

An Analytical Study of Strong Non-Planer Shock Waves in Gas-Particle-Mixture

KANTI PANDEY AND DEWKI NANDAN TEWARI

Abstract. In present paper an analytical approach is used to derive a new exact solution of a problem of one dimensional adiabatic flow of a non planner and cylindrical strong shock wave propagating in a mixture of gas and particle when density ahead of shock front is assume to vary as power of the distance from the source of explosion. A complete investigation is made for non - planer case and for cylindrical case an expression for total energy is obtained also.

1. Introduction

The investigation of shock wave phenomenon in a dusty gas is important in many engineering and astrophysical problems. Assuming solid particles to behave as a pseudo - fluid Pai⁵ has derived appropriate basic equations for gas particle mixture. Using Lie Group method Jena and Sharma¹ have obtained entire class of self similar solution in dusty gases. Work done by authors Vishwakarma¹¹, Vishwakarma and Nath¹², Vishwakarma and Vishwakarma¹³ , Pandey and Shukla⁷ and Pandey and vaish⁸ can also be cited in this context. Such type of study has numerous applications in underground explosions also. In this context work of Mcqueen³ , Nagayama⁴ and Lamb² et-al can be cited. Sing and Husain¹⁰ has investigated analytical study of strong non planer shock in magnetogasdynamics. Ray⁹ has obtained an exact solution of a Spherical Blast wave under terrestrial conditions. Pandey and Singh⁶ have studied non self similar solution of shock -wave in gas particle mixture. In present paper an analytical approach is used to derive a new exact solution of a problem of one dimensional adiabatic flow of a non planner and cylindrical strong shock wave propagating in a mixture of gas and particle when density ahead of shock front is assumed to vary as power of the distance from the source of explosion. A complete investigation is made for non-planer case and an expression for the total energy is obtained for spherical case also.

2. Basic Equations

Basic equation describing a planer, cylindrical and spherical motion for two phase flow of gas-particle mixture is given by Pai⁵

$$\frac{\partial \rho}{\partial t} + \frac{\partial(\rho u)}{\partial r} + \alpha \frac{\rho u}{r} = 0, \quad (2.1)$$

2010 Mathematics Subject Classification: 76L05.

Key words and phrases: Shock wave, Gas-particle Mixture.

$$\frac{\partial u}{\partial t} + u \frac{\partial u}{\partial r} + \frac{1}{\rho} \frac{\partial p}{\partial r} = 0, \quad (2.2)$$

$$\frac{\partial E}{\partial t} + u \frac{\partial E}{\partial r} - \frac{p}{\rho^2} \left(\frac{\partial \rho}{\partial t} + u \frac{\partial \rho}{\partial r} \right) = 0, \quad (2.3)$$

where $\alpha = 0, 1$ and 2 for planer, cylindrical, spherical symmetrical cases respectively and u, p, ρ and E are resultant velocity, pressure, density and internal energy per unit mass of the mixture.

Here $p = p_p + p_g$, p_p and p_g being partial pressure of solid particles and gas respectively,

$$p_g = (1-z)p \text{ and } p_p = zp,$$

z being particle volume fraction.

$$\rho = z\rho_{sp} + (1-z)\rho_g,$$

ρ_{sp} and ρ_g being species density of solid particles and partial density of gas, r is the single spatial co-ordinate being either axial in flows with planer geometry, or radial in cylindrically symmetric flows.

The internal energy per unit mass is given by -

$$E = \frac{(1-z)p}{(\Gamma-1)\rho}, \quad (2.4)$$

where

$$z = \frac{K_p}{(1-K_p)G + K_p}, \quad (2.5)$$

$$G = \frac{\rho_{sp}}{\rho_g},$$

K_p being mass concentration of pseudo-fluid of solid particles and is defined as

$$K_p = \frac{\bar{\rho}_p}{\rho} = \frac{z\rho_{sp}}{\rho}. \quad (2.6)$$

In equilibrium flow K_p is a constant in the whole flow field, therefore, from equation (2.6)

$$\frac{z}{\rho} = \text{Constant.} \quad (2.7)$$

Thus equation of state becomes

$$p = \frac{(1-K_p)}{(1-z)} \rho RT = \frac{\rho R_M T}{(1-z)} \quad (2.8)$$

where $R_M = (1-K_p)R$, and R_M may be considered as an effective gas constant of the mixture .

STRONG NON- PLANNER SHOCK WAVES IN GAS-PARTICLE - MIXTURE

Here we have followed the analysis of two phase flows considered by *Pai*⁵ in which p is total pressure, z is the particle volume fraction and Γ is the ratio of specific heat defined by,

$$\Gamma = \frac{c_{pM}}{c_{VM}} = \gamma \frac{\left(1 + \frac{\delta\beta}{\gamma}\right)}{1 + \delta\beta} \quad (2.9)$$

$$\gamma = \frac{c_p}{c_v}, \quad \delta = \frac{K_p}{(1 - K_p)}, \quad \beta = \frac{c_{sp}}{c_v} \quad . \quad (2.10)$$

We can write

$$\frac{\beta}{\gamma} = \frac{\frac{c_{sp}}{c_v}}{\frac{c_p}{c_v}} = \frac{c_{sp}}{c_p}.$$

Let

$$\frac{c_{sp}}{c_p} = \mu,$$

then

$$\frac{\beta}{\gamma} = \mu.$$

Thus equation (2.9) becomes

$$\Gamma = \frac{\gamma(1 + \delta\mu)}{(1 + \delta\mu\gamma)}, \quad (2.11)$$

where c_p and c_v being specific heat at constant pressure and constant volume and

$$c_{sp} = c_s + c_{vp}, \quad (2.12)$$

C_{vp} being effective heat at constant volume for solid particle and c_s is the specific heat of solid particles due to internal degree of freedom.

Substituting value of E from equation (2.4) in equation (2.3) we get

$$\frac{\partial p}{\partial t} + u \frac{\partial p}{\partial r} - \frac{\Gamma p}{\rho(1-z)} \left(\frac{\partial \rho}{\partial t} + u \frac{\partial \rho}{\partial r} \right) = 0. \quad (2.13)$$

Let, $r = \chi(t)$ be the strong shock with the shock speed $U = \frac{d\chi}{dt}$ propagating in to the medium characterized by

$$\rho = \rho_0(r), u = 0, p = p_0(r). \quad (2.14)$$

The conservation relations for mass, momentum and energy in present problem can be written as

$$\rho_0 = \rho_1(U - u), \quad (2.15)$$

$$p_0 + \rho_0 U^2 = p_1 + \rho_1 (U - u)^2, \quad (2.16)$$

$$\frac{p_0}{\rho_0} + \frac{p_0(1-z_0)}{\rho_0(\Gamma-1)} + \frac{U^2}{2} = \frac{p_1}{\rho_1} + \frac{p_1(1-z_1)}{\rho_1(\Gamma-1)} + \frac{1}{2}(U - u)^2, \quad (2.17)$$

$$\frac{z_0}{\rho_0} = \frac{z}{\rho}. \quad (2.18)$$

From equation (2.15) to (2.18), we get

$$u = \frac{2(1-z_0)}{\Gamma+1} \frac{U^2}{U} \left(1 - \frac{\Lambda_0^2}{U^2} \right), \quad (2.19)$$

$$p = \frac{2(1-z_0)\rho_0 U^2}{\Gamma+1} \left[1 - \frac{\Gamma-1}{2\Gamma} \frac{\Lambda_0^2}{U^2} \right], \quad (2.20)$$

$$\rho = \frac{\frac{\rho_0(\Gamma+1)}{\Gamma-1+2z_0}}{1 + \frac{2}{\Gamma-1+2z_0} \left(\frac{\Lambda_0}{U} \right)^2 (1-z_0)}. \quad (2.21)$$

where

$$z_0 = \frac{K_p}{(1-K_p)G_0 + K_p} \quad (2.22)$$

and G_0 is the ratio of density of the solid particle to the initial density of the gas, p_0 and ρ_0 are respectively the pressure and density of the undisturbed atmosphere and Λ_0 is the sound velocity, given by $\Lambda_0^2 = \frac{\Gamma p_0}{\rho_0(1-z_0)}$.

Since the initial energy input E_0 of explosion is very large, the shock speed $U \gg \Lambda_0$ so that $\frac{\Lambda_0}{U} \rightarrow 0$ in case of strong shock limit.

Thus we have following strong shock conditions

$$\rho = \frac{\Gamma+1}{\Gamma-1+2z_0} \rho_0, \quad (2.23)$$

$$u = \frac{2(1-z_0)}{\Gamma+1} U, \quad (2.24)$$

$$p = \frac{2(1-z_0)}{\Gamma+1} \rho_0 U^2. \quad (2.25)$$

Assuming that ρ_0 varies as inverse power of radial distance from source of explosion, we have

$$\rho_0 = \rho_c \chi^{-\delta} \quad (2.26)$$

where

δ, ρ_c are constants.

The total energy in this case is given by -

$$E_T = \frac{4\pi}{(1+K_p)(1-z_0)} \int_0^r \left[\frac{1}{2} \rho u^2 + \frac{p}{\Gamma+1} \right] r^\alpha dr. \quad (2.27)$$

3. Analytical solution

With the help of equation (2.23) and equation (2.24) equation (2.25) becomes

$$p = \frac{1}{2} \left(\frac{\Gamma-1+2z_0}{1-z_0} \right) \rho u^2. \quad (3.1)$$

Differentiating (3.1) with respect to r and then putting value in equation (2.2) we get

$$u_{,t} + uu_{,r} + \frac{1}{\rho} \left[\frac{\Gamma-1+2z_0}{2(1-z_0)} \right] \left[u^2 \frac{\partial \rho}{\partial r} + 2u\rho \frac{\partial u}{\partial r} \right] = 0. \quad (3.2)$$

With help of equations (2.18), (2.23), (2.4) and (3.1) equation (2.3) reduces into

$$u_{,t} + uu_{,r} + \left(\frac{\Gamma-1+2z_0}{2(1-z_0)} \right) \left(u \frac{\partial u}{\partial r} + \alpha \frac{u^2}{r} \right) = 0. \quad (3.3)$$

Subtracting equation (3.2) from (3.3) and integrating it with respect to r , we get

$$\rho u r^{-\alpha} = \xi(t), \quad (3.4)$$

where $\xi(t)$ is an arbitrary function of integration.

Differentiating equation (3.4) with respect t and r then using equation (2.1) we get

$$u_{,t} - 2\alpha \frac{u^2}{r} - \frac{u}{\xi} \frac{\partial \xi}{\partial t} = 0. \quad (3.5)$$

Subtracting equation (3.5) from equation (3.3) and after simplification , we have following linear differential equation

$$u_{,r} + \left(\frac{\Gamma+3-2z_0}{\Gamma+1} \right) \alpha \frac{u}{r} = \left(\frac{-2(1-z_0)}{\Gamma+1} \right) \frac{1}{\xi} \xi_{,t}. \quad (3.5a)$$

On solving this equation we get

$$u = -\eta \frac{r}{\xi} \frac{\partial \xi}{\partial t}, \quad (3.6)$$

where

$$\eta = \frac{2(1-z_0)}{(\Gamma+1) + (\Gamma+3) - 2z_0 \alpha}.$$

Differentiating equation (3.6) with respect to t and r and putting values of $\frac{\partial u}{\partial t}, u^2, u$ we get

$$\frac{\partial^2 \xi}{\partial t^2} - \frac{2k}{\xi} \left(\frac{\partial \xi}{\partial t} \right)^2 = 0. \quad (3.6a)$$

This is a second order linear differential equation whose solution is given by

$$\xi = \frac{\xi_0}{t^\lambda}, \quad (3.7)$$

where

$$\lambda = \frac{(\Gamma+1) + (\Gamma+3) - 2z_0\alpha}{(\Gamma+1) + (\Gamma-1)\alpha + 2z_0\alpha}.$$

Using the jump condition (2.23) to (2.25) and equations (3.6) to (3.8) and equation (2.26) we have following relations

$$r = t^{\frac{\Gamma+1}{2\omega}}, \quad (3.8)$$

$$\begin{aligned} \omega &= \frac{(\Gamma+1) + (\Gamma-1)\alpha + 2z_0\alpha}{2} \\ -\delta &= \frac{(\Gamma-3)\alpha - (\Gamma+1) - 4\alpha z_0}{\Gamma+1}. \end{aligned} \quad (3.9)$$

$$\begin{aligned} u &= \eta\lambda rt^{-1} = (1-z_0)\omega^{-1}rt^{-1} \\ \rho &= \frac{\xi_0\omega r^{\alpha-1}t^{1-\lambda}}{1-z_0} \\ p &= \left(\frac{\Gamma-1+2z_0}{2} \right) \xi_0 \omega^{-1} r^{\alpha+1} t^{-(1-\lambda)} \end{aligned} \quad (3.10)$$

Using equation (2.27) and equation (3.10) the analytical expression for the total energy is given by

$$E = \frac{2\pi[2(\Gamma-1) - z_0(\Gamma-3)]}{(1+K_p)(1-z_0)(\Gamma-1)} \frac{\xi_0}{\omega} \frac{r^{2\alpha-2}}{(2\alpha-2)} \quad (3.11)$$

4. Result and discussion

In present article following *Singh and Husian*¹⁰, we have obtained a new exact solution of one dimensional adiabatic flow of non planer strong shock wave propagating in a mixture of gas and particle when density ahead of shock front is assumed to vary as power of the distance from the source of explosion. Variation of pressure, velocity and density is given

STRONG NON- PLANNER SHOCK WAVES IN GAS-PARTICLE - MIXTURE

through figure (1,2,3) for $z = .024, \Gamma = .97, \omega = 1.97$. Variation of energy is given by figure (4).

Fig1- variation of pressure for cylindrical and spherical symmetry.

Fig2- variation of velocity for cylindrical and spherical symmetry.

Fig3- variation of density for cylindrical and spherical symmetry.

Fig4- variation of energy for spherical symmetry.

5. Acknowledgement

One of the authors Kanti Pandey is grateful to U.G.C. for providing financial assistance in preparation of this article.

REFERENCE

- [1] Jena, J. & Sharma, V.D.- (1999): Self -similar shocks in a dusty gas, International J. of non linear Mechanics, Vol. 34, pp.313-327.
- [2] Lamb, F.K., Collen, B.W. & Sullivan,J.D.- (1992): An approximate analytical model of shock waves from underground nuclear explosion, J.Geophys. Res.B, Vol. 97, pp.515-535.
- [3] Mcqueen, R.G.- (1991): Shock waves in condensed medium, Eliezer, S. and Rice, R. A. (Eds.) High pressure equitation of state-Theory and Application North Holland, Amsterdam
- [4] Nagayama, K.- (1993): Shock wave interaction in solid material, Sawaoka, A.B. (Ed.) Shock wave in material science, Springer, Berlin.
- [5] Pai, S.I. - (1977): Two- phase flow, viewing Tracts in Pure and Applied Physics, Vol. 3.
- [6] Pandey , K.& Singh, K. - (2011): Non-self similar solution of shock waves in gas particle mixture, Bull. Cal. Math. Soc.,19, pp. 69-82.
- [7] Pandey, K.& Shukla, M .K.- (1998): Effect of radiative heat transfer on reflection of curved shock from straight rigid boundary through two phase mixture and dust particle, Proc. Nat. Acad. Sci., India , Vol. 68 (A),11, pp. 135-150.
- [8] Pandey, K. & Vaish, A.K. - (2007): Waves in two phase flows, Advance studies in pure Mathematics Asymptotic analysis and singularities, Vol.47-1, pp.303-320.
- [9] Ray, G. D.- (1958): An exact solution of a spherical blast wave under terrestrial condition, pp. 106-.
- [10] Singh, L. P.& Husain, A.-(2010): An Analytical Study of Strong Non Planer Shock Waves in Magnetogasdynamics, Adv. Theor. Appl. Mech., Vol. 3, 2010, no. 6, pp.291-297.
- [11] Vishwakarma, J.P.- (2000): Propagation of shock waves in a dusty gas with exponentially varying density, Eur. Phys. J.B., vol. 16, pp .369-372.
- [12] Vishwakarma, J.P & Nath,G.-(2006): Converging Detonation waves in a dusty gas , J. Tech. Phys. , Vol.47, (pt. 3),pp. 159-173.
- [13] Vishwakarma, J.P & Vishwakarma, R.L.- (2001): An exact similarity solution for the flow behind a strong shock wave in a mixture of a gas and dust particle , J. of Natural and Physical Science, vol. 15, (1,2), pp.127-140.