

GAS TURBINE HEAT TRANSFER AND COOLING TECHNOLOGY

Je-Chin Han, Sc.D.

HTRI Professor, Texas A&M University,
Department of Mechanical Engineering,
College Station, Texas

Sandip Dutta, Ph.D.

Assistant Professor, University of South Carolina,
Department of Mechanical Engineering,
Columbia, South Carolina

Srinath Ekkad, Ph.D.

Assistant Professor, Louisiana State University,
Department of Mechanical Engineering,
Baton Rouge, Louisiana

0,
10

Taylor & Francis

Taylor & Francis Group
New York London

Taylor & Francis is an imprint of the
Taylor & Francis Group, an Informa business

Contents

Preface	xv
CHAPTER 1	
FUNDAMENTALS	1
1.1 NEED FOR TURBINE BLADE COOLING	1
1.1.1 Recent Development in Aircraft Engines	1
1.1.2 Recent Development in Land-Based Gas Turbines	4
1.2 TURBINE-COOLING TECHNOLOGY	5
1.2.1 Concept of Turbine Blade Cooling	5
1.2.2 Typical Turbine Cooling System	7
1.3 TURBINE HEAT-TRANSFER AND COOLING ISSUES	13
1.3.1 Turbine Blade Heat Transfer	13
1.3.2 Turbine Blade Internal Cooling	17
1.3.3 Turbine Blade Film Cooling	21
1.3.4 Thermal Barrier Coating and Heat Transfer	21
1.4 STRUCTURE OF THE BOOK	22
1.5 REVIEW ARTICLES AND BOOK CHAPTERS ON TURBINE COOLING AND HEAT TRANSFER	23
CHAPTER 2	
TURBINE HEAT TRANSFER	27
2.1 INTRODUCTION	27
2.1.1 Combustor Outlet Velocity and Temperature Profiles	27
2.2 TURBINE-STAGE HEAT TRANSFER	31
2.2.1 Introduction	31
2.2.2 Real Engine Turbine Stage	32
2.2.3 Simulated Turbine Stage	38
2.2.4 Time-Resolved Heat-Transfer Measurements on a Rotor Blade	44

2.3	CASCADE VANE HEAT-TRANSFER EXPERIMENTS	47
2.3.1	Introduction	47
2.3.2	Effect of Exit Mach Number and Reynolds Number	48
2.3.3	Effect of Free-Stream Turbulence	52
2.3.4	Effect of Surface Roughness	54
2.3.5	Annular Cascade Vane Heat Transfer	57
2.4	CASCADE BLADE HEAT TRANSFER	60
2.4.1	Introduction	60
2.4.2	Unsteady Wake-Simulation Experiments	62
2.4.3	Wake-Affected Heat-Transfer Predictions	69
2.4.4	Combined Effects of Unsteady-Wake and Free-Stream Turbulence	73
2.5	AIRFOIL ENDWALL HEAT TRANSFER	77
2.5.1	Introduction	77
2.5.2	Description of the Flow Field	77
2.5.3	Endwall Heat Transfer	79
2.5.4	Near-Endwall Heat Transfer	83
2.5.5	Engine Condition Experiments	83
2.5.6	Effect of Surface Roughness	85
2.6	TURBINE ROTOR BLADE TIP HEAT TRANSFER	88
2.6.1	Introduction	88
2.6.2	Blade Tip Region Flow Field and Heat Transfer	88
2.6.3	Flat-Blade Tip Heat Transfer	92
2.6.4	Squealer- or Grooved-Blade Tip Heat Transfer	93
2.7	LEADING-EDGE REGION HEAT TRANSFER	100
2.7.1	Introduction	100
2.7.2	Effect of Free-Stream Turbulence	101
2.7.3	Effect of Leading-Edge Shape	106
2.7.4	Effect of Unsteady Wake	107
2.8	FLAT-SURFACE HEAT TRANSFER	110
2.8.1	Introduction	110
2.8.2	Effect of Free-Stream Turbulence	111
2.8.3	Effect of Pressure Gradient	115
2.8.4	Effect of Streamwise Curvature	116
2.8.5	Surface Roughness Effects	117
2.9	CLOSURE	119

CHAPTER 3

TURBINE FILM COOLING	129
3.1 INTRODUCTION	129
3.1.1 Fundamentals of Film Cooling	129
3.2 FILM COOLING ON ROTATING TURBINE BLADES	133
3.3 FILM COOLING ON CASCADE VANE SIMULATIONS	140
3.3.1 Introduction	140
3.3.2 Effect of Film Cooling	140
3.3.3 Effect of Free-Stream Turbulence	150
3.4 FILM COOLING ON CASCADE BLADE SIMULATIONS	151
3.4.1 Introduction	151
3.4.2 Effect of Film Cooling	151
3.4.3 Effect of Free-Stream Turbulence	154
3.4.4 Effect of Unsteady Wake	156
3.4.5 Combined Effect of Free-Stream Turbulence and Unsteady Wakes	162
3.5 FILM COOLING ON AIRFOIL ENDWALLS	162
3.5.1 Introduction	162
3.5.2 Low-Speed Simulation Experiments	162
3.5.3 Engine Condition Experiments	169
3.5.4 Near-Endwall Film Cooling	171
3.6 TURBINE BLADE TIP FILM COOLING	173
3.6.1 Introduction	173
3.6.2 Heat-Transfer Coefficient	175
3.6.3 Film Effectiveness	175
3.7 LEADING-EDGE REGION FILM COOLING	179
3.7.1 Introduction	179
3.7.2 Effect of Coolant-to-Mainstream Blowing Ratio	180
3.7.3 Effect of Free-Stream Turbulence	183
3.7.4 Effect of Unsteady Wake	186
3.7.5 Effect of Coolant-to-Mainstream Density Ratio	186
3.7.6 Effect of Film Hole Geometry	192
3.7.7 Effect of Leading-Edge Shape	193
3.8 FLAT-SURFACE FILM COOLING	194
3.8.1 Introduction	194
3.8.2 Film-Cooled, Heat-Transfer Coefficient	195

3.8.2.1	Effect of Blowing Ratio	196
3.8.2.2	Effect of Coolant-to-Mainstream Density Ratio	197
3.8.2.3	Effect of Mainstream Acceleration	198
3.8.2.4	Effect of Hole Geometry	201
3.8.3	Film-Cooling Effectiveness	206
3.8.3.1	Effect of Blowing Ratio	208
3.8.3.2	Effect of Coolant-to-Mainstream Density Ratio	209
3.8.3.3	Film Effectiveness Correlations	210
3.8.3.4	Effect of Streamwise Curvature and Pressure Gradient	215
3.8.3.5	Effect of High Free-Stream Turbulence	220
3.8.3.6	Effect of Film Hole Geometry	223
3.8.3.7	Effect of Coolant Supply Geometry	225
3.8.3.8	Effect of Surface Roughness	228
3.8.3.9	Effect of Gap Leakage	230
3.8.3.10	Effect of Bulk Flow Pulsations	234
3.8.3.11	Full-Coverage Film Cooling	235
3.9	DISCHARGE COEFFICIENTS OF TURBINE COOLING HOLES	235
3.10	FILM-COOLING EFFECTS ON AERODYNAMIC LOSSES	239
3.11	CLOSURE	243
CHAPTER 4		
	TURBINE INTERNAL COOLING	251
4.1	JET IMPINGEMENT COOLING	251
4.1.1	Introduction	251
4.1.2	Heat-Transfer Enhancement by a Single Jet	25
4.1.2.1	Effect of Jet-to-Target-Plate Spacing	25
4.1.2.2	Correlation for Single Jet Impingement Heat Transfer	25
4.1.2.3	Effectiveness of Impinging Jets	25
4.1.2.4	Comparison of Circular to Slot Jets	25
4.1.3	Impingement Heat Transfer in the Midchord Region by Jet Array	25

4.1.3.1	Jets with Large Jet-to-Jet Spacing	259
4.1.3.2	Effect of Wall-to-Jet-Array Spacing	260
4.1.3.3	Cross-Flow Effect and Heat-Transfer Correlation	260
4.1.3.4	Effect of Initial Cross-Flow	266
4.1.3.5	Effect of Cross-Flow Direction on Impingement Heat Transfer	267
4.1.3.6	Effect of Coolant Extraction on Impingement Heat Transfer	270
4.1.3.7	Effect of Inclined Jets on Heat Transfer	276
4.1.4	Impingement Cooling of the Leading Edge	278
4.1.4.1	Impingement on a Curved Surface	278
4.1.4.2	Impingement Heat Transfer in the Leading Edge	279
4.2	RIB-TURBULATED COOLING	287
4.2.1	Introduction	287
4.2.1.1	Typical Test Facility	290
4.2.2	Effects of Rib Layouts and Flow Parameters on Ribbed-Channel Heat Transfer	291
4.2.2.1	Effect of Rib Spacing on the Ribbed and Adjacent Smooth Sidewalls	291
4.2.2.2	Angled Ribs	292
4.2.2.3	Effect of Channel Aspect Ratio with Angled Ribs	295
4.2.2.4	Comparison of Different Angled Ribs	296
4.2.3	Heat-Transfer Coefficient and Friction Factor Correlation	297
4.2.4	High-Performance Ribs	301
4.2.4.1	V-Shaped Rib	301
4.2.4.2	V-Shaped Broken Rib	304
4.2.4.3	Wedge- and Delta-Shaped Rib	306
4.2.5	Effect of Surface-Heating Condition	309
4.2.6	Nonrectangular Cross Section Channels	313
4.2.7	Effect of High-Blockage-Ratio Ribs	325
4.2.8	Effect of Rib Profile	327
4.2.9	Effect of Number of Ribbed Walls	333
4.2.10	Effect of a 180° Sharp Turn	343

4.2.11	Detailed Heat-Transfer Coefficient Measurements in a Ribbed Channel	355
4.2.12	Effect of Film-Cooling Hole on Ribbed-Channel Heat Transfer	366
4.3	PIN-FIN COOLING	371
4.3.1	Introduction	371
4.3.2	Flow and Heat-Transfer Analysis with Single Pin	373
4.3.3	Pin Array and Correlation	377
4.3.4	Effect of Pin Shape on Heat Transfer	385
4.3.5	Effect of Nonuniform Array and Flow Convergence	390
4.3.6	Effect of Skewed Pin Array	391
4.3.7	Partial Pin Arrangements	395
4.3.8	Effect of Turning Flow	398
4.3.9	Pin-Fin Cooling with Ejection	399
4.3.10	Effect of Missing Pin on Heat-Transfer Coefficient	404
4.4	COMPOUND AND NEW COOLING TECHNIQUES	406
4.4.1	Introduction	406
4.4.2	Impingement on Ribbed Walls	406
4.4.3	Impingement on Pinned and Dimpled Walls	411
4.4.4	Combined Effect of Ribbed Wall with Grooves	414
4.4.5	Combined Effect of Ribbed Wall with Pins and Impingement Inlet Conditions	420
4.4.6	Combined Effect of Swirl Flow and Ribs	421
4.4.7	Impingement Heat Transfer with Perforated Baffles	425
4.4.8	Combined Effect of Swirl and Impingement	431
4.4.9	Concept of Heat Pipe for Turbine Cooling	432
4.4.10	New Cooling Concepts	436
 CHAPTER 5		
TURBINE INTERNAL COOLING WITH ROTATION		437
5.1	ROTATIONAL EFFECTS ON COOLING	43
5.2	SMOOTH-WALL COOLANT PASSAGE	43
5.2.1	Effect of Rotation on Flow Field	43
5.2.2	Effect of Rotation on Heat Transfer	44
5.2.2.1	Effect of Rotation Number	44
5.2.2.2	Effect of Density Ratio	44
5.2.2.3	Combined Effects of Rotation Number and Density Ratio	4

CHAPTER 6

EXPERIMENTAL METHODS	531
6.1 INTRODUCTION	531
6.2 HEAT-TRANSFER MEASUREMENT TECHNIQUES	531
6.2.1 Introduction	531
6.2.2 Heat Flux Gauges	532
6.2.3 Thin-Foil Heaters with Thermocouples	535
6.2.4 Copper Plate Heaters with Thermocouples	538
6.2.5 Transient Technique	539
6.3 MASS-TRANSFER ANALOGY TECHNIQUES	540
6.3.1 Introduction	540
6.3.2 Naphthalene Sublimation Technique	540
6.3.3 Foreign-Gas Concentration Sampling Technique	543
6.3.4 Swollen-Polymer Technique	545
6.3.5 Ammonia-Diazo Technique	546
6.3.6 Pressure-Sensitive Paint (PSP) Techniques	547
6.4 OPTICAL TECHNIQUES	548
6.4.1 Introduction	548
6.4.2 Infrared Thermography	54
6.4.3 Thermographic Phosphors	55
6.5 LIQUID CRYSTAL THERMOGRAPHY	55
6.5.1 Steady-State Yellow-Band Tracking Technique	55
6.5.2 Steady-State HSI Technique	55
6.5.3 Transient HSI Technique	55
6.5.4 Transient Single-Color Capturing Technique	55
6.6 FLOW AND THERMAL FIELD MEASUREMENT TECHNIQUES	5
6.6.1 Introduction	5
6.6.2 Five-Hole Probe/Thermocouples	5
6.6.3 Hot-Wire/Cold-Wire Anemometry	5
6.6.4 Laser Doppler Velocimetry (LDV)	5
6.6.5 Particle Image Velocimetry	5
6.6.6 Laser Holographic Interferometry	5
6.6.7 Surface Visualization	5
6.7 CLOSURE	

CHAPTER 8

FINAL REMARKS**637****8.1 TURBINE HEAT TRANSFER AND FILM COOLING****637****8.2 TURBINE INTERNAL COOLING WITH ROTATION****637****8.3 TURBINE EDGE HEAT TRANSFER AND COOLING****638****8.4 CLOSURE****638****INDEX****639**