

EXPERIMENTAL INVESTIGATIONS ON THE DESIGN OF A DUCTED COUNTER-ROTATING AXIAL FLOW FANS SYSTEM

Hussain Nouri, Florent Ravelet, Farid Bakir, Christophe Sarraf

► To cite this version:

Hussain Nouri, Florent Ravelet, Farid Bakir, Christophe Sarraf. EXPERIMENTAL INVESTIGATIONS ON THE DESIGN OF A DUCTED COUNTER-ROTATING AXIAL FLOW FANS SYSTEM. 46th Symposium of Applied Aerodynamics - Aerodynamics of Rotating Bodies, Mar 2011, Orléans, France. pp.FP16-2011-nouri. hal-00574879

HAL Id: hal-00574879

<https://hal.science/hal-00574879>

Submitted on 9 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EXPERIMENTAL INVESTIGATIONS ON THE DESIGN OF A DUCTED COUNTER-ROTATING AXIAL FLOW FANS SYSTEM

Hussain NOURI⁽¹⁾, Florent RAVELET⁽²⁾, Farid BAKIR⁽³⁾, Christophe SARRAF⁽⁴⁾

⁽¹⁾ *DynFluid Laboratory, Arts et Metiers ParisTech, Paris, France, hussain.nouri@paris.ensam.fr,*

⁽²⁾ *DynFluid Laboratory, Arts et Metiers ParisTech, Paris, France, florent.ravelet@paris.ensam.fr,*

⁽³⁾ *DynFluid Laboratory, Arts et Metiers ParisTech, Paris, France, farid.bakir@paris.ensam.fr,*

⁽⁴⁾ *DynFluid Laboratory, Arts et Metiers ParisTech, Paris, France, christophe.sarraff@paris.ensam.fr.*

ABSTRACT

An experimental study on counter-rotating axial-flow fans in a ducted-flow configuration was carried out. The fans were designed using an inverse method. The rotation rate of each fan is independently controlled. The distance between the fans can vary from 10 to 50 mm by steps of 10 mm. The efficiency is strongly increased compared to a conventional rotor or to a rotor-stator stage. The study of the variation of the rotation rates ratio show that the system is highly efficient on a wide range of flow-rates and pressure rises. However, the change of the axial distance between rotors does not seem to change the overall performances. This system has thus a very flexible use, with a large patch of high efficient operating points in the parameter space. Further local studies including velocity measurements and wall-pressure fluctuations are needed to better understand the interactions between the rotors and to optimize the system.

NOMENCLATURE

Roman characters

a	[°]	Angle of attack
c	[mm]	Chord length
e%	[]	Relative thickness
x/c	[-]	Relative chord wise location
A	[]	Relative axial spacing, S/c
C	[m.s ⁻¹]	Flow velocity in the absolute reference frame
C _{z∞0}	[]	Camber coefficient
D	[mm]	Ducting pipe diameter
S	[mm]	Axial spacing
\mathcal{D}	[]	Lieblein's diffusion factor
N	[RPM]	Rotation rate
Q	[m ³ .s ⁻¹]	Flow rate
T	[N.m]	Torque supplied by the shaft
U	[m.s ⁻¹]	Moving frame speed
Z	[]	Number of blades
FR	[]	Front rotor

R	[mm]	Blade radius
RR	[]	Rear rotor
CRS	[]	Counter-rotating system
W	[m.s ⁻¹]	Flow velocity in the relative reference frame
Greek characters		
α	[°]	Flow angle in the absolute reference frame
β	[°]	Flow angle in the relative reference frame
η	[-]	Efficiency
ω	[rad.s ⁻¹]	Angular velocity
ϕ	[-]	Flow coefficient
ψ	[-]	Pressure coefficient
γ	[°]	Stagger angle
ρ	[kg.m ⁻³]	Density
σ	[]	Blade solidity
θ	[]	Rotation ratio $\frac{N_{RR}}{N_{FR}}$
Δp	[Pa]	Pressure rise
Ω	[]	Specific speed

Subscripts

1	Fan inlet
2	Fan outlet
a	Axial
est	Estimate
m	Mean
r	Radial
s	Static
t	Total
u	Tangential

1 INTRODUCTION

Early studied in the 1930's [1, 2], the counter-rotating machines arouse a greater interest in the turbomachinery field, particularly for their potential improvement of the efficiency with respect to conventional machines by recovering more kinetic energy from the front rotor exit-flow[3, 4, 5, 6]. The first counter-rotating machines have appeared in aeronautic and marine applications, in open configuration. Nowadays, these machines with two coaxial axial-flow fans that rotate in opposite direction see a revival of interest in several distinct configurations —open and

ducted flows, shrouded or not shrouded rotors— in various subsonic regime applications.

All previous studies concluded that the presence of the rear rotor improves the global efficiency [3, 4] and also increases the operating flow-rate range. The counter-rotating systems (CRS) moreover allow to reduce the fans radial compactness [6]. A CRS requires more axial spacing compared to one simple fan, but not much more than a rotor-stator stage. Another interesting feature of CRS is that it makes it possible to design axial-flow fans with very low specific speed $\Omega = \frac{\omega\sqrt{Q}}{(\Delta p_t/\rho)^{3/4}}$ with ω the mean angular velocity, Q the flow rate, Δp_t the total pressure rise and ρ the fluid density.

With such advantages (radial compactness and efficiency improvement), the CRS becomes a very interesting solution and the interactions between the rotors needs to be better understood in order to design highly efficient CRS.

The general aim of the present study on ducted counter-rotating axial-flow fans in subsonic regime is to find out a design method of a CRS by investigating the global and the local performances and the interactions between the two rotors. We first present in § 3 the method that have been used to design the Front and the Rear Rotors. The experimental set-up is presented in § 2. Then we report on the overall performances of the system in § 4. The Counter-Rotating system in its default configuration is studied in § 4.1 and the effects of varying the rotation ratio and the axial spacing between the rotors are presented in § 4.2. We then give some conclusive remarks in § 5.

2 EXPERIMENTAL SET-UP

The Counter-Rotating System is studied in a ducted-flow test rig —AERO²FANS— that has been built according to the ISO-5801 standards [8, 9]. The Fig. 1 shows this test rig. It consists of a cylindrical pipe of inner diameter $D = 380$ mm. A bell mouth is flush-mounted at the inlet of the duct to reduce the energy loss due to fluid friction and flow separation of the inlet flow. The upstream face of FR is at a distance $5D$ from the pipe inlet. A honeycomb is placed upstream of FR to homogenize the incoming flow. Two brushless PANASONIC A4 motors drive each rotor separately and are hidden in a casing of diameter $0.33D$ and of length $0.45D$, with a warhead-shape end. For the front motor the honeycomb ensures the binding to the tube. The rear motor is bound to the tube by two rod rows (3 and 5 rods, the first row being at $0.1D$

from the Rear Rotor). An anti-gyration device made of eight metal sheets of thickness 1.5 mm and length $2D$ is placed $2D$ downstream of the CRS. It prevents the outgoing flow from having any rotating component and the static pressure evaluated downstream is more reliable. The static pressure of the axial fan is measured $1D$ downstream of the anti-gyration device, with an average over four flush-mounted pressure taps. To make the installation more compact, a tube bend of 180° is placed $1D$ downstream of the pressure taps. The flow rate is measured with a normalized diaphragm, located $10D$ downstream of the tube bend and $5D$ upstream of the pipe outlet. The diaphragm has a diameter of $0.73D$. An iris damper—originally used for air flow regulation in ducts—is placed at the exit of the pipe to vary the test-bench hydraulic impedance and thereby to vary the operating point of the studied axial-flow fan. Finally, an axial blower can also be used at the exit of the pipe to widen the explored flow-rate. The static pressure losses from the honeycomb, the motors casings and the anti-gyration device have been measured using this axial blower and have been added to the static pressure rise measurements.

The study focuses on the influence of the gap between the rotors (axial spacing S) as well as on the influence of the speed ratio $\theta = \frac{N_{RR}}{N_{FR}}$. The axial spacing vary from $S = 10$ mm to $S = 50$ mm by steps of 10 mm. Clear Plexiglas blocks of different thickness are used to change the axial spacing. The reason of using transparent material is to allow forthcoming optical measurements of the velocity field with Laser Doppler Anemometry (LDA) or Particle Image Velocimetry (PIV). Unless specified the default axial spacing is $S = 10$ mm. Regarding the speed ratio, each rotor is driven separately so all combinations are possible. The default configuration is $\theta = 0.9$ (see Tab. 1).

Awaiting for the installation of the LDA equipment on AERO²FANS, another test-rig (Fig. 2 and [9]) was used to perform LDA measurements on the FR, in free-flow configuration. The mean velocity field in the wake of the fans has been measured with Two-Component LDA, using a DANTEC FlowExplorer system. The method to get the three components of the mean velocity field downstream of the fan relies on the axisymmetry of the mean flow, that is a posteriori checked. The definition of the laboratory Cartesian coordinate system $\{X; Y; Z\}$ and of the two measuring planes is pictured in Fig. 2. The measurement is first performed in the $\{Y; Z\}$ plane at a certain radial distance r from the axis of rotation, and at an (ax-

Figure 1: Experimental facility for CRS, AERO² FANS

ial) distance z from the trailing edges of the fan in the Y direction (point 1 in Fig. 2). The measured velocities, in polar coordinates, are thus the radial velocity $C_r(r, z)$ and the axial velocity $C_a(r, z)$. The measuring volume is then precisely traversed to the same radial and axial distances r and z , but in the $\{X; Y\}$ plane (point 2 in Fig. 2). Special care has been given to the alignment of the system. The velocities that are mea-

sured at this second point, in polar coordinates, are thus the opposite of the tangential velocity $C_u(r, z)$ and the axial velocity $C_a(r, z)$ that is measured two times. We then check that the two measurements give the same mean axial velocities: the difference in the two planes is less than 1% everywhere.

Figure 2: Measurement of the mean exit-flow field. The two measurement planes are displayed with white lines. The origin is centered on the rotation axis in the plane that contains the fans blades trailing edges. The LDA system measures the velocity in the Y and Z directions (point 1: axial C_a and radial velocities C_r , point 2: axial C_z and opposite of the tangential velocities C_u).

3 DESIGN OF THE ROTORS

The design of the rotors is based on the use of the software MFT (Mixed Flow Turbomachinery) developed by the DynFluid Laboratory [7] to which an original method has been added specifically for the design of the Rear Rotor of the Counter-Rotating System.

The design point of the CRS is given in Tab. 1. The system is designed to achieve a total pressure rise $\Delta p_t = 420$ Pa at flow-rate $Q = 1$ m³.s⁻¹ for a mean rotation rate around 1900 rpm. That would correspond to a specific speed $\Omega \simeq 2.46$ which is far too low a value for an axial machine. The dimensions of the system, the number of blades for the Front Rotor (FR) and of the Rear Rotor (RR) and their rotation rates are then imposed. The system that is presented here has moreover been designed to have a pure axial exit-flow. In that case the static pressure rise of the CRS —that is the only

Table 1: Design point of the Counter-Rotating System

	CRS	Front Rotor	Rear Rotor
D (mm)	380	380	380
R_{tip} (mm)	187.5	187.5	187.5
R_{hub} (mm)	55	55	55
Z	-	11	7
Δp_t (Pa)	420	260	160
N (RPM)	1900	2000	1800
Q ($\text{m}^3 \cdot \text{s}^{-1}$)	1	1	-
Ω	2.46	3.71	-
Other constraints	Axial exit-flow	Constant vortex	-

pressure rise experimentally accessible— should be $\Delta p_s = \Delta p_t - 1/2 \rho (Q/(\pi D^2/4))^2 \simeq 373$ Pa.

An iterative procedure is then performed. The pressure rise of the Front Rotor is then arbitrarily chosen and FR is designed and quickly analysed as explained in § 3.1. An estimate of the pressure rise that RR would made is then performed (see § 3.2), based on this analyse. If the total pressure rise of the CRS is not met, the design pressure rise of FR is varied and the calculus are made again. The drawback of this method is that the losses and interactions inbetween the two rotors are not taken into account. The effect of the axial spacing S is also not taken into account and is studied in the present Article.

The geometrical characteristics of the rotor blades obtained with this method are summarized in Tab. 2. Pictures of the Front and Rear rotors are given in Fig. 3.

Figure 3: Picture of the Front Rotor (left) and Rear Rotor (right)

3.1 Design of the Front Rotor

The Front Rotor (FR) was designed as a conventional fan that meets the specifications reported in Tab. 1, i.e. $Q = 1 \text{ m}^3 \cdot \text{s}^{-1}$, $\Delta p_{tFR} = 260$ Pa at $N_{FR} = 2000$ rpm. The hub-to-tip radius ratio is $R_{hub}/R_{tip} = 0.293$ with tip radius $R_{tip} = 187.5$ mm. The design is based on the inverse method with simplified radial equilibrium. Rotor is built up from blades of circular-arc camber lines, with NACA-65 profiles clipped at 0.95 x/c. To dimension a new axial machine, the design-point specifications must first be specified (total pressure rise Δp_t , flow rate Q , rotation rate N and radii R_{tip} & R_{hub}). In a second step, the radial distribution of the circumferential component of the velocity of fluid, $C_{u2}(r)$, is imposed at the rotor outlet (the possible types of vortex model: free, constant, forced or mixed). Assuming a perfect fluid and taking into account a rough estimate of the total efficiency of $\eta_{est} = 60\%$ and the equation of simplified radial equilibrium (radial momentum conservation), the velocity triangles at the inlet and outlet of the rotor can then be defined for each radius. The blades can then be defined by the local resolution of an inverse problem considering a two-dimensional flow and searching for the best suited cascade to the proposed velocity triangles. Precisely, this resolution is possible only if we impose the blade number and the local Lieblein's diffusion factor \mathcal{D} which has an important influence on the optimization criteria. The behavior of the designed machine resulting from the above method can then be analyzed in order to answer the following questions:

- Is the design-point achieved and what are the values of efficiency locally ?
- What are the characteristics of the machine at the neighborhood of the design point ?

For the imposed speed of rotation, the direct method rules are applied in order to determine the velocity triangles corresponding to each flow discharge. The effects due to real fluid are taken partially into account with the introduction of an axial-velocity distribution which considers the boundary layers at the hub and casing. Thus, we can obtain the characteristics of the machine in the vicinity of the design-point discharge.

In the present case, this direct analysis predicts a mean absolute tangential velocity $C_{u2FR} \simeq 9.6 \text{ m} \cdot \text{s}^{-1}$ with a radial distribution uniform within $\pm 5\%$ (constant vortex design). The Reynolds number based on the inlet relative velocity varies from 0.6×10^5 at the hub to 3×10^5 at mid-span and 7×10^5 at the tip.

Table 2: Blade cascade parameters for the two rotors. Radius R (mm). Chord length c (mm). Cascade solidity σ . Stagger angle γ ($^\circ$). Profile designation according to the nomenclature given in Ref. [7]: NACA65(xx)yy with (xx) representing the relative camber and yy standing for the relative thickness. Lieblein's diffusion factor \mathcal{D}

Radial position	R	c	σ	γ	profile	\mathcal{D}
<i>Front Rotor (blade thickness 4.5 mm)</i>						
Hub	55	40.3	1.28	23	NACA 65(26)11	0.62
Mid-span	121.25	58.0	0.84	57	NACA 65(12)07	
Tip	187.5	75.7	0.71	69	NACA 65(07)06	0.44
<i>Rear Rotor (blade thickness 6 mm)</i>						
Hub	55	58.8	1.18	73	NACA 65(03)10	0.61
Mid-span	121.25	72.9	0.66	65	NACA 65(05)08	
Tip	187.5	87.1	0.51	75	NACA 65(04)07	0.46

LDA measurements were carried out 27 mm downstream of the FR. Please remind that these measurements were performed in a free-flow configuration. The flow, therefore, is not constraint as it could be in a ducted-flow test rig and instead the flow centrifugates in the radial direction (see Fig. 4). The velocity and α profiles are compared to the MFT results (assumed to be at $z = 0$ mm) in Fig. 5. They show the same trends but do not perfectly match. From the hub to the mid-span, C_a values from LDA measurements at $z = 27$ mm are lower than those from MFT because of the large recirculation close to the hub (see Fig. 4(a)) that MFT does not take into account. From the mid-span to the shroud the axial velocity is increased compared to MFT values by virtue of flow-rate conservation. One can notice also that the radial velocity is not zero whereas MFT assumes radial equilibrium. Because of the swirl and the flow centrifugation, the assumption made by MFT is not confirmed at all in free-flow configurations. Concerning the tangential component it is very sensitive to the recirculation in the lower region of the blade: as highlighted in [9] the tangential and meridional velocity fields are strongly correlated. There is almost zero rotation outside the discharge jet. The 3D structure of the exit-flow thus resembles an annular rotating jet. The maximum of tangential velocity is thus more radially outwards in the LDA than in MFT. Finally, we notice that the magnitude of C_u is significant as far as $z = 90$ mm.

The results from LDA measurements, though made in a free-flow configuration, give insight into the interest of a CRS. Firstly, it has been one more time observed that a non negligible energy is contained in the tangential component and could be recovered by

the RR. Secondly, previous studies showed that increasing the axial spacing decreases the CRS's noise at the cost of performances [4], but Fig.4(b) shows that the kinetic energy that could be recovered from the FR starts to decrease relatively far away which means a good compromise could be found between high performances and relatively low noise. The difficulty would be to have a good estimate of the flow angles along the blade relatively far away from the fan exit to design an adapted RR.

3.2 Design of the Rear Rotor

The method used for the design of the Rear Rotor (RR) is to consider the velocity and the flow angle at the trailing edge of the FR blades. Therefore, FR was analysed with MFT to retrieve the axial and tangential velocities ($C_{a2FR} = C_{a1RR}$ and $C_{u2FR} = C_{u1RR}$ respectively) and the angle α_{2R1} in the absolute reference frame, at the exit along the blade as shown in Fig. 6.

Using a Matlab script and following an iterative procedure, the RR is drawn in such a way that the exit flow is axial, that is $\alpha_{2RR} = 0^\circ$. The second hypothesis is that the axial velocity profile is kept constant across RR, i.e. $C_{a2RR}(r) = C_{a1RR}(r)$. Under these assumptions, the total pressure rise of RR should be $\Delta p_{tRR} = \eta_{est} \rho U_{mRR} C_{u2FR} \simeq 0.6 \times 1.2 \times 22.9 \times 9.6 \simeq 160$ Pa.

In order to completely define the geometry of the blade cascade, we have to compute γ the stagger angle, σ the solidity, c the chord, $e\%$ the relative thickness and $C_{z\infty 0}$ the camber coefficients. This inverse problem is solved with the following empirical equa-

Figure 4: Mean exit-flow measured by LDA at $N = 1800\text{RPM}$ with $Q = 0.88\text{m}^3.\text{s}^{-1}$ and brought to $N = 2000\text{RPM}$ — $Q = 0.98\text{m}^3.\text{s}^{-1}$. (a): Mean meridional flow $C_r(r, z)$; $C_z(r, z)$. (b): mean tangential velocity C_u .

tions that have been validated for NACA-65 cascades [7], for $0.5 \leq \sigma \leq 1.5$ and $0 \leq C_{z\infty 0} \leq 2.7$:

$$\gamma = \beta_{1RR} - a, \quad (1)$$

a is the angle of attack and is obtained by:

$$a = \frac{\Delta\beta_{RR} + 0.94}{q(\beta_{1RR})} + 2.07 \quad (2)$$

with $q(\beta_{1RR})$ defined by:

$$q(\beta_{1RR}) = 2.103 - 4.01910^{-7} \beta_{1RR}^{3.382} \quad (3)$$

The solidity σ is computed by:

Figure 5: FR Velocity and angle profiles: (a) axial component, (b) tangential component and (c) absolute reference frame Angle profile. Blue ■: experimental values (LDA) at $z=27$ mm at $N=1800$ RPM brought to 2000 RPM by similitude. Green *: MFT predicted values at $z=0$ mm. The blade's hub and shroud are delimited by the dashed lines at $R=55$ mm and $R=187.5$ mm.

Figure 6: Velocity Triangles for the CRS. The fluid is flowing from left to right. Please note that this is a general case where the exit-flow is not constrained to be solely axial

$$\sigma^{-1} = \left(\mathcal{D} - 1 + \frac{C_{2RR}}{C_{1RR}} \right) \times \left(\frac{2C_{1RR}}{|\Delta C_{uRR}|} \right) \quad (4)$$

with \mathcal{D} the Lieblein's diffusion factor. The solidity is computed at the hub and at the tip with $\mathcal{D}_{hub} = \mathcal{D}_{tip} = 0.5$ as initial values. Then equation 5 is used to obtain the chord at the hub and the tip:

$$c = \sigma \frac{2\pi R}{Z} \quad (5)$$

where Z is the number of blades. The chord is computed at the tip and at the hub then the intermediate chords are obtained by linearization. The maximum thickness was set to $e_{max} = 6$ mm. Finally, the camber coefficients $C_{z\infty 0}$ are computed by:

$$C_{z\infty 0} = \frac{a + 2.525}{p(\sigma)} - 0.823 \quad (6)$$

where

$$p(\sigma) = 15.535 - 12.467e^{-0.4242\sigma} \quad (7)$$

We then check that the solidity lays in the range $0.5 \leq \sigma \leq 1.5$ and that the camber lays in the range $0 \leq C_{z\infty 0} \leq 2.7$. After several iterations, the RR was drawn with $\mathcal{D}_{hub} = 0.61$ and $\mathcal{D}_{tip} = 0.46$.

4 RESULTS AND DISCUSSION

4.1 Overall performances of the reference system ($\{\theta = 0.9; S = 10\text{mm}\}$)

The characteristics of the Front Rotor rotating alone (RR has been removed from its shaft in that case), of the Rear Rotor rotating alone (FR has been removed) and of the Counter-Rotating system are shown in Fig. 7. The operating speeds are the design speeds, *i.e.* 2000 rpm for the Front Rotor and 1800 rpm for the Rear Rotor. The static efficiency is defined by equation 8:

$$\eta_s = \frac{\Delta P_s Q}{(T_{FR}\omega_{FR}) + (T_{RR}\omega_{RR})} \quad (8)$$

The nominal flow-rates of the three systems, *i.e.* the flow-rates at maximum efficiency, are reported in Tab. 3 together with the corresponding static pressure rises and efficiencies.

The Front Rotor rotating alone has a very flat curve (red \square in Fig. 7). The characteristic curve could not be explored for flow-rates higher than $3800 \text{ m}^3\cdot\text{h}^{-1}$, *i.e.* $1.06 \text{ m}^3\cdot\text{s}^{-1}$, even with the help of the blower. The nominal flow-rate of FR is slightly greater than the design point —it is 3% greater. The measured static pressure rise at the design point is 148 Pa, with a relatively low static efficiency of 45%. This is not surprising with no shroud and a large radial gap of 2.5 mm.

Figure 7: Fans characteristics: (a) static pressure rise Δp_s vs flow rate Q ; (b) static efficiency η_s vs flow rate Q . The axial spacing is $S = 10$ mm. Red \square : FR rotating alone at $N_{FR} = 2000$ rpm (RR has been removed), blue \star : RR rotating alone at $N_{RR} = 1800$ rpm (FR has been removed) and black \circ : CRS at $N_{FR} = 2000$ rpm and $\theta = 0.9$. The blue \blacksquare and the dashed lines stand for the design point of the CRS

Numerical analysis performed with MFT [7] and with Fluent 6.3 give very similar results for the static pressure rise ($142 \leq \Delta p_s \leq 153$ Pa). The total pressure rise predicted by these two different numerical methods —a model using semi-empirical correlations vs Computational Fluid Dynamics— is roughly 260 Pa. The predicted global performances of FR can thus be considered as validated. The remaining question is about the prediction of the exit-flow velocity components, *i.e.* of the exit-flow angles. This question could of course only be answered with systematic and deep velocity measurements that are scheduled. However, the present global measurements could give partial informations.

The Rear Rotor rotating alone has a steeper curve (blue \star in Fig. 7) and its nominal flow-rate $Q \simeq 2600 \text{ m}^3\cdot\text{h}^{-1}$ is lower than the design flow-rate of FR and CRS. This is consistent with the bigger stagger angle of the blades (see Tab. 2).

Let us examine the velocity triangles in Fig. 6 and consider the case with the Front coupled to the Rear Rotor: the incoming velocity $C_{1RR}=C_{2FR}$ has an axial component as well as a tangential component. Hence, the flow angle in the relative reference frame

Table 3: Nominal points of FR rotating alone at $N_{FR} = 2000$ rpm, RR rotating alone at $N_{RR} = 1800$ rpm and CRS at $N_{FR} = 2000$ rpm and $\theta = 0.9$ (see also Fig. 7)

	Front Ro- tor	Rear Ro- tor	CRS
Maximum efficiency (%)	45.28	54.48	64.73
nominal Q ($\text{m}^3 \cdot \text{s}^{-1}$)	1.03	0.71	0.99
Δp_s (Pa)	148	90	340

reads:

$$\tan(\beta_{1RR}) = \frac{U_{RR} + C_{u1RR}}{C_{a1RR}} \quad (9)$$

Let us consider now the case without the Front Rotor and assume that the flow through the honeycomb is axial. Since the tangential component does not exist anymore and the incoming velocity has only the axial component, equation 9 becomes:

$$\tan(\beta_{1RR}) = \frac{U_{RR}}{C_{a1RR}} \quad (10)$$

Let us now compute the result of equation 9 for the mean radius and at the nominal flow-rate of the CRS, assuming that the tangential velocity is well predicted by MFT, that is $\langle U_{RR} \rangle \simeq 22.9 \text{ m} \cdot \text{s}^{-1}$, $\langle C_{a1RR} \rangle \simeq 8.8 \text{ m} \cdot \text{s}^{-1}$ and $\langle C_{u1RR} \rangle = \langle C_{u2FR} \rangle \simeq 9.6 \text{ m} \cdot \text{s}^{-1}$. This leads to $\langle \tan(\beta_{1RR}) \rangle \simeq 3.69$. If we now suppose that RR rotating alone has its maximum efficiency when the tangent of the inlet flow-angle is equal to this value, equation 10 implies that this is for a flow-rate such that $\langle C_{a1RR} \rangle = \frac{\langle U_{RR} \rangle}{\tan(\langle \beta_{1RR} \rangle)} \simeq 6.2 \text{ m} \cdot \text{s}^{-1}$, i.e. $Q \simeq 0.705 \text{ m}^3 \cdot \text{s}^{-1}$ or $2540 \text{ m}^3 \cdot \text{h}^{-1}$. This is exactly the nominal flow-rate of RR rotating alone (see Fig. 7 and Tab. 3). The estimations of the angles behind the Front Rotor using the direct analysis of MFT thus seem consistent.

The characteristic curve of the CRS (black \circ in Fig. 7) is steeper than the characteristic curve of FR. It is roughly parallel to the RR curve. The nominal flow-rate of the CRS matches well with the design flow-rate, i.e. $1 \text{ m}^3 \cdot \text{s}^{-1}$. The static pressure rise at the nominal discharge ($\Delta p_{sCRS} = 340 \text{ Pa}$) is 10% lower than the design point (373 Pa), which is not so bad in view of the rough approximations used to design the system. The CRS has a high static efficiency

($\eta_{sCRS} = 65\%$) compared to a conventional axial-flow fan or to a rotor-stator stage with similar dimensions, working at such Reynolds numbers [10, 11]. The gain in efficiency with respect to the Front Rotor is 20 points, whilst an order of magnitude of the maximum gain using a stator is typically 10 points[10, 11].

The flow-rate range for which the static efficiency lays in the range $60\% \leq \eta_s \leq 65\%$ is: $2750 \lesssim Q \lesssim 4150 \text{ m}^3 \cdot \text{h}^{-1}$, that is from 76% of the nominal flow-rate up to 115% of the nominal flow-rate. One open question is to what extent the global performances of the CRS are affected by the axial spacing and the speed ratio, and whether the efficient range could be extended by varying the speed ratio.

4.2 Influence of the rotation ratio θ and of the axial spacing S

Rotation ratio θ

Figure 8: CRS characteristics at $N_{FR} = 2000$ rpm, $S = 10$ mm and $\theta \in [0; 1.2]$: (a) static pressure rise Δp_s vs flow rate Q ; (b) static efficiency η_s vs flow rate Q . Dark green \diamond : $\theta = 0$, black \triangleleft : $\theta = 0.5$, mustard yellow \triangleright : $\theta = 0.8$, magenta ∇ : $\theta = 0.85$, cyan \diamond : $\theta = 0.9$, red \triangle : $\theta = 0.95$, green $*$: $\theta = 1$, blue \square : $\theta = 1.05$, dark green \times : $\theta = 1.1$, black \circ : $\theta = 1.15$ and purple $+$: $\theta = 1.2$. The blue \blacksquare and the dashed lines stand for the design point of the CRS

In this paragraph, the rotation rate of FR is kept constant at $N_{FR} = 2000$ rpm, and the rotation rate of RR is varied from 0 rpm

Figure 9: Maximal static efficiency η_s vs θ for the CRS with $N_{FR} = 2000$ rpm and $S = 10$ mm

to 2400 rpm. The corresponding θ are $\theta = \{0; 0.5; 0.8; 0.85; 0.9; 0.95; 1; 1.05; 1.1; 1.15 \& 1.2\}$. The axial spacing is $S = 10$ mm.

The overall performances of the CRS in these conditions are plotted in Fig. 8. As expected, the more the rotation rate of RR increases, the more the static pressure rise of the CRS increases and the nominal flow-rate of the CRS increases. The maximal efficiency as a function of θ is plotted in Fig. 9.

For very low rotation rates of RR, i.e. for $\theta = 0$ (Dark green \star in Fig. 8) and $\theta = 0.5$ (black \triangleleft in Fig. 8), the system is very inefficient: in the first case when the RR is at rest the maximum efficiency hardly reaches 35% which is below the maximal efficiencies of both FR and RR alone. The maximum flow-rate that can be reached is moreover very low in both cases compared to the discharge goal of $3600 \text{ m}^3 \cdot \text{h}^{-1}$.

In the range $\theta \in [0.8; 1.2]$, i.e. $N_{RR} \in [1600; 2400]$ rpm, the system is highly efficient. The maximum efficiency increases with θ to reach a maximum value of 66.5% for $\theta = 1.05$ and is then quasi-constant ($\eta_s = 66.0\%$ for $\theta = 1.20$).

This is a very interesting feature of the Counter-Rotating System. One could imagine, simply by varying the Rear Rotor rotation rate, to work at a constant pressure rise with an efficiency greater than 60% for a large flow-rate range. For instance in the present case, the system could give a constant static pressure rise of 375 Pa with $\eta_s \geq 60\%$ for $3000 \leq Q \leq 4250 \text{ m}^3 \cdot \text{h}^{-1}$ with $N_{FR} = 2000$ rpm, $S = 10$ mm and $\theta \in [0.85; 1.2]$.

One could also imagine to work at a constant flow-rate with high static efficiency. For instance in the present case, the system could give a constant flow-rate of $3600 \text{ m}^3 \cdot \text{h}^{-1}$ with $\eta_s \geq 60\%$ for $290 \leq \Delta p_s \leq 490$ Pa with $N_{FR} = 2000$ rpm, $S = 10$ mm and $\theta \in [0.8; 1.2]$.

Axial spacing S

Figure 10: CRS characteristics at various axial spacing: (a) static pressure rise Δp_s vs flow rate Q ; (b) static efficiency η_s vs flow rate Q . The rotation ratio of FR is $N_{FR} = 2000$ rpm and $\theta = 0.9$. Magenta ∇ : $S = 10$ mm, blue \diamond : $S = 20$ mm, red \triangle : $S = 40$ mm and black \circ : $S = 50$ mm. The blue \blacksquare and the dashed lines stand for the design point of the CRS

Four axial spacings were studied: $S = 10, 20, 40 \& 50$ mm. Figure 10 shows the characteristics curves at the design rotation rates, i.e., $N_{FR} = 2000$ rpm and $\theta = 0.9$. For this range of axial distances, the overall performances do not vary a lot. There is a slight tendency to a decrease in performance with increasing distances: at the design flow-rate, the difference in static pressure between the best case ($S = 10$ mm) and the worst case ($S = 40$ mm) is 17 Pa, which corresponds to a relative decrease of 5%. The efficiency does not vary significantly either. In other studies[3, 4] it was reported that the axial spacing had a more significant influence on the overall performances. This is probably due to a difference in the axial distance range.

Let us take as a significant length scale the mean chord length of the Front Rotor ($c_{FR} = 58$ mm). We introduce the relative axial spacing A :

$$A = \frac{S}{c_{FR}} \quad (11)$$

The results reported here concern the range $A \in [0.17; 0.86]$. The latter value of A is probably too small

to see a significant decrease in performances. The effects reported in [3, 4] were indeed significant for $A = 2$. Further studies with greater values of A are scheduled. The effects of the axial spacing on the level of pressure fluctuations will also be investigated in future works.

5 CONCLUSION

A Counter-Rotating axial-flow fan has been designed according to an iterative method that is relatively fast. It is based on semi-empirical modelization that partly takes into account the losses, boundary layers at hub and casing, and the effects of “low” Reynolds numbers (below 2×10^5).

The overall performances at the nominal design point are slightly lower than predicted, with a static pressure rise 10% lower. The static efficiency is however remarkably high ($\eta_s \simeq 65\%$) and corresponds to a 20 points gain in efficiency with respect to the Front Rotor maximal efficiency and to a 10 points gain with respect to the Rear Rotor. The overall measurements give first clues that allow to validate the design method.

The Counter-Rotating System has a very flexible use that allows to work at constant flow-rate on a wide range of static pressure rises or to work at constant pressure rise on a wide range of flow-rates, with static efficiency bigger than 60%, simply by varying the Rear Rotor rotation rate. One could thus imagine an efficient closed-loop-controlled axial-flow fan. The overall performances moreover do not significantly vary with the axial spacing in the range $A \in [0.17; 0.86]$. This range will be extended to at least 2 Front Rotor chords.

Local measurements of the velocity field in the wake of the Front Rotor rotating alone are scheduled, in order to confirm the design. These measurements will also be of great interest concerning the understanding of the interaction in the space between the rotors. Local measurements of wall-pressure fluctuations are planned, and may show a greater influence of the axial spacing.

The authors finally wish to thank Robert Rey for very fruitful discussions.

REFERENCES

[1] Lesley, E. (1933). Experiments with a counter-propeller. Tech. Rep. 453, National Advisory Committee for Aeronautics.

[2] Lesley, E. (1939). Tandem air propellers. Tech. Rep. 689, National Advisory Committee for Aeronautics.

[3] Sharma, P., Jain, Y. & Pundhir, D. (1988). “A study of some factors affecting the performance of a contra-rotating axial compressor stage”. *Proceedings of the Institution of Mechanical Engineers. Part A. Power and process engineering*, **202**, pp. 15–21.

[4] Sharma, P., Pundhir, D. & Chaudhry, K. (1991). “A study of aeroacoustic performance of a contra-rotating axial flow compressor stage”. *Def Sci J*, **41**, pp. 165–180.

[5] Min, K.-S., Chang, B.-J. & Seo, H.-W. (2009). “Study on the contra-rotating propeller system design and full-scale performance prediction method”. *International Journal of Naval Architecture and Ocean Engineering*, **1**, pp. 29–38.

[6] Shigemitsu, T., Furukawa, A., Watanabe, S., Okuma, K. & Fukutomi, J. (2009). “Internal flow measurement with ldv at design point of contra-rotating axial flow pump”. *Journal of Fluid Science and Technology*, **4**, pp. 723–734.

[7] Noguera, R., Rey, R., Massouh, F., Bakir, F. & Koudri, S. (1993). “Design and analysis of axial pumps”. In *ASME Fluids Engineering, Second Pumping Machinery Symposium*, Washington, USA., pp. 95–111.

[8] ISO (2007). *ISO 5801 - Industrial fans Performance testing using standardized airways*. International Standards for Business, Government and Society.

[9] Sarraf, C., Nouri, H., Ravelet, F. & Bakir, F. (2011). “Experimental study of blade thickness effects on the global and local performances of a controlled vortex designed axial-flow fan”. *Experimental Thermal and Fluid Science*, **35**, pp. 684–693.

[10] Moreau, S. & Bakir, F., 2002. “Efficient stator designed for automotive engine cooling fan systems”. In *ASME 2002 Fluids Engineering Division Summer Meeting*, pp. FEDSM02–31318.

[11] Bakir, F. & Moreau, S., 2003. “Detailed study of an efficient small diameter automotive engine cooling fan system”. In *ASME 2003 Fluids Engineering Division Summer Meeting*, pp. FEDSM2003–45117.