

Fanno Flow

Simple frictional flow (Fanno Flow)

Adiabatic frictional flow in a constant-area duct

* The Flow of a compressible fluid in a duct is
Always accompanied by :-

- * → Variation in the cross –sectional area of the duct
- * → Heat transfer
- * → Friction

The above parameters contribute to changes the flow properties.

* Although, it is difficult in many cases to separate the effects of each of these parameters , yet in order to provide an insight into the effect of friction , adiabatic flow thermally insulated in a constant area duct is analyzed in this chapter.

* The entropy of the system still increase because of friction

- Friction is associated with the turbulence and viscous shear of molecules of the gas .
- Irreversibility associated with friction causes a decrease in the stagnation pressure , steady 1-D flow as a perfect gas .

Assumptions:

- Adiabatic frictional
- flow in a constant cross-sectional area duct .

Momentum equation

$$B = 4A/D_H \quad = \text{wetted perimeter}$$

D_H = hydraulic diameter

$$AP - A(P + dP) - \tau_w Bdx = \rho AV(V + dV - V)$$

$$-AdP - \tau_w Bdx = \rho AVdV$$

$$\therefore \tau_w = F\left(\frac{1}{2} \rho V^2\right)$$

$$\frac{1}{2} \rho V^2 \quad \text{Dynamic pressure}$$

F is the conventional Fanning friction factor (circular duct)
 F for flow over as the drag coefficient

$$h_{loss \ in \ pipe} = 4F_F \frac{L}{D} \frac{V^2}{2g} = f_{D.W} \frac{L}{D} \frac{V^2}{2g}$$

Fanning
coefficient
of friction

Darcy-weisbech
coefficient
of friction

From eq. 1 (eq.1 / A)

$$-AdP - \tau_w B dx = \rho A V dV \quad (1)$$

$$dP + \tau_w \frac{B}{A} dX + \rho V dV = 0$$

$$dP + \frac{4F}{D_H} \frac{\rho V^2}{2} dX + \frac{\rho V^2}{2} \frac{dV^2}{V^2} = 0$$

$$F = f(\text{Reynold's number, roughness of boundaries}) \quad (2)$$

$$VdV = dV^2/2$$

$$\rho V dV = \frac{\rho V^2}{2} \frac{dV^2}{V^2}$$

$$\tau_w = F \frac{\rho V^2}{2}$$

$$D_H = \frac{4A}{B}$$

The friction factor for turbulent in smooth ducts is the Von-Karman Nikurdse formula

$$\frac{1}{\sqrt{4F}} = -0.8 + 2 \log_{10}(\text{Re} \sqrt{4f})$$

Perfect gas law

$$P = \rho R T$$

$$\frac{dP}{P} = \frac{d\rho}{\rho} + \frac{dT}{T}$$

3

Continuity Eq.

$$\frac{m}{A} = \rho V = \text{Constant}$$

$$\frac{d\rho}{\rho} + \frac{dV}{V} = 0$$

4

Energy Eq.

$$h_o = h + \frac{V^2}{2} = \text{Constant}$$

$$dh + VdV = 0$$

5

Mach number

$$M^2 = \frac{V^2}{\gamma RT}$$

6

$$\frac{dM^2}{M^2} = \frac{dV^2}{V^2} - \frac{dT}{T}$$

2nd law of thermodynamics $ds \geq 0$

7

$$dP + \frac{4F}{D_H} \frac{\rho V^2}{2} dX + \frac{\rho V^2}{2} \frac{dV^2}{V^2} = 0$$

2

Momentum equation

$$\frac{dP}{P} = \frac{d\rho}{\rho} + \frac{dT}{T}$$

3

Perfect gas law

$$\frac{d\rho}{\rho} + \frac{dV}{V} = 0$$

4

Continuity Eq.

$$dh + VdV = 0$$

5

Energy Eq.

$$\frac{dM^2}{M^2} = \frac{dV^2}{V^2} - \frac{dT}{T}$$

6

Mach number

$$ds \geq 0$$

7

2nd law of
thermodynamics

$$M, V, P, \rho, T, S \text{ & } \frac{4FdX}{D_H} (\tau \text{ Variable})$$

6 equation

From eq. 2 Dividing by P

$$dP + \frac{4F}{D_H} \frac{\rho V^2}{2} dX + \frac{\rho V^2}{2} \frac{dV^2}{V^2} = 0 \quad (2)$$

$$\frac{dP}{P} + \frac{4F}{D_H} \frac{\rho V^2}{2P} dX + \frac{\rho V^2}{2P} \frac{dV^2}{V^2} = 0 \quad \boxed{\therefore \rho V^2 = \frac{\gamma PV^2}{\gamma RT} = \gamma PM^2}$$

therefore

$$\frac{dP}{P} + \frac{4F}{D_H} \frac{\gamma M^2}{2} dX + \frac{\gamma M^2}{2} \frac{dV^2}{V^2} = 0 \longrightarrow \quad (8)$$

from Eq.5 $dh + VdV = 0 \quad (5)$

$$C_P dT = - \frac{dV^2}{2}$$

$$\frac{dT}{T} = \frac{-dV^2}{2C_P T} = \frac{-(\gamma - 1)dV^2}{2\gamma RT} = -\frac{\gamma - 1}{2} M^2 \frac{dV^2}{V^2} \quad (9)$$

$$\frac{dT}{T} = \frac{-dV^2}{2C_P T} = \frac{-(\gamma - 1)dV^2}{2\gamma RT} = -\frac{\gamma - 1}{2} M^2 \frac{dV^2}{V^2} \quad (9), \quad \frac{dM^2}{M^2} = \frac{dV^2}{V^2} - \frac{dT}{T} \quad (6)$$

Combining eq.(9) with eq. (6)

$$\frac{dV^2}{V^2} - \frac{dM^2}{M^2} = -\frac{\gamma - 1}{2} M^2 \frac{dV^2}{V^2}$$

$$\frac{dV^2}{V^2} = \frac{1}{1 + \frac{\gamma - 1}{2} M^2} * \frac{dM^2}{M^2} \longrightarrow$$

10

From eq. 3 & 4

$$\frac{dP}{P} = -\frac{dV}{V} + \frac{dT}{T} \quad (3), \quad \frac{d\rho}{\rho} + \frac{dV}{V} = 0 \quad (4)$$

From eq. 9

$$\frac{dP}{P} = -\frac{dV}{V} - \frac{\gamma - 1}{2} M^2 \frac{dV^2}{V^2}$$

$$\frac{dV}{V} = \frac{dV^2}{2V^2}$$

$$\frac{dP}{P} = \frac{dV^2}{V^2} \left(-\frac{1}{2} - \frac{\gamma-1}{2} M^2 \right) \longrightarrow 11$$

The $\frac{dP}{P}$ term and the $\frac{dV^2}{V^2}$ term in eq. 8 can

be replaced to give

$$\frac{dP}{P} + \frac{4F}{D_H} \frac{\gamma M^2}{2} dX + \frac{\gamma M^2}{2} \frac{dV^2}{V^2} = 0 \quad (8)$$

$$\frac{dV^2}{V^2} \left(-\frac{1}{2} - \frac{\gamma-1}{2} M^2 \right) + \frac{\gamma M^2}{2} \frac{dV^2}{V^2} + \frac{4F}{D_H} \frac{\gamma M^2}{2} dX = 0$$

From Eq. 10

$$\frac{dV^2}{V^2} = \frac{1}{1 + \frac{\gamma-1}{2} M^2} * \frac{dM^2}{M^2} \quad (10)$$

$$\frac{1}{2} \left[\frac{1}{1 + \frac{\gamma-1}{2} M^2} \frac{dM^2}{M^2} \right] (-1 - (\gamma-1)M^2 + \gamma M^2) + \frac{4F}{D_H} \frac{\gamma M^2}{2} dX = 0$$

$$\frac{1}{2} \left[\frac{1}{1 + \frac{\gamma - 1}{2} M^2} \frac{dM^2}{M^2} \right] (-1 - (\gamma - 1)M^2 + \gamma M^2) + \frac{4F}{D_H} \frac{\gamma M^2}{2} dX = 0$$

$$\frac{4FdX}{D_H} = \frac{(1 - M^2)}{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)} * \frac{dM^2}{M^2}$$

$$\frac{dM^2}{M^2} = \frac{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)}{(1 - M^2)} \cdot \frac{4FdX}{D_H} \longrightarrow 12$$

$M < 1$

dM +ve

$M > 1$

dM -ve

From continuity eq. (eq. 4) & from eqs. 10 & 12

$$\frac{dV^2}{V^2} = \frac{1}{1 + \frac{\gamma - 1}{2} M^2} * \frac{dM^2}{M^2} \quad (10)$$

$$\frac{dV^2}{V^2} = \frac{2VdV}{V^2} = \frac{2dV}{V} \quad (11)$$

$$\frac{dM^2}{M^2} = \frac{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)}{(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

12

$$\frac{dV}{V} = -\frac{d\rho}{\rho} = \frac{\gamma M^2}{2(1 - M^2)} \cdot \frac{4FdX}{D_H} = \frac{dM}{M(1 + \frac{\gamma - 1}{2} M^2)}$$

13

$M < 1$

dV +ve
 ρ -ve

$M > 1$

dV -ve
 ρ +ve

From eqs. 11 & 13

$$\frac{dP}{P} = -\frac{\gamma M^2(1+(\gamma-1)M^2)}{2(1-M^2)} \cdot \frac{4FdX}{D_H} = -\left[\frac{(1+(\gamma-1)M^2)}{M(1+\frac{\gamma-1}{2}M^2)}\right] dM$$

From eqs. 3,13& 14

$$\frac{dT}{T} = -\frac{\gamma(\gamma-1)M^4}{2(1-M^2)} \cdot \frac{4FdX}{D_H} = -(\gamma-1)\left(\frac{(MdM)}{(1+\frac{\gamma-1}{2}M^2)}\right)$$

14

15

Entropy changes are determined from

$$ds = C_P \frac{dT}{T} - R \frac{dP}{P} \quad \text{From eqs. 14 \& 15 \&} C_P = \frac{\gamma R}{\gamma - 1}$$

$$\frac{dP}{P} = -\frac{\gamma M^2(1+(\gamma-1)M^2)}{2(1-M^2)} \cdot \frac{4FdX}{D_H} = -\left[\frac{(1+(\gamma-1)M^2)}{M(1+\frac{\gamma-1}{2}M^2)}\right]dM \quad (14)$$

$$\frac{dT}{T} = -\frac{\gamma(\gamma-1)M^4}{2(1-M^2)} \cdot \frac{4FdX}{D_H} = -(\gamma-1)\left(\frac{(MdM)}{(1+\frac{\gamma-1}{2}M^2)}\right) \quad (15)$$

Then

$$ds = \frac{\gamma RM^2}{2} \cdot \frac{4FdX}{D_H} = \frac{R(1-M^2)}{M(1+\frac{\gamma-1}{2}M^2)} \frac{dM}{M} \quad 16$$

$$\therefore ds \geq 0 \quad \therefore F \quad \text{Is positive}$$

$$\frac{ds}{C_P} = \frac{(\gamma-1)M^2}{2} \cdot \frac{4FdX}{D_H}$$

$$\therefore ds = \frac{R(1 - M^2)}{M(1 + \frac{\gamma - 1}{2}M^2)} \frac{dM}{M} \quad (16)$$

Also as a result of frictional flow

- For subsonic flow the Mach number increases

$$M < 1 \longrightarrow (1 - M^2) + ve$$

$$\therefore ds = +ve \qquad \qquad \qquad \therefore dM = +ve$$

- For supersonic flow the Mach number decreases

$$M > 1 \longrightarrow (1 - M^2) - ve$$

$$\therefore ds = +ve \qquad \qquad \qquad \therefore dM = -ve$$

The stagnation pressure can be calculated from

$$P_0 = P \left(1 + \frac{\gamma - 1}{2} M^2\right)^{\frac{\gamma}{\gamma-1}}$$

$$\therefore \frac{dP_0}{P_0} = \frac{dP}{P} + \frac{\gamma M^2 / 2}{1 + \frac{\gamma - 1}{2} M^2} \frac{dM^2}{M^2}$$

From eqs. 12 & 14 then

$$\frac{dM^2}{M^2} = \frac{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)}{(1 - M^2)} \cdot \frac{4FdX}{D_H} \quad (12),$$

$$\frac{dP}{P} = -\frac{\gamma M^2 (1 + (\gamma - 1)M^2)}{2(1 - M^2)} \cdot \frac{4FdX}{D_H} = -\left[\frac{(1 + (\gamma - 1)M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)}\right] dM \quad (14)$$

$$\frac{dP_0}{P_0} = -\frac{\gamma M^2}{2} \cdot \frac{4FdX}{D_H} = \frac{-(1 - M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)} \frac{dM}{M}$$

$$\frac{dP_0}{P_0} = \frac{-\gamma M^2}{2} \cdot \frac{4FdX}{D_H} = -\frac{-(1-M^2)}{M(1+\frac{\gamma-1}{2}M^2)} \frac{dM}{M} \quad (17)$$

- For subsonic flow

$$M < 1 \longrightarrow (1 - M^2) + ve$$

$$\because dM = +ve \quad \therefore dP_0 = -ve$$

$$ds = +ve$$

- For supersonic flow

$$M > 1 \longrightarrow (1 - M^2) - ve$$

$$\because dM = -ve \quad \therefore dP_0 = -ve$$

$$ds = +ve$$

$$\frac{dM}{M} = \frac{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dV}{V} = -\frac{d\rho}{\rho} = \frac{\gamma M^2}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dP}{P} = -\frac{\gamma M^2 (1 + (\gamma - 1)M^2)}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dT}{T} = -\frac{\gamma(\gamma - 1)M^4}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$ds = \frac{\gamma RM^2}{2} \cdot \frac{4FdX}{D_H} = \frac{R(1 - M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)} \frac{dM}{M}$$

$$\frac{dP_o}{P_0} = \frac{-\gamma M^2}{2} \cdot \frac{4FdX}{D_H} = \frac{-(1 - M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)} \frac{dM}{M}$$

	M<1	M>1
dM	+ve	-ve
dV	+ve	-ve
dρ	-ve	+ve
dP	-ve	+ve
dT	-ve	+ve
dS	+ve	+ve
dP _o	-ve	-ve
h _o	Constant	

Fanno table relations.

$$M, \frac{4FL^*}{D}, V/V^*, P/P^*, T/T^*, \rho/\rho^*, P_o/P_o^*, (S-S^*)/C_p$$

By separating the variables and by establishing the limits
 $M=M_1$ at the duct entrance.
 $M=M_2$ at distance L .

If $M_2=1$, then $L_2=L^*$, $V_2=V^*$, $P_2=P^*$, $T_2=T^*$, $\rho_2=\rho^*$, $P_{o2}=P_o^*$,
and $S_2=S^*$

$$\frac{dM}{M} = \frac{\gamma M^2 (1 + \frac{\gamma - 1}{2} M^2)}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dV}{V} = -\frac{d\rho}{\rho} = \frac{\gamma M^2}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dP}{P} = -\frac{\gamma M^2 (1 + (\gamma - 1)M^2)}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$\frac{dT}{T} = -\frac{\gamma(\gamma - 1)M^4}{2(1 - M^2)} \cdot \frac{4FdX}{D_H}$$

$$ds = \frac{\gamma RM^2}{2} \cdot \frac{4FdX}{D_H} = \frac{R(1 - M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)} \frac{dM}{M}$$

$$\frac{dP_o}{P_o} = \frac{-\gamma M^2}{2} \cdot \frac{4FdX}{D_H} = \frac{-(1 - M^2)}{M(1 + \frac{\gamma - 1}{2} M^2)} \frac{dM}{M}$$

The Fanno Line

* It is defined by the

From Continuity eq. (4)

$$\frac{d\rho}{\rho} = - \frac{dV}{V}$$

Continuity eq.

From Energy eq. (5)

$$V = \sqrt{\frac{\rho}{2C_P(T_0 - T)}}$$

Energy eq.

Eq. of state

$$\therefore \frac{dV}{V} = \frac{d(T_0 - T)}{2(T_0 - T)}$$

The change of entropy for the perfect gas

$$ds = C_v \frac{dT}{T} - R \frac{d(T_0 - T)}{2(T_0 - T)}$$

$$ds = C_v \frac{dT}{T} - R \frac{d\rho}{\rho}$$

$$\therefore \frac{R}{C_v} = \gamma - 1$$

$$\therefore \frac{ds}{C_v} = \frac{dT}{T} - \frac{\gamma - 1}{2} \frac{d(T_0 - T)}{2(T_0 - T)}$$

$$\therefore \frac{ds}{C_v} = \frac{dT}{T} - \frac{\gamma - 1}{2} \frac{d(T_O - T)}{2(T_O - T)} \quad (19)$$

Eq. 19 is integrated , the change of entropy may be described in terms
Of temperature for a given value of T_0 ($T_o = \text{constant}$) and $m/A = \text{constant}$.

The Fanno Line equation is explained as a function of Mach

Prove that, this
curve is right.

The Fanno Line equation is a function of Mach

From the 1st & 2nd law of thermodynamics

$$\frac{dh}{ds} = \frac{1}{\frac{1}{T} - \frac{R}{P} \frac{dP}{dh}}$$

$$ds = \frac{dh}{T} - R \frac{dP}{P}$$

20

$$\therefore dh \propto dT$$

Continuity

$$\frac{d\rho}{\rho} + \frac{dV}{V} = 0,$$

Energy

$$dh + VdV = 0$$

$$dh = -VdV$$

$$dh = V^2 \frac{d\rho}{\rho}$$

Eq. of state

$$\frac{d\rho}{\rho} = \frac{dP}{P} - \frac{dT}{T}$$

$$\therefore dh = V^2 \left(\frac{dP}{P} - \frac{dT}{T} \right)$$

$$\therefore dh = V^2 \left(\frac{dP}{P} - \frac{C_P dT}{C_P T} \right)$$

$$(1 + \frac{V^2}{C_P T}) dh = V^2 \frac{dP}{P}$$

$$\frac{dP}{dh} = \frac{P}{V^2} + \frac{P}{C_P T}$$

21

$$\frac{dh}{dS} = \frac{1}{\frac{1}{T} - \frac{R}{V^2} - \frac{R}{C_P T}}$$

$$C_P = \frac{\gamma R}{\gamma - 1}$$

From 20 & 21

$$\frac{dh}{dS} = \frac{1}{\frac{1}{T} - \frac{R}{V^2} - \frac{R}{C_P T}}$$

$$C_P = \frac{\gamma R}{\gamma - 1}$$

$$V^2 = M^2 \gamma R T$$

$$\frac{dh}{dS} = \frac{V^2 C_P T}{V^2 C_P - R C_P T - V^2 R} = \frac{V^2 \gamma R T}{(\gamma - 1)[V^2 C_P - R C_P T - V^2 R]}$$

$$\frac{dh}{dS} = \frac{\gamma T M^2}{M^2 - 1} \rightarrow 22$$

This equation describe fanno line as a function on Mach

At $M < 1$ $\frac{dh}{dS}$ -ve $dS \geq 0$

$\therefore dh$ -ve dT -ve $\therefore dV$ +ve

At $M > 1$ $\frac{dh}{dS}$ +ve $dS \geq 0$

$\therefore dh$ +ve dT +ve $\therefore dV$ -ve

At $M = 1$ $\frac{dh}{dS} h$ which corresponds to the state of maximum entropy

This means that, A Fanno line moving only in the direction from left to right

$M_1 > 1$, or $M_1 < 1$ then P_o -ve.

If m/A increase S_{max} decease.

It was noted that L^* , the maximum length of duct which doesn't cause choking.

Multiply the equation by $(4F / D_H)$

$$(4FL_{1-2})/D_H = ((4FL^*)/D_H)_{M1} - ((4FL^*)/D_H)_{M2}$$

Fanno flow in a constant cross-sectional area duct proceeded by an isentropic nozzle

$M_2 < 1$ the gas will accelerate in the duct owing to friction and pressure decrease

$M_e < 1$ or 1 depend on P_b & L_d

If $M_e = 1$ $(m \cdot / A)_{max}$ choked condition

$$G^* = (m \cdot / A)_{max} = \frac{P_o}{\sqrt{T_o}} \sqrt{\frac{\gamma}{R}} [2/(\gamma+1)] (\gamma+1)/(2(\gamma-1))$$

To increase mass, by decreasing T_o
and/or increasing P_o at the nozzle inlet.

In this case $M_e = 1$, but P_e would be higher.

Changes in duct length do not affect the mass flow rate

$M_2 > 1$, the gas will decelerate in the duct due to friction, if no shock occur, the flow will approach $M_e = 1$ directly.

In this case ($M_e = 1$) , $m \cdot \max$ is determined by the throat area of the nozzle and also by the area of the duct

Effect of increasing duct length

$(M_{\text{duct entr}} < 1)$

$$(m/A)_2 > (m/A)_3 > (m/A)_4$$

$(M_{\text{duct entr}} > 1)$

At certain length, the $M=1$ at exit duct cross-sectional area

Subsonic conditions can also be attained at exit area, if discontinuity occurs.

If $[L_d > L_d^* \text{ at } M_e = 1]$, a shock appears in the duct

If the duct length is increased further, the shock will position itself further upstream.

If the duct is very long, the shock will be at the throat of the nozzle. Beyond that length, there will be no shock at all. Then, the flow is subsonic at all point.

Effect of reducing back pressure (Mach at duct inlet ≤ 1)

Effect of reducing back pressure (Mach at duct inlet >1)

In the duct $L_{12} < L_1^*$,
there are 5 cases:-

The flow in nozzle & duct are affected by L_d & P_b