

D.5 Program FRICTION

FRICTION provides an estimate of laminar and turbulent skin friction suitable for use in aircraft preliminary design. It is an entirely new program, but has its roots in a program by Ron Hendrickson at Grumman. It runs on any computer. The input requires geometric information and either the Mach and altitude combination, or the Mach and Reynolds number at which the results are desired. The skin friction is found using the Eckert Reference Temperature method for laminar flow and the van Driest II formula for turbulent flow. The basic formulas are valid from subsonic to hypersonic speeds, but the implementation makes assumptions that limit the validity to moderate supersonic speeds (about Mach 3). The key assumption is that the vehicle surface is at the adiabatic wall temperature (the user can easily modify this assumption). Form factors are used to estimate the effect of thickness on drag, and a composite formula is used to include the effect of a partial run of laminar flow. Because the methods aren't described in detail in the text, details are provided here.

Laminar flow

The approach used is known as the Eckert Reference Temperature Method, and this particular version is the one given by F.M. White in *Viscous Fluid Flow*, McGraw-Hill, New York, 1974, pp. 589-590. In this method the incompressible skin friction formula is used, with the fluid properties chosen at a specified reference temperature, which includes both Mach number and wall temperature effects.

First, assumptions are made for the fluid properties: * Prandtl number, $Pr = 0.72$, Recovery factor, $r = Pr^{1/2}$, specific heat ratio, $\gamma = 1.4$, and edge temperature, $T_e = 390$ (°R). Then, for a given edge Mach number, M_e , and ratio of wall temperature to adiabatic wall temperature T_W/T_{AW} , compute:

$$\frac{T_W}{T_e} = \frac{T_W}{T_{AW}} \left(1 + r \frac{\gamma - 1}{2} M_e^2 \right).$$

Remember that

$$T_{AW} = T_e \left(1 + r \frac{\gamma - 1}{2} M_e^2 \right)$$

and then compute the reference temperature:

$$\frac{T^*}{T_e} \cong .5 + .039 M_e^2 + 0.5 \left(\frac{T_w}{T_e} \right)$$

* These values can be changed easily by modifying the source code.

The Chapman-Rubesin constant based on the reference temperature and Sutherland's viscosity law is then computed from:

$$C^* = \left(\frac{T^*}{T_e} \right)^{1/2} \left(\frac{1 + K/T_e}{T^*/T_e + K/T_e} \right)$$

where $K = 200^\circ\text{R}$ for air.

Finally, the local friction coefficient (τ_w/q) is found from the standard Blasius formula, with C^* added,

$$C_f = \frac{.664\sqrt{C^*}}{\sqrt{\text{Re}_x}}$$

and

$$C_F = 2C_f$$

which comes from

$$C_F = \frac{F}{qx} = \frac{1}{x} \int_{x'=0}^{x'=x} C_f(x') dx'$$

Recall that C_F accounts for one side of the plate only, so that if both sides are required for a drag estimate, then the skin friction coefficient, C_D , is twice C_F because the reference area is based on one side only, i.e., $S_{ref} \approx 1/2 S_{wet}$.

Note that the results are not sensitive to the value of edge temperature for low Mach numbers, and therefore, an exact specification of T_e is not required. This method is implemented in subroutine **lamcf**.

Turbulent flow

For turbulent flow the so-called van Driest II Method is employed. This method was selected based on the recommendation of E.J. Hopkins and M. Inouye, contained in "An Evaluation of Theories for Predicting Turbulent Skin Friction and Heat Transfer on Flat Plates at Supersonic and Hypersonic Mach Numbers," *AIAA J.*, Vol. 9, No. 6, June 1971, pp. 993-1003. The particular algorithm is taken from NASA TN D-6945, "Charts for Predicting Turbulent Skin Friction From the Van Driest Method (II)," also by E.J. Hopkins, and dated October 1972.

Again, assumptions are made for the fluid properties: turbulent flow recovery factor, $r = .88$, specific heat ratio, $\gamma = 1.4$, and edge temperature, $T_e = 222$ ($^\circ\text{K}$). Then, for a given edge Mach number, M_e , and ratio of wall temperature to adiabatic wall temperature T_w/T_{AW} the calculation is started by computing the following constants:

$$m = \frac{\gamma - 1}{2} M_e^2$$

$$F = \frac{T_w}{T_e} = \frac{T_w}{T_{AW}} \cdot \frac{T_{AW}}{T_e}$$

where

$$\frac{T_{AW}}{T_e} = 1 + rm$$

$$T_w = F \cdot T_e$$

$$A = \left(\frac{rm}{F} \right)^{1/2}$$

$$B = \frac{1 + rm - F}{F}$$

$$\alpha = \frac{2A^2 - B}{(4A^2 + B^2)^{1/2}}$$

$$\beta = \frac{B}{(4A^2 + B^2)^{1/2}}$$

$$F_c = \frac{rm}{(\sin^{-1} \alpha + \sin^{-1} \beta)^2} \quad M_e > 0.1$$

$$= \left(\frac{1 + \sqrt{F}}{2} \right)^2 \quad M_e \leq 0.1$$

and

$$F_\theta = \frac{\mu_e}{\mu_w} = \sqrt{\frac{1}{F}} \left(\frac{1 + \frac{122}{T_w} \times 10^{-5/T_w}}{1 + \frac{122}{T_e} \times 10^{-5/T_e}} \right)$$

which is the Keyes viscosity law.

Finally,

$$F_x = \frac{F_\theta}{F_c}$$

The analysis proceeds using barred quantities to denote “incompressible” variables, which are intermediate variables not used except to obtain the final results. Given the Reynolds number, Re_x , an iteration is used to obtain the final results. Proceed as follows, finding

$$\bar{Re}_x = F_x Re_x$$

now solve

$$\frac{.242}{\sqrt{\bar{C}_F}} = \log(\bar{Re}_x \bar{C}_F)$$

for \bar{C}_F .

Use as an initial guess

$$\bar{C}_F^0 = \frac{.074}{\bar{Re}_x^{.20}}$$

Then, Newton's method is applied to the problem:

$$f(\bar{C}_F) = 0 \Rightarrow \bar{C}_F^{i+1} = \bar{C}_F^i - \frac{f}{f'}$$

which becomes for this equation:

$$\bar{C}_F^{i+1} = \bar{C}_F^i \left[1 + \frac{\left\{ .242 - \sqrt{\bar{C}_F^i} \log(\bar{Re}_x \bar{C}_F^i) \right\}}{\left\{ .121 + \sqrt{\bar{C}_F^i} / \ln 10 \right\}} \right]$$

Once this iteration is completed, and \bar{C}_F is known,

$$C_F = \frac{\bar{C}_F}{F_c}$$

Note that this value applies to one side of a plate only, so it must be doubled if the friction on both sides is desired to account for the proper reference areas. Here again, the results are not sensitive to the value of edge temperature for low Mach numbers, and the default value should be adequate for most cases. This formula is implemented in routine **turbcf**.

Composite formula

When the flow is laminar and then transitions to turbulent, an estimate of the skin friction is available from a composite of the laminar and turbulent skin friction formulas using Schlichting's formula (see T. Cebeci and P. Bradshaw, *Momentum Transfer in Boundary Layers*, McGraw-Hill, New York, 1977, pp. 187). Given the transition position, x_c/L and Re_L , compute

$$Re_c = \left(\frac{x_c}{L} \right) Re_L$$

and compute the laminar skin friction based on Re_c and the turbulent skin friction twice, based on both Reynolds numbers and then find the value that includes both laminar and turbulent flow from:

$$C_F = C_{FTURB}(\text{Re}_L) - \left(\frac{x_c}{L}\right) \left[C_{FTURB}(\text{Re}_c) - C_{FLAM}(\text{Re}_c) \right]$$

Several formulas are available, are all roughly equivalent, and have been evaluated extensively for incompressible flow. They are only approximate for compressible flow.

Form factors

To include the effects of thickness, it has been found that the skin friction formulas should be adjusted through the use of form factors. Two different factors are used in this code. For wing-like shapes,

$$FF = 1.0 + 1.8\left(\frac{t}{c}\right) + 50\left(\frac{t}{c}\right)^4$$

where t/c is the thickness ratio of of particular component. For bodies,

$$FF = 1.0 + 1.5\left(\frac{d}{l}\right)^{1.5} + 50\left(\frac{d}{l}\right)^3$$

where d/l is the ratio of diameter to length. This is the reciprocal of the fineness ratio.

Program Operation:

Running the program, you will be prompted for the name of an input data set, the maximum length is 15 characters. The output is sent to the screen, but can be sent to a file by changing the value of IWRIT to something other than 6 in the main program. The sample data case on the disk is F15.FRICITION.

INPUT

<u>Card</u>	<u>Field</u>	<u>Columns</u>	<u>Variable</u>	<u>Description</u>
1	1	1-60		Title Card
2	1	1-10	SREF	Full Scale reference Area
	2	11-20	SCALE	1./SCALE, i.e. 1/10 scale is input as 10.
	3	21-30	FNCOMP	number of component cards to be read in (15 max).
	4	31-41	FINMD	input mode: = 0.0, input Mach and altitude = 1.0, input Mach and Reynolds No. per unit length
3	1	1-16	COMP(i)	Component Name
	2	21-30	SWET(I)	Wetted Area (<i>i.e.</i> , top and bottom sides of the wing, and both left and right sides, the <i>total</i> area that is exposed to the air)

3	31-40	REFL	Reference Length
4	41-50	TC(I)	t/c for planar surf. or d/l (1/F) for body of revolution
5	51-60	FICODE	Component type clue = 0.: Planar surface = 1.: Body of revolution
6	61-70	FTRANS	Transition location = 0. : means boundary layer is all turbulent = 1. : " " " " " laminar. values between 0 and 1 approximate the value of the friction of the laminar/turbulent boundary layer at the specified length fraction of the component.

Note: card 3 is repeated NCOMP times

<u>Card</u>	<u>Field</u>	<u>Columns</u>	<u>Variable</u>	<u>Description</u>
4	1	1-10	XME	Mach number
	2	11-20	XINPUT	if FINMD = 0.0, this is the Altitude (in 1000 feet) if FINMD = 1.0, this is the Reynolds no. per unit length in millions

Note: Card 4 is repeated for each value of Mach and altitude desired. The program stops when either the end of the data is reached or a Mach number of zero is read.

Output: The input is echoed to allow for easy check of data and to keep all information together. Then the drag calculation for each M, h or $M, Re/L$ is made. First, the reference areas, lengths, thicknesses, form factors and the transition position are output. These values are fixed for each combination of Mach and Reynolds number. Next, for each case the Reynolds number of each component and the basic skin friction are found. Then the skin friction times the wetted area and the skin friction times the wetted area and form factor are found. Finally, the latter is divided by the reference area and the contribution to the total drag in terms of a drag coefficient for the particular component, CDCOMP, is then found. These columns are summed, and the bottom value under the CDCOMP column is the total skin friction and form drag coefficient. After all the conditions are computed, a summary of results is presented as a table at the end of the output.

Sample input for program FRICTION:

```

 F - 15 AIRCRAFT
608. 1. 7. 0.0
FUSELAGE 550.00 54.65 .05500 1.0 0.0
CANOPY 75.00 15.0 .12000 1.0 0.0
NACELLE 600.00 35.0 .04000 1.0 0.0
GLV/SPONSON 305.00 35.5 .117 1.0 0.0
OUTB'D WING 698.00 12.7 .05000 0.0 0.0
HORIZ. TAIL 222.00 8.3 .05000 0.0 0.0
TWIN V. T.  250.00 6.7 .0450 0.0 0.0
 0.200 35.000
 1.200 35.000
 2.000 35.000
 0.000 0.000

```

D-38 Applied Computational Aerodynamics

Sample output from program friction:

Enter name of data set:
f15frict.inp

FRICITION - Skin Friction and Form Drag Program
W.H. Mason, Department of Aerospace and Ocean Engineering
Virginia Tech, Blacksburg, VA 24060 email: mason@aoe.vt.edu
version: September 13, 1996

CASE TITLE: F - 15 AIRCRAFT

SREF = 608.00000 MODEL SCALE = 1.000 NO. OF COMPONENTS = 7
input mode = 0 (mode=0: input M,h; mode=1: input M, Re/L)

COMPONENT TITLE	SWET (FT2)	REFL(FT)	TC	ICODE	FRM	FCTR	FTRANS
FUSELAGE	550.0000	54.650	0.055	1	1.0205	0.0000	
CANOPY	75.0000	15.000	0.120	1	1.0744	0.0000	
NACELLE	600.0000	35.000	0.040	1	1.0124	0.0000	
GLV/SPONSON	305.0000	35.500	0.117	1	1.0712	0.0000	
OUTB'D WING	698.0000	12.700	0.050	0	1.0903	0.0000	
HORIZ. TAIL	222.0000	8.300	0.050	0	1.0903	0.0000	
TWIN V. T.	250.0000	6.700	0.045	0	1.0812	0.0000	

TOTAL SWET = 2700.0000

REYNOLDS NO./FT = 0.480E+06 Altitude = 35000.00 XME = 0.200

COMPONENT	RN	CF	CF*SWET	CF*SWET*FF	CDCOMP
FUSELAGE	0.262E+08	0.00251	1.38212	1.41047	0.00232
CANOPY	0.720E+07	0.00309	0.23164	0.24889	0.00041
NACELLE	0.168E+08	0.00269	1.61561	1.63573	0.00269
GLV/SPONSON	0.170E+08	0.00269	0.81944	0.87782	0.00144
OUTB'D WING	0.609E+07	0.00318	2.21681	2.41701	0.00398
HORIZ. TAIL	0.398E+07	0.00342	0.75829	0.82678	0.00136
TWIN V. T.	0.321E+07	0.00355	0.88656	0.95855	0.00158
		SUM =	7.91048	8.37525	0.01378

FRICITION DRAG: CDF = 0.01301 FORM DRAG: CDFORM = 0.00076

REYNOLDS NO./FT = 0.288E+07 Altitude = 35000.00 XME = 1.200

COMPONENT	RN	CF	CF*SWET	CF*SWET*FF	CDCOMP
FUSELAGE	0.157E+09	0.00175	0.96201	0.98175	0.00161
CANOPY	0.432E+08	0.00211	0.15826	0.17004	0.00028
NACELLE	0.101E+09	0.00186	1.11769	1.13160	0.00186
GLV/SPONSON	0.102E+09	0.00186	0.56700	0.60740	0.00100
OUTB'D WING	0.366E+08	0.00216	1.51055	1.64698	0.00271
HORIZ. TAIL	0.239E+08	0.00231	0.51314	0.55949	0.00092
TWIN V. T.	0.193E+08	0.00239	0.59777	0.64631	0.00106
		SUM =	5.42643	5.74356	0.00945

FRICITION DRAG: CDF = 0.00893 FORM DRAG: CDFORM = 0.00052

REYNOLDS NO./FT =0.480E+07 Altitude = 35000.00 XME = 2.000

COMPONENT	RN	CF	CF*SWET	CF*SWET*FF	CDCOMP
FUSELAGE	0.262E+09	0.00140	0.76912	0.78490	0.00129
CANOPY	0.720E+08	0.00169	0.12643	0.13585	0.00022
NACELLE	0.168E+09	0.00149	0.89337	0.90449	0.00149
GLV/SPONSON	0.170E+09	0.00149	0.45321	0.48550	0.00080
OUTB'D WING	0.609E+08	0.00173	1.20667	1.31564	0.00216
HORIZ. TAIL	0.398E+08	0.00185	0.40980	0.44681	0.00073
TWIN V. T.	0.321E+08	0.00191	0.47731	0.51607	0.00085
		SUM =	4.33591	4.58926	0.00755

FRICITION DRAG: CDF = 0.00713

FORM DRAG: CDFORM = 0.00042

SUMMARY

J	XME	Altitude	RE/FT	CDF	CDFORM	CDF+CDFORM
1	0.200	0.350E+05	0.480E+06	0.01301	0.00076	0.01378
2	1.200	0.350E+05	0.288E+07	0.00893	0.00052	0.00945
3	2.000	0.350E+05	0.480E+07	0.00713	0.00042	0.00755

END OF CASE

STOP