	Swirl Number	143
4.14.2	Size of Recirculation Zone	144
4.14.3	Flow Reversal	145
4.14.4	Influence of Swirler Exit Geometry	146
4.15	Radial Swirlers	146
4.16	Flat Vanes Versus Curved Vanes	147
	Nomenclature	147
	References	149
5.	Combustion Performance	153
5.1	Introduction	153
5.2	Combustion Efficiency	153
5.2.1	The Combustion Process	154
5.3	Reaction-Controlled Systems	154
5.3.1	Burning Velocity Model	155
5.3.2	Stirred Reactor Model	159
5.4	Mixing-Controlled Systems	160
5.5	Evaporation-Controlled Systems	161
5.6	Reaction- and Evaporation-Controlled Systems	165
5.7	Flame Stabilization	167
5.7.1	Definition of Stability Performance	167
5.7.2	Measurement of Stability Performance	168
5.7.3	Water Injection Technique	170
5.8	Bluff-Body Flameholders	173
5.8.1	Experimental Findings on Bluff-Body Flame Stabilization	173
5.8.1.1	Homogeneous Mixtures	173
5.8.1.2	Heterogeneous Mixtures	177
5.8.2	Summary of Experimental Findings	179
5.9	Mechanisms of Flame Stabilization	179
5.9.1	Homogeneous Mixtures	181
5.9.2	Heterogeneous Mixtures	182
5.10	Flame Stabilization in Combustion Chambers	183

5.10.1	Influence of Mode of Fuel Injection	184
5.10.2	Correlation of Experimental Data	185
5.11	Ignition	188
5.12	Assessment of Ignition Performance	189
5.13	Spark Ignition	190
5.13.1	The High-Energy Ignition Unit	190
5.13.2	The Surface Discharge Igniter	191
5.13.2.1	Igniter Performance	192
5.13.2.2	Igniter Design	193
5.13.2.3	Igniter Life	194
5.14	Other Forms of Ignition	195
5.14.1	Torch Igniter	195
5.14.2	Glow Plug.....	196
5.14.3	Hot-Surface Ignition.....	196
5.14.4	Plasma Jet.....	197
5.14.5	Laser Ignition	197
5.14.6	Chemical Ignition	198
5.14.7	Gas Addition	199
5.14.8	Oxygen Injection.....	199
5.15	Factors Influencing Ignition Performance.....	199
5.15.1	Ignition System	200
5.15.1.1	Spark Energy.....	200
5.15.1.2	Spark Duration.....	200
5.15.1.3	Sparking Rate	202
5.15.1.4	Igniter Location.....	202
5.15.2	Flow Variables	203
5.15.2.1	Air Pressure.....	203
5.15.2.2	Air Temperature	204
5.15.2.3	Air Velocity.....	205
5.15.2.4	Turbulence	206
5.15.3	Fuel Parameters.....	207
5.15.3.1	Fuel Type.....	207
5.15.3.2	Fuel/Air Ratio	207
5.15.3.3	Spray Characteristics	208
5.15.3.4	Fuel Temperature.....	209
5.16	The Ignition Process	209
5.16.1	Factors Influencing Phase 1.....	210
5.16.2	Factors Influencing Phase 2.....	210
5.16.3	Factors Influencing Phase 3.....	211
5.17	Methods of Improving Ignition Performance.....	211
5.17.1	Correlation of Experimental Data	212
	Nomenclature.....	214
	References	216

6. Fuel Injection	221
6.1 Basic Processes in Atomization.....	221
6.1.1 Introduction.....	221
6.1.2 Breakup of Drops.....	222
6.1.2.1 Drop Breakup in Turbulent Flow Fields.....	223
6.2 Classical Mechanism of Jet and Sheet Breakup.....	223
6.2.1 Breakup of Fuel Jets.....	224
6.2.2 Breakup of Fuel Sheets.....	226
6.3 Prompt Atomization.....	227
6.4 Classical or Prompt?.....	228
6.5 Drop-Size Distributions.....	228
6.5.1 Graphical Representation of Drop-Size Distributions.....	228
6.5.2 Mathematical Distribution Functions.....	230
6.5.3 Rosin–Rammler.....	231
6.5.4 Modified Rosin–Rammler.....	233
6.5.5 Mean Diameters.....	234
6.5.6 Representative Diameters.....	234
6.5.7 Prediction of Drop-Size Distributions.....	236
6.6 Atomizer Requirements.....	237
6.7 Pressure Atomizers.....	237
6.7.1 Plain Orifice.....	238
6.7.2 Simplex.....	238
6.7.3 Dual Orifice.....	239
6.7.4 Spill Return.....	240
6.8 Rotary Atomizers.....	241
6.9 Air-Assist Atomizers.....	242
6.10 Airblast Atomizers.....	243
6.10.1 Plain-Jet Airblast.....	243
6.10.2 Prefilming Airblast.....	244
6.10.3 Piloted Airblast.....	245
6.10.4 Airblast Simplex.....	246
6.11 Effervescent Atomizers.....	249
6.12 Vaporizers.....	251
6.13 Fuel Nozzle Coking.....	254
6.14 Gas Injection.....	256
6.15 Equations for Mean Drop Size.....	256
6.16 SMD Equations for Pressure Atomizers.....	258
6.16.1 Plain Orifice.....	258
6.16.2 Pressure Swirl.....	258
6.17 SMD Equations for Twin-Fluid Atomizers.....	261
6.18 SMD Equations for Prompt Atomization.....	264
6.18.1 Comments on SMD Equations.....	265
6.19 Internal Flow Characteristics.....	266

6.20	Flow Number.....	266
6.21	Discharge Coefficient	268
6.21.1	Plain-Orifice Atomizers.....	268
6.21.2	Pressure-Swirl Atomizers.....	270
6.21.3	Film Thickness.....	270
6.22	Spray Cone Angle	273
6.22.1	Plain-Orifice Atomizers.....	273
6.22.2	Pressure-Swirl Atomizers.....	274
6.22.2.1	Theoretical Aspects.....	274
6.23	Radial Fuel Distribution.....	276
6.24	Circumferential Fuel Distribution.....	280
6.24.1	Pressure-Swirl Atomizers.....	280
6.24.2	Airblast Atomizers	282
	Nomenclature.....	284
	References	285
7.	Combustion Noise.....	293
7.1	Introduction	293
7.2	Direct Combustion Noise	294
7.2.1	Theory.....	294
7.2.2	Core Noise Prediction Methods	296
7.3	Combustion Instabilities	297
7.3.1	Descriptions of Acoustic Oscillations	297
7.3.1.1	Growl.....	297
7.3.1.2	Howl.....	298
7.3.2	Characteristic Times.....	298
7.3.3	Influence of Fuel Type	299
7.3.4	Influence of Combustor Operating Conditions.....	299
7.3.5	Influence of Ambient Conditions	300
7.3.6	Aerodynamic Instabilities	300
7.3.7	Fuel-Injector Instabilities	302
7.3.8	Compressor-Induced Oscillations.....	303
7.3.9	LPM Combustor Noise.....	304
7.3.10	Test Rig Simulations	304
7.4	Control of Combustion Instabilities	305
7.4.1	Passive Control.....	305
7.4.2	Active Control	306
7.4.2.1	Open-Loop Systems.....	307
7.4.2.2	Closed-Loop Systems.....	307
7.4.3	Examples of Active Control.....	307
7.4.4	Influence of Control Signal Frequency	309
7.5	Modeling of Combustion Instabilities	309
	References	310
	Bibliography.....	313

8. Heat Transfer	315
8.1 Introduction	315
8.2 Heat-Transfer Processes	316
8.3 Internal Radiation	318
8.3.1 Radiation from Nonluminous Gases	318
8.3.2 Radiation from Luminous Gases.....	320
8.4 External Radiation	321
8.5 Internal Convection	322
8.6 External Convection	323
8.7 Calculation of Uncooled Liner Temperature	324
8.7.1 Method of Calculation	325
8.7.2 Significance of Calculated Uncooled Liner Temperatures.....	328
8.8 Film Cooling	329
8.8.1 Wiggletrips.....	329
8.8.2 Stacked Ring.....	330
8.8.3 Splash-Cooling Ring.....	331
8.8.4 Machined Ring.....	331
8.8.5 Rolled Ring	331
8.8.6 Z Ring	332
8.9 Correlation of Film-Cooling Data.....	333
8.9.1 Theories Based on Turbulent Boundary-Layer Model	334
8.9.2 Theories Based on Wall-Jet Model.....	335
8.9.3 Calculation of Film-Cooled Wall Temperature	337
8.9.4 Film Cooling with Augmented Convection.....	341
8.9.5 Impingement Cooling	342
8.9.6 Transpiration Cooling	343
8.10 Practical Applications of Transpiration Cooling.....	343
8.10.1 Transply.....	344
8.10.2 Lamilloy	345
8.10.3 Effusion Cooling	346
8.11 Advanced Wall-Cooling Methods.....	346
8.11.1 Angled Effusion Cooling.....	346
8.11.2 Tiles.....	347
8.12 Augmented Cold-Side Convection	349
8.13 Thermal Barrier Coatings	349
8.14 Materials.....	351
8.14.1 Metal Alloys	352
8.14.2 Ceramics.....	353
8.14.3 Mechanical Integrity	354
8.15 Liner Failure Modes.....	354
Nomenclature.....	355
References	356

9. Emissions	359
9.1 Introduction	359
9.2 Concerns	360
9.3 Regulations	362
9.3.1 Aircraft Engines	362
9.3.2 Stationary Gas Turbines	364
9.4 Mechanisms of Pollutant Formation	366
9.4.1 Carbon Monoxide	366
9.4.1.1 Influence of Equivalence Ratio	368
9.4.1.2 Influence of Pressure	369
9.4.1.3 Influence of Ambient Air Temperature	369
9.4.1.4 Influence of Wall-Cooling Air	369
9.4.1.5 Influence of Fuel Atomization	370
9.4.2 Unburned Hydrocarbons	370
9.4.3 Smoke	370
9.4.3.1 Influence of Pressure	371
9.4.3.2 Influence of Fuel Type	371
9.4.3.3 Influence of Fuel Atomization	372
9.4.4 Oxides of Nitrogen	374
9.4.4.1 Thermal Nitric Oxide	374
9.4.4.2 Nitrous Oxide Mechanism	378
9.4.4.3 Prompt Nitric Oxide	378
9.4.4.4 Fuel Nitric Oxide	378
9.4.5 Influence of Pressure on Oxides of Nitrogen Formation	379
9.4.6 Influence of Fuel Atomization on Oxides of Nitrogen Formation	381
9.5 Pollutants Reduction in Conventional Combustors	382
9.5.1 Carbon Monoxide and Unburned Hydrocarbons	383
9.5.2 Smoke	384
9.5.3 Oxides of Nitrogen	387
9.5.3.1 Water Injection	387
9.5.3.2 Selective Catalytic Reduction	390
9.5.3.3 Exhaust Gas Recirculation	390
9.6 Pollutants Reduction by Control of Flame Temperature	391
9.6.1 Variable Geometry	391
9.6.2 Staged Combustion	393
9.7 Dry Low-Oxides of Nitrogen Combustors	398
9.7.1 Solar Dry Low-Emissions Concepts	398
9.7.2 Siemens Hybrid Burner	400
9.7.3 General Electric DLN Combustor	401
9.7.3.1 Primary	402
9.7.3.2 Lean-Lean	403

	9.7.3.3	Secondary	403
	9.7.3.4	Premix	403
	9.7.4	ABB EV Burner	403
	9.7.5	Rolls Royce RB211 Industrial Burner	406
	9.7.6	EGT DLN Combustor	407
	9.7.7	General Electric LM6000 Combustor	409
	9.7.8	Allison AGT100 Combustor	412
	9.7.9	Developments in Japan	413
9.8		Lean Premix Prevaporize Combustion.....	415
	9.8.1	Fuel–Air Premixing	416
9.9		Rich-Burn, Quick-Quench, Lean-Burn Combustor.....	418
9.10		Catalytic Combustion.....	421
	9.10.1	Design Approaches	422
	9.10.2	Design Constraints	423
	9.10.3	Fuel Preparation.....	423
	9.10.4	Catalyst Bed Construction.....	424
	9.10.5	Postcatalyst Combustion.....	425
	9.10.6	Design and Performance	425
	9.10.7	Use of Variable Geometry	427
	9.10.8	Future	428
9.11		Correlation and Modeling of Oxides of Nitrogen and Carbon Monoxide Emissions	428
	9.11.1	Oxides of Nitrogen Correlations	429
		9.11.1.1 Odgers and Kretschmer.....	429
		9.11.1.2 Lewis.....	431
		9.11.1.3 Rokke et al.....	431
		9.11.1.4 Rizk and Mongia.....	431
	9.11.2	Carbon Monoxide Correlations	432
9.12		Concluding Remarks	434
		Nomenclature	435
		References	435
10.		Alternative Fuels.....	443
	10.1	Introduction	443
	10.2	Types of Hydrocarbons	444
		10.2.1 Paraffins	444
		10.2.2 Olefins	445
		10.2.3 Naphthenes.....	446
		10.2.4 Aromatics.....	446
	10.3	Production of Liquid Fuels	448
		10.3.1 Removal of Sulfur Compounds.....	448
		10.3.2 Contaminants.....	449
		10.3.2.1 Asphaltenes.....	449
		10.3.2.2 Gum.....	449
		10.3.2.3 Sediment.....	450

	10.3.2.4	Ash.....	450
	10.3.2.5	Water	451
	10.3.2.6	Sodium.....	452
	10.3.2.7	Vanadium	452
10.3.3	Additives.....		453
	10.3.3.1	Gum Prevention	454
	10.3.3.2	Corrosion Inhibition/Lubricity Improvers.....	454
	10.3.3.3	Anti-Icing.....	454
	10.3.3.4	Antistatic-Static Dissipators.....	454
	10.3.3.5	Metal Deactivators	455
	10.3.3.6	Antismoke	455
10.4	Fuel Properties.....		456
	10.4.1	Relative Density	456
		10.4.1.1 API Gravity	457
		10.4.1.2 Molecular Mass	458
	10.4.2	Distillation Range.....	458
	10.4.3	Vapor Pressure	458
	10.4.4	Flash Point	459
	10.4.5	Volatility Point.....	460
	10.4.6	Viscosity	460
	10.4.7	Surface Tension	462
	10.4.8	Freezing Point	462
	10.4.9	Specific Heat	463
	10.4.10	Latent Heat.....	465
	10.4.11	Thermal Conductivity.....	465
10.5	Combustion Properties of Fuels.....		466
	10.5.1	Calorific Value	466
	10.5.2	Enthalpy	468
	10.5.3	Spontaneous-Ignition Temperature	469
	10.5.4	Limits of Flammability	470
	10.5.5	Smoke Point	471
		10.5.5.1 Luminometer Number	472
		10.5.5.2 Smoke Volatility Index	472
	10.5.6	Pressure and Temperature Effects	472
		10.5.6.1 Subatmospheric Pressure.....	473
		10.5.6.2 Low Temperature	473
		10.5.6.3 High Temperature	473
10.6	Classification of Liquid Fuels		474
	10.6.1	Aircraft Gas Turbine Fuels	475
		10.6.1.1 Airframe	475
		10.6.1.2 Engine Fuel System.....	476
		10.6.1.3 Combustion Chamber	476
	10.6.2	Aircraft Fuel Specifications	476
	10.6.3	Industrial Gas Turbine Fuels.....	476

10.7	Classification of Gaseous Fuels.....	478
10.7.1	Gaseous Fuel Impurities.....	480
10.8	Alternative Fuels	481
10.8.1	Pure Compounds.....	481
10.8.1.1	Hydrogen.....	481
10.8.1.2	Methane.....	483
10.8.1.3	Propane.....	483
10.8.1.4	Ammonia.....	484
10.8.1.5	Alcohols	484
10.8.2	Supplemental Fuels	485
10.8.3	Slurry Fuels.....	485
10.9	Synthetic Fuels.....	486
10.9.1	Fuels Produced by Fischer–Tropsch Synthesis of Coal/Biomass	486
10.9.2	Biofuels.....	488
10.9.3	Alternative Fuel Properties	489
10.9.4	Combustion and Emissions Performance.....	490
10.9.4.1	Fischer–Tropsch Fuels.....	490
10.9.4.2	Biodiesel Fuels	498
10.9.4.3	Highly Aromatic (Broad Specification) Alternative Fuels.....	504
	References	508
	Author Index	513
	Subject Index	519