

TABLE OF CONTENTS

Preface

xi

1	Introduction	1
1.1	Axial-Flow Compressor Basics	3
1.2	Basic Velocity Diagrams for a Stage.....	5
1.3	Similitude and Performance Characteristics.....	7
1.4	Stage Matching and Stability.....	11
1.5	Dimensionless Parameters.....	13
1.6	Units and Conventions	14

2	Thermodynamics	17
2.1	First and Second Laws of Thermodynamics.....	18
2.2	Efficiency.....	20
2.3	Fluid Equation-of-State Fundamentals.....	22
2.4	The Caloric Equation of State	24
2.5	Entropy and the Speed of Sound.....	25
2.6	The Thermal Equation of State for Real Gases	26
2.7	Thermodynamic Properties of Real Gases	30
2.8	Thermally and Calorically Perfect Gases.....	31
2.9	The Pseudo-Perfect Gas Model	32
2.10	Component Performance Parameters	33
2.11	Gas Viscosity	37
2.12	A Computerized Equation-of-State Package	37

3	Fluid Mechanics	41
3.1	Flow in a Rotating Coordinate System	43
3.2	Adiabatic Inviscid Compressible Flow	46
3.3	Adiabatic Inviscid Compressible Flow Applications	48
3.4	Boundary Layer Analysis.....	50
3.5	Two-Dimensional Boundary Layer Analysis.....	51
3.6	Axisymmetric Three-Dimensional Boundary Layer Analysis.....	54
3.7	Vector Operators in Natural Coordinates.....	57
<hr/>		
4	Axial-Flow Compressor Blade Profiles	59
4.1	Cascade Nomenclature	60
4.2	NACA 65-Series Profile.....	62
4.3	Circular-Arc Camberline.....	65
4.4	Parabolic-Arc Camberline	66
4.5	British C.4 Profile.....	68
4.6	Double-Circular-Arc Profile.....	69
4.7	NACA A ₄ K ₆ 63-Series Guide Vane Profile	70
4.8	Controlled-Diffusion Airfoils.....	71
4.9	Blade Throat Opening	73
4.10	Staggered Blade Geometry	75
<hr/>		
5	Two-Dimensional Blade-to-Blade Flow Through Cascades of Blades	77
5.1	The Blade-to-Blade Flow Problem	79
5.2	Coordinate System and Velocity Components	81
5.3	Potential Flow in the Blade-to-Blade Plane	83
5.4	Linearized Potential Flow Analysis	92
5.5	The Time-Marching Method	96
5.6	Blade Surface Boundary Layer Analysis.....	107
5.7	Summary.....	113
<hr/>		
6	Empirical Performance Models Based On Two-Dimensional Cascade Tests	117
6.1	Cascade Geometry and Performance Parameters.....	119
6.2	Design Angle of Attack or Incidence Angle.....	121

Table of Contents

6.3	Design Deviation Angle.....	125
6.4	Design Loss Coefficient and Diffusion Factors	128
6.5	Positive and Negative Stall Incidence Angles.....	134
6.6	Mach Number Effects.....	136
6.7	Shock Wave Loss for Supersonic Cascades.....	138
6.8	Off-Design Cascade Performance Correlations	141
6.9	Blade Tip Clearance Loss.....	146
6.10	Shroud Seal Leakage Loss.....	147
6.11	Implementation, Extensions and Alternate Methods	149
<hr/>		
7	Meridional Through-Flow Analysis	153
7.1	Meridional Coordinate System	154
7.2	Inviscid, Adiabatic Flow on a Quasi-Normal.....	157
7.3	Linking Quasi-Normals	162
7.4	Repositioning the Stream Surfaces.....	164
7.5	Full Normal Equilibrium Solution	165
7.6	Simplified Forms of the Through-Flow Analysis	167
7.7	Annulus Sizing	169
7.8	Numerical Approximations	171
<hr/>		
8	End-Wall Boundary Layer Analysis	175
8.1	Historical Development of End-Wall Boundary Layer Theory	177
8.2	The End-Wall Boundary Layer Equations	181
8.3	The Boundary Layer Velocity Profile Assumptions	183
8.4	Empirical Models for Entrainment and Wall Shear Stress.....	184
8.5	The Blade Force Defect Thicknesses	187
8.6	Seal Leakage Effects for Shrouded Blades	191
8.7	Boundary Layer Jump Conditions.....	193
8.8	Solution Procedure	194
8.9	Typical Results	195
<hr/>		
9	Aerodynamic Performance Analysis	199
9.1	Geometry Considerations.....	200

Table of Contents

9.2	Cascade Performance Considerations.....	203
9.3	Stall and Compressor Surge Considerations.....	204
9.4	Approximate Normal Equilibrium Results.....	207
9.5	Full Normal Equilibrium Results.....	211
9.6	Concluding Remarks.....	213

10 Compressor Stage Aerodynamic Design 215

10.1	Dimensionless Performance Parameters.....	217
10.2	Application to Stage Design.....	219
10.3	Blade Design.....	221
10.4	Selecting the Stage Performance Parameters.....	222
10.5	Selecting the Swirl Vortex Type.....	229
10.6	Free Vortex Flow.....	230
10.7	Constant Reaction Vortex Flow.....	235
10.8	Constant Swirl and Exponential Vortex Flow.....	242
10.9	Assigned Flow Angle Vortex Flows.....	245
10.10	Application to a Practical Stage Design.....	245
10.11	A Repeating Stage Axial-Flow Compressor.....	251
10.12	A Computerized Stage Design System.....	257

11 Multistage Axial-Flow Compressor Aerodynamic Design 259

11.1	The Basic Compressor Design Approach.....	261
11.2	Aerodynamic Performance Specifications.....	262
11.3	Blade Design.....	264
11.4	Refining the Compressor Design.....	266
11.5	An Axial-Flow Compressor Design Example.....	268
11.6	The Distribution of Stage Performance Parameters.....	272
11.7	The Swirl Vortex Type.....	280
11.8	Risks and Benefits.....	284

12 Quasi-Three-Dimensional Blade Passage Flow Field Analysis 287

12.1	Quasi-Three-Dimensional Flow.....	289
12.2	Hub-to-Shroud Flow Governing Equations.....	291

Table of Contents

12.3	Numerical Integration of the Governing Equations.....	294
12.4	Repositioning Stream Surfaces	297
12.5	The Hub-to-Shroud Flow Analysis.....	298
12.6	Coupling the Two Basic Flow Analyses	299
12.7	Boundary Layer Analysis.....	302
<hr/>		
13	Other Components and Variations	309
13.1	Adjustable Blade Rows	311
13.2	The Exhaust Diffuser	316
13.3	The Scroll or Collector	322
13.4	Reynolds Number and Surface Roughness Effects.....	328
13.5	The Axial-Centrifugal Compressor	328
<hr/>		
	Answers to the Exercises	333
<hr/>		
	References	349
<hr/>		
	About the Author	355
<hr/>		
	Index	357