2nd European Conference on

TURBOMACHINERY - FLUID DYNAMICS AND THERMODYNAMICS

Antwerpen, March 5-7, 1997

Editors: Prof. R. Decuyper, Koninklijke Militaire School, Brussel, B
Prof. em. Dr.-Ing. Dr. h.c. G. Dibelius, Institut für Dampf- und Gasturbinen, Aachen, D

organized by: Technologisch Instituut (Technological Institute), Section on Aeronautics

with the financial support of the European Union
CONTENTS

STEAM TURBINES

Three-stage steam turbine flow analysis using a three-dimensional Navier-Stokes multigrid approach
R. Merz, J.F. Mayer and H. Stetter

Flow around the sections of rotor blading of a turbine stage with relatively long blades at off-design conditions
M. Stastny, P. Safarik, L. Horejsi and R. Matas

Three-dimensional coupled flow calculations in a low pressure steam turbine last stage and exhaust hood
F. Déjean, L. Bourdonneau, J. Duplex, C. Denis and E. Larey

On efficiency measurements for large steam turbine LP stages
J. Krzyzanowski and S. Marcinkowski

Off-design flow analysis of LP steam turbines
M. Petrovic and W. Riess

Flow and heat diagnostic analysis for a group of steam turbine stages
J. Gluch

Measurement of the wetness fraction and droplet size distribution in a condensation turbine
D. Bohn and K. Holzenthal

Contribution to the wet steam flow problems in LP steam turbines
V. Petr and M. Kolovratnik

Modelling of unsteady condensing steam flows : two-dimensional approach using exact thermodynamic formulations
S. Braem, A.R. Laali, J.M. Dorey and A. Kleitz

Modelling the flow with condensation and chemical impurities in steam turbine cascades
M. Stastny, M. Sejna and O. Jonas

Experimental study of a steam turbine blade wake
W. Bosschaerts and R. Decuyper
COMPRESSOR AERODYNAMICS

A high order accurate discontinuous finite element method for inviscid and viscous turbomachinery flows
F. Bassi, S. Rebay, G. Mariotti, S. Pedinotti and M. Savini

Application of numerical optimisation on aerodynamic compressor design
A. Mattheiss

A new concept for loss and deviation prediction in throughflow calculations of axial flow compressors
E.W. Pfitzinger and W. Riess

Modelling of spanwise mixing in compressor throughflow computations
J. Dunham

Viscous modelling for transonic throughflow calculations
S. Baralon, U. Håll and L.-E. Eriksson

Three-dimensional computation of rotating stall inception
J.O. Ismael and L. He

Dynamic simulation of axial multistage compressors utilizing experimental or theoretical stage performances curves
A.F. Massardo, F. Ghiglino and L. Bolognese

Aerodynamic performance of a high loaded axial flow fan with variable rotor blades
V. Cyrus and M. Kreuzer

TURBINE AERODYNAMICS

Influencing the secondary flow in turbine cascades by the modification of the blade leading edge
H. Sauer and H. Wolf

Influence of taper, Reynolds number, and Mach number on the secondary flow field of a highly loaded turbine cascade
A. Duden and L. Fottner

Measurement of the three-dimensional flow field downstream of a linear turbine cascade with tip gap
R. Willinger and H. Haselbacher
Secondary flow studies in a large scale turbine cascade
V. Molnář, F. Ridzoň and J. Nýri

The design and construction of a new test stand for the study of basic turbine flow phenomena
M. Sell, M. Treiber, P. Althaus and G. Gyarmathy

Detailed experimental survey of the transonic flow field in a rotating annular turbine cascade
P.-A. Giess and F. Kost

Loss reduction possibilities for turbine stages with short blades
A. Zariankin, A. Gardzilewicz

Performance characteristics of reaction type turbine stage groups
Z. Trzcinska, A. Miller and J. Lewandowski

Diffusion rate influences on inter-turbine diffusers
G. Norris and R.G. Dominy

An experimental investigation of the flow in the trailing edge region of a turbine cascade
P. Zunino, M. Ubaldi, U. Campora and A. Ghiglione

Cascade flow computations using an implicit quadratic reconstruction scheme on unstructured adaptive grids
P. Geuzaine, M. Delanaye and J.-A. Essers

Shock-boundary layer interaction and transition modelling in turbomachinery flows
V. Michelassi

Blade design and grid generation for computational fluid dynamics (CFD) with Bézier-curves and Bézier-surfaces
A. Gehrer, H. Passrucker, H. Jericha and J. Lang

RADIAL MACHINES

3D analysis of a backswept impeller
G.O. Freskos, K.C. Giannakoglou and K.D. Papailiou

Prediction capability of performance modelling for turbocharging centrifugal compressors
J.A. Hammoud, P. Podevin and M. Frelin
Experimental investigations of the flow at the rotor outlet of a turbocharger-turbine
B. Matyschok and B. Stoffel

Design optimisation of a high performance centrifugal compressor stage
C.J. Robinson, P.M. Came and E. Swain

Water model of a single-stage centrifugal compressor for studying rotating stall
G. File, G. Gyarmathy and T. Staubli

DESIGN METHODS

Blade analysis and design using an implicit flow solver
O. Léonard, P. Rogiest and M. Delanaye

A two-dimensional Navier-Stokes inverse solver for compressor and turbine blade design
A. Demeulenaere, R. Van den Braembussche and O. Léonard

Numerical investigation of the 3D effects for turbomachine stage viscous flow
V.I. Gnesin, A.V. Rusanov and S.V. Yershov

PUMPS AND HYDRAULIC TURBINES

Experimental and theoretical investigation of the tip clearance flow in an axial flow pump
S. Bross, S. Brodersen, H. Saathoff and U. Stark

Head curve stability in radial pumps
H. Jaberg and P. Hergt

Influence of the volute tongue on the hydroacoustic noise produced by a centrifugal pump
G. Caignaert and D. Descamps

A multi-stage calculation procedure using a 3D single row Euler solver
E.M. El Ghazzani, G. Bois, I. Grimbert and E. Landrieux

Prediction of Francis turbine runner performance using a 3D finite element technique with unassembled stiffness matrix treatment
D. Borello, A. Corsini and F. Rispoli
HEAT TRANSFER

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Numerical aero-thermal prediction of laminar/turbulent flows in a two-dimensional high pressure turbine linear cascade</td>
<td>401</td>
</tr>
<tr>
<td>M. Lefebvre and T. Arts</td>
<td></td>
</tr>
<tr>
<td>Turbine blade heat transfer calculations using two-equation turbulence models</td>
<td>411</td>
</tr>
<tr>
<td>J. Larsson</td>
<td></td>
</tr>
<tr>
<td>Transition and heat transfer modelling in transonic linear cascades</td>
<td>421</td>
</tr>
<tr>
<td>F. Migliorini and V. Michelassi</td>
<td></td>
</tr>
<tr>
<td>Gas turbine heat transfer measurements with engine simulated film cooling</td>
<td>431</td>
</tr>
<tr>
<td>S.M. Guo, T.V. Jones and G.D. Lock</td>
<td></td>
</tr>
<tr>
<td>Model and computations of boundary layer flows on turbine blades</td>
<td>439</td>
</tr>
<tr>
<td>J. Slimani and P. Kulisa</td>
<td></td>
</tr>
<tr>
<td>Experimental investigation of transonic wall-jet film cooling in a linear cascade</td>
<td>447</td>
</tr>
<tr>
<td>J. Woisetschläger, H. Jericha, W. Sanz, H.P. Pirker, A. Seyr and T. Ruckenbauer</td>
<td></td>
</tr>
<tr>
<td>Experimental and numerical investigation on flow and heat transfer in large scale, turbine cooling representative, rib roughened channels</td>
<td>453</td>
</tr>
<tr>
<td>T. Arts, G. Rau, M. Cakan, J. Vialonga, D. Fernandez, F. Tarnowski and E. Laroche</td>
<td></td>
</tr>
<tr>
<td>Extended surface convective cooling studies of engine components using the transient liquid crystal technique</td>
<td>463</td>
</tr>
<tr>
<td>A.J. Neely, P.T. Ireland and L.R. Harper</td>
<td></td>
</tr>
<tr>
<td>Flow visualization and surface heat transfer from three pass trapezoidal blade cooling passage</td>
<td>475</td>
</tr>
<tr>
<td>A.F. Massardo</td>
<td></td>
</tr>
<tr>
<td>Modelling flow in internal cooling-air systems of gas-turbine engines</td>
<td>483</td>
</tr>
<tr>
<td>M. Wilson, H. Karabay, I. Mirzaee and J.M. Owen</td>
<td></td>
</tr>
</tbody>
</table>

SPECIAL CONFIGURATIONS

<table>
<thead>
<tr>
<th>Topic</th>
<th>Page</th>
</tr>
</thead>
<tbody>
<tr>
<td>Flow fluctuations in an air disk pump</td>
<td>493</td>
</tr>
<tr>
<td>V. Jacques, D. Descamps and J.P. Barrand</td>
<td></td>
</tr>
</tbody>
</table>
Aerodynamical factors to increase the effectiveness and reliability of flow elements of thermal power plant machinery and starting-up equipment
A.E. Zarjankin, K.J. Jesionek and V.I. Chernosthan

Experimental study of an interior deflector in cross flow turbines
F. Kenyery and J. Alcala

SEALING AND LEAKAGE FLOWS

The use of a three-dimensional Navier-Stokes code for sealing and leakage flows in turbomachinery applications
R. Mack, M.V. Casey, J. Schmied and M. Krause

Calculation of hot gas ingress and egress rates in turbomachine wheelspaces
F.J. Bayley and P.R.N. Childs

UNSTEADY FLOWS

The loss behaviour of transonic flow in nozzle cascades under the influence of unsteady effects
A.P. Scherbakov, A.A. Tischenko and S.W. Döhler

Computation of unsteady flows in turbomachinery using linear and nonlinear harmonic Euler methods
W. Ning and L. He

Demonstration of a balance-based procedure for the time-averaging and modelling of compressible three-dimensional unsteady turbulent flows
F. Kreitmeier, P.J. Juvet and A.C. Benim

Computation of unsteady flow through steam turbine blade rows at partial admission
L. He

Experimental investigations of unsteady flow fields in a two-stage turbine
A. Smolny and J. Blaszczak

Authors’ index