TC 160 B93

MECHANICS OF FLUIDS

MECHANICS OF FLUIDS

Brief Notes for Engineering Students

By JAMES E. BOYD

The Ohio State University, Columbus, Ohio Published by the Author 1917

7C160 :B93

COPYRIGHT, 1917
BY
JAMES E. BOYD

©CLA467059

MAY 21 1917

17-14704

THE MECHANICS OF FLUIDS

1. **Definitions.** — Fluids differ from solids in the fact that they offer no resistance to change of form, provided that changes take place slowly. A *solid* may be supported by a single force or a system of parallel forces. To keep a *fluid* in equilibrium requires forces in more than one direction.

The term *fluid* embraces both liquids and gases. A gas has no fixed volume, but expands so as to entirely fill the vessel which contains it, exerting a pressure which varies inversely as the volume (provided the temperature is kept constant). A given mass of liquid has a fixed volume, which is changed very little by great changes of pressure. A volume of liquid may have a free surface at which it exerts no pressure; a gas must be confined on all sides.

Hydraulics is that branch of engineering science which treats of the motion of liquids. Hydrostatics treats of liquids at rest. The most important liquid is water. Pneumatics treats of the mechanics of gases.

2. **Fluid Pressure.** — Since fluids offer no resistance to change of form, provided that change takes place slowly, it is evident that a mass of fluid can exert no shearing stress. The forces at the surface of a fluid must, therefore, be normal to the surface. A fluid can exert very little *tension*, so that the only force of any considerable magnitude at any surface is a *normal pressure*. This applies to the surface of contact of a fluid and a solid, the surface of contact of two fluids, or to any surface which may be imagined as separating two portions of the same fluid.

At any point in a fluid the pressure per unit area is the same in all directions.

Fig. 1 represents a small portion of fluid in the form of a triangular prism of length dz. Each base of the prism is a right triangle of which the vertical leg is dy, the horizontal leg is dx, and the hypotenuse is ds. The hypotenuse makes an angle θ

with the horizontal. Let p be the pressure per unit area on the upper surface. The total pressure on this surface is $p \, dx \, dz$. This vertical pressure must be balanced by the vertical component of the normal pressure on the inclined surface of area $dz \, ds$, if the prism is so small that its own weight is negligible. The two triangular surfaces and the rectangular surface $dy \, dz$, being vertical, can exert no vertical force. If N represent the total pressure and p' represent the unit pressure normal to

the inclined surface,

$$N = p' \, ds \, dz. \tag{1}$$

The vertical component of N is $N \cos \theta$;

$$p dx dz = p' ds dz \cos \theta.$$
 (2)

Since

$$dx = ds \cos \theta,$$

$$p = p'.$$
 (3)

By resolving horizontally parallel to dx, the unit pressure on the vertical rectangle dy dz may likewise be shown to be equal to p' and, consequently, equal to p. Since θ may be any angle whatever, and since the axes may be in any direction, the proposition is proved.

In a stationary liquid the unit pressure at all points in a horizontal plane is constant.

Suppose a particle is moved slowly from one point to another in the same horizontal plane. No work is done on the particle by gravity, since its distance from the center of the earth is not changed. If at any point the horizontal pressure on the particle is not the same on all sides, this difference of pressure would give it kinetic energy. It is evident that the liquid will not remain stationary if there is any difference in the unit pressure at points at the same level.

The total pressure on a horizontal surface in a liquid is given by the expression,

$$Total\ pressure = whA, \tag{4}$$

where w is the weight of the liquid per unit volume, h is the vertical depth of the surface considered below the free surface of the liquid, and A is the area of the surface on which the pressure acts.

Consider a vertical column of liquid of base A and height h, Fig. 2. Its volume is hA, and its mass is whA. Since a liquid

Fig. 2.

can exert no tangential force (except the very small force of capillarity), none of its weight can be supported by the vertical walls of the vessel, and, consequently, the entire weight whA rests on the surface A. This is true also if the liquid is enclosed laterally by other liquid instead of the solid vessel.

The column of liquid may not be vertical and may not be of the same size throughout, but since the pressure per unit area is the same at all points at any

one level, formula (4) is still true. The height h is the vertical distance of the surface A below the plane of the liquid surface.

A cubic foot of water at the maximum density (39.2° Fahr.) weighs 62.428 pounds. The density of mercury is 13.596 that of water. For ordinary purposes, the weight of one cubic foot of water is taken as 62.5 pounds and the specific gravity of mercury is 13.6. A column of water one foot long and one square inch cross-section weighs 0.434 pound. A column of water of one square inch cross-section and 2.3 feet high weighs one pound. One inch of mercury is equivalent to 1.1333 feet of water, or 30 inches of mercury equal 34 feet of water.

The density of air and other gases is so small that, for problems involving liquid pressure, the weight of several feet of gas may be neglected without appreciable error.

PROBLEMS

1. A cylindrical tank, 2 feet in diameter, is filled with water to a depth of 12 feet. Find the total pressure on the bottom.

Ans. 23,562 pounds.

2. What is the height of a column of water which exerts a pressure of 50 pounds per square inch?

Ans. 115 feet.

3. A cylindrical tank, with axis vertical, is 2 feet in diameter and 4 feet high. A vertical pipe, 1 foot inside diameter, is attached to the top of the cylinder and filled with water to a height of 8 feet above the top of the cylinder. Find the total pressure on the bottom of the cylinder. Find the weight of water in the cylinder, and the weight of water in the pipe.

Ans. 23,562 pounds; 7854 pounds; 3927 pounds.

- 4. In Problem 3, find the total vertical pressure pushing upward against the top of the tank. Show that the sum of this pressure and the total weight of the water in the tank and pipe is equal to the pressure on the bottom.
- 3. **Measurement of Pressure.** The pressure of a liquid or gas is expressed by engineers in feet of water, in inches of mercury, or in pounds per square inch. High gas pressures are measured in atmospheres.

Fig. 3 shows a cylindrical vessel filled with water. A vertical tube, open at the top, is connected to show the pressure. The water rises in this tube to a height h above the axis of the cylinder. The pressure of a liquid must be taken with reference to some definite level. In Fig. 3, this level is the horizontal plane through the axis.

At the right of the cylinder is a U-tube containing mercury. The pressure of the water in the cylinder, acting through the air in the inverted U part of the tube, has displaced the mercury so that it stands with its surface in the right leg of the tube at a height h_1 above its surface in the left leg. If h_1 is expressed in inches, the pressure in the cylinder is h_1 inches of mercury.

In using a gage of any kind to measure fluid pressure, the fluid in the connections must be taken into account. If the fluid is a gas, its weight may ordinarily be neglected. In the case of the U-tube of Fig. 3, the connection is made to the cylinder at the plane of reference, and the water in the connection does not rise above this plane. Since the weight of the intervening air is negligible, the difference in the height of the two mercury columns measures the desired pressure. If there were no air in the tube and water filled the connection from the cylinder to the mercury at C, the mercury column would then measure the pressure with reference to the horizontal plane through C. In that case the mercury height h_1 would be equivalent to a water column $h + h_2$.

Another type of mercury gage is shown at A. The connecting tube is entirely filled with water, and the mercury column h_3 measures the difference between the water columns h and h_4 .

Steam gages are also used to measure liquid pressure. They generally read in pounds per square inch, but are sometimes

Fig. 3.

graduated in feet of water. In using a steam gage to measure liquid pressure, care must be taken to have the connections entirely filled with water, and correction must be made for the height of the gage above the plane of reference.

PROBLEMS

1. The pressure in a water pipe, measured by a gage which is 5 feet above the axis of the pipe, is 40 pounds per square inch. What is the pressure at the axis of the pipe in feet of water?

Ans. 97 feet.

2. A rectangular tank is 4 feet long and 3 feet wide. A mercury gage in the form of a U-tube is attached to the tank. The mercury on the side nearest the tank reads 12 inches, and on the other side it reads 32 inches. The zero of the scale is 1 foot above the bottom of the tank. Find the total pressure on the bottom in pounds.

Ans. 17,000 pounds.

4. **Vacuum.** — In ordinary gages the pressure is referred to atmospheric pressure as the zero. The tubes of Fig. 3 are

Fig. 4.

all open to the air, so that they have the atmospheric pressure on one side. The height of the liquid column, in each case, measures the difference between the pressure in the cylinder and the atmospheric pressure. Steam gages, also, measure the excess of the pressure above that of the atmosphere. It frequently happens that the pressure in a vessel is below that of the atmosphere. This pressure is then called a vacuum. Fig. 4 shows a cylinder which is connected to a tube extending down into an open vessel of liquid. The pressure in the cylinder is lower than the atmospheric pressure, so that the liquid is forced up in the tube to height h above the free surface in the vessel. This column of height h measures the vacuum in the cylinder. If the liquid is water, and h is in feet, the vacuum is h feet of water.

A vacuum is measured in feet of water, in inches of mercury, or in pounds per square inch.

The difference between the vacuum and the atmospheric pressure is the *absolute pressure*. With a vacuum of 24 inches of mercury and a barometer of 29 inches, the absolute pressure is 5 inches of mercury.

PROBLEMS

1. A tube is connected to a tank and dips into a vessel of mercury. The mercury rises to a height of 24 inches in the tube. The barometer reads 29.2 inches. Find the vacuum and the absolute pressure in feet of water and in pounds per square inch.

Ans. 27.20 feet; 11.80 pounds per square inch; 5.89 feet; 2.56 pounds per square inch.

- 2. A bucket 1 foot in diameter is filled with water and, inverted in a tank of water and lifted until the bottom is 2 feet above the surface of the water in the tank. What is the vacuum at the bottom of the inverted bucket, and what is the force required to lift it?
- 5. Liquid Pressure on a Plane Surface. The pressure of a liquid on a plane surface is equal to the weight of a column of the liquid whose base is the area of the surface and whose height is the distance of the center of gravity of this area below the surface of the liquid.

In Fig. 5, G E F represents the horizontal surface of the liquid. M N is a plane surface subjected to the liquid pressure. It is required to find the total pressure on M N.

The pressure on a *horizontal* element of area dA, at a depth y below the surface of the liquid, is wydA. Since liquid pressure is the same in all directions, the total pressure on an *inclined* element dA is likewise wydA, provided all of the element is at

Fig. 5.

the same distance y below the liquid surface. The element dAhas a finite length in the horizontal direction and an infinitesimal width at right angles thereto, so that the depth at all points differs an infinitesimal amount from the depth y.

Pressure on
$$dA = w v dA$$
. (1)

Total pressure on area =
$$w \int y dA$$
. (2)

In finding the center of gravity of an area,

$$\bar{y} = \frac{\int y \, dA}{A},$$

$$\int y \, dA = \bar{y} A,$$

$$w \int y \, dA = w \, \bar{y} A,$$
(3)

hence,

which proves the proposition.

PROBLEMS

1. A rectangular tank, 5 feet long, 4 feet wide, and 6 feet high, is filled with water. Find the total pressure on the bottom, on one side, and on one end.

Ans. 7500, 5625, 4500 pounds.

In Problem 1, find the total pressure on the lower 2 feet of one side.

Ans. 3125 pounds.

3. A triangular trough is 5 feet long, 6 feet wide at the top, and 4 feet deep. Find the total pressure on one end and on one side when the trough is filled with water.

Ans. 1000 pounds on one end; 5000 pounds on one side.

- 4. A cylindrical tank, with axis horizontal, is 4 feet in diameter. It is connected to a 2-inch pipe, and tank and pipe are filled with water which stands at a height of 12 feet above the axis of the tank. Find the total pressure on one end.

 Ans. 9428 pounds.
- 5. A semi-circular tank, with axis horizontal, is 8 feet in diameter. Find the total pressure on one end when it is filled with water.

Ans. 5333 pounds.

6. **Center of Pressure.**—The *center of pressure* on an area is the point of application of the resultant pressure. The point of application of the resultant of a set of parallel forces is obtained by dividing the sum of the moments of all the forces with respect to an axis by the sum of the forces. The quotient is the distance of the point of application of the resultant from the given axis. This is the method used in finding the center of gravity.

In Fig. 6, take moments with respect to the line $B\ D$, which is the intersection of the plane $M\ N$ with the surface of the

Fig. 6.

liquid. The element dA is parallel to BD and its moment arm is y'. The vertical depth of dA below the surface of the liquid is $y' \cos \theta$, where θ is the angle which the plane MN makes with the vertical.

Pressure on $dA = w y' \cos \theta dA$. (1)

Moment about $BD = w y' \cos \theta dA \times y' = w \cos \theta y'^2 dA$. (2)

Total moment =
$$w \cos \theta \int y'^2 dA = w \cos \theta I$$
, (3)

where I is the moment of inertia of the plane area MN with respect to axis BD.

The total pressure on M N is $w\bar{y}\cos\theta A$, where \bar{y} is the distance of the center of gravity of the area M N from the line B D.

$$y_{c} = \frac{w \cos \theta I}{w \bar{y} \cos \theta A} = \frac{I}{\bar{y} A}, \tag{4}$$

where y_c is the distance of the center of pressure from the line BD.

The center of pressure of a vertical rectangular area, subjected to liquid pressure on all of one side, is $\frac{2h}{3}$ from the from the top, where h is the total height. The moment of inertia is $\frac{bh^3}{3}$; the area is bh, and \bar{y} is $\frac{h}{2}$.

$$y_c = \frac{b h^3}{3} \div \frac{b h^2}{2} = \frac{2 h}{3}.$$

In the case of a vertical circular area of radius a,

$$I = \frac{5\pi a^4}{4}$$
; $\tilde{y} = a$; and $A = \pi a^2$; so that $y_c = \frac{5a}{4}$.

PROBLEMS

1. A vertical rectangular gate, 8 feet wide and 9 feet high, is subjected to water pressure on one side. The gate is hinged at the bottom and held by a chain at the top. Find the tension on the chain by taking moments around the bottom.

Ans.
$$P = \frac{20,250 \times 3}{9} = 6750$$
 pounds.

2. Find the tension on the chain in Problem 1 if the gate is subjected to a pressure of 9 feet of water on one side and 6 feet of water on the other.

Ans. 4750 pounds.

- 3. Find the center of pressure on a vertical rectangular gate, 12 feet in height, due to water which rises 4 feet above the top of the gate. Ans. $y_c = 1116 \div 108 = 10.33$ feet below the surface of the water.
- 4. Find the center of pressure on a vertical rectangular gate, 10 feet high, due to water which rises 4 feet above the top of the gate.

 Ans. 4.10 feet above the bottom.

Equation (4) may be written,

$$y_{\rm c} = \frac{I}{\bar{y}A} = \frac{k^2 A}{\bar{y}A} = \frac{k^2}{\bar{y}},$$
 (5)

where k is the radius of gyration of the area under pressure with respect to the intersection of its plane with the surface of the liquid, at a distance \bar{y} from its center of gravity. The formula for the transfer of the moment of inertia of an area is

$$I = I_{o} + A d^{2},$$

$$k^{2} = k_{o}^{2} + d^{2} = k_{o}^{2} + \bar{y}^{2},$$

$$y_{c} = \frac{k_{o}^{2}}{\bar{y}} + \bar{y}.$$
(6)

Equation (6) shows that the center of pressure is always below the center of gravity and is at a distance $\frac{k_o^2}{\bar{y}}$ therefrom, where k_o is the radius of gyration of the surface under pressure, with respect to a horizontal line in its plane through its center of gravity.

PROBLEMS

5. Find the center of pressure on the end of the cylinder of Problem 4 of Article 5 by means of equation (6).

Ans. 1/3 foot below the axis of the cylinder.

6. Solve Problem 5 if the water rose 8 feet above the axis of the cylinder.

Ans. 1 inch below the axis.

7. In Problem 3 of Article 5, find the center of pressure on one end.

Ans. 2 feet from the top.

7. **Pressure on a Curved Surface.**— Equation (3) of Article 5 also gives the *total pressure on a curved surface*. As the pressure is always normal to the surface, this total pressure is not the resultant pressure in any one direction.

Fig. 7, I, shows a portion of fluid enclosed by a plane and a curved surface. The resultant pressure on the curved surface in the direction normal to the plane surface is *P*. The components of the pressure on the curved surface, which are parallel to the plane surface, may be divided into two groups, the resultants of which are equal and opposite.

Fig. 7, II, represents the equilibrium of the fluid portion between the two surfaces. The pressure of the plane AB against the fluid, which is equal to the pressure of the fluid against AB, is represented by N. The component of the total pressure of the curved surface parallel to N is represented by P. The weight of the portion of fluid between the surfaces is W. Resolving perpendicular to AB,

$$N + W \cos \theta = P, \tag{1}$$

where θ is the angle which N makes with the vertical, or the angle which the plane AB makes with the horizontal. If the fluid is a gas, its weight is negligible, and equation (1) becomes

$$N = P. (2)$$

If p is the unit pressure on the plane surface AB, and A is the area,

$$N = p A. (3)$$

The pressure of a gas in one direction on a curved surface is equal to its total pressure on the area obtained by projecting the curved surface upon a plane which is normal to the given direction.

The pressure of a *liquid* is found in the same way, with the addition of the component of the weight of the portion of the liquid between the curved and the plane surfaces.

PROBLEMS

1. A hollow cylinder of length l, and inside diameter D, is subjected to a steam pressure of p pounds per square inch. Find the total force tending to split the cylinder longitudinally.

Ans. Total force = p l D.

2. The cylinder of Problem 1 is made of steel plates of thickness t. Find the circumferential unit stress which resists longitudinal rupture.

Ans.
$$s = \frac{p D}{2 t}$$
.

3. A boiler shell, 5 feet in diameter, is made of ½-inch steel plates. If the allowable unit tensile stress is 9000 pounds per square inch, find the allowable internal pressure.

Ans. 150 pounds per square inch.

- 4. A hollow cylinder, of inside diameter D, is subjected to an internal pressure of p pounds per square inch. Find the total force on one end of the cylinder in the direction of its length.
- 5. In Problem 4, find approximately the axial unit stress if the thickness is t.

Ans.
$$s = \frac{p D}{4 t}$$
.

6. A cylinder, with axis vertical, is 4 feet in diameter and 5 feet long. The top is connected to a cone 6 feet high inside, which is bolted to the cylinder. At the bottom a hollow hemisphere of 2-foot radius is fastened to the cylinder. A pipe is connected to one side. The cylinder (including the hollow cone and hemisphere) and pipe are filled with water. Find the total upward pressure on the cone and the total downward pressure on the hemisphere when the water in the pipe stands 10 feet above the top of the cylinder.

Ans. Upward pressure on cone = 7854 - 1571 = 6283 pounds; downward pressure on hemisphere = 11,781 + 1047 = 12,828 pounds.

- 7. The hemispherical end of the cylinder of Problem 6 weighs 600 pounds. It is fastened to the cylinder by eight bolts. Find the diameter of the bolts if the allowable unit stress is 6000 pounds per square inch.
- 8. Volume Change Due to Temperature and Pressure. The expansion of a liquid with change of temperature is much greater than the expansion of a solid. Water is peculiar in the fact that it *contracts* when the temperature rises from 0° to 4° Centigrade (32° to 39.2° Fahr.), and then expands with further increase of temperature. Table I gives the relative volume and weight per cubic foot for pure water.

TABLE I
RELATIVE VOLUME AND DENSITY OF WATER.

Temperature in degrees Fahr.	Relative volume	Weight per cubic foot, in pounds
32	1.00013	62.42
39.2	1.00000	62.428
50	1.00027	62.41
60	1,00096	62.37
70	1.00201	62.30
80	1.00338	62.22
90	1.00504	62.12
100	1.00698	62.00
150	1.02011	61.21
212	1.04343	59.84

The U. S. liquid gallon contains 231 cubic inches. The British Imperial gallon contains 277.41 cubic inches, which is 10.0221 pounds of water at the maximum density. For ordinary calculation, a cubic foot may be taken as weighing 62.5 pounds and equal to 6.25 British Imperial gallons.

Liquids are frequently regarded as incompressible. Compared with a gas, this is true, but compared with most solids, liquids are very compressible. The modulus of volume elasticity of water is about 300,000 pounds per square inch,* which means that one pound per square inch will diminish the volume of a mass of water one part in 300,000, or that 3,000 pounds per square inch will diminish the volume one percent. The corresponding modulus for steel is about 20,000,000 pounds per square inch, or nearly seventy times as great.

PROBLEMS

1. A hot water heating system holds 10 cubic feet of water and is connected to a cylindrical expansion tank which is 10 inches inside diameter. How much will the water rise in the tank when the temperature of the water rises from 40° to 212° Fahr?

Ans. 9.7 inches.

^{*} See Landolt and Börnstein's Tables, page 31, or Smithsonian Physical Tables, page 82, for the modulus of volume elasticity.

2. A vessel containing 6 gallons is filled with water at 39.2° Fahr. The temperature is then raised to 150° Fahr. How much water will flow out, if the vessel does not expand?

Ans. 27.8 cubic inches.

3. If the material of the vessel of Problem 2 has a coefficient of linear expansion of 0.000007 per degree Fahrenheit, how much water will flow out?

9. Velocity of Flow from an Orifice. - Fig. 8 shows an orifice in a vessel of liquid. The center of the orifice is at a

Fig. 8.

distance h below the liquid surface. If we pounds of the liquid moves downward from the surface of the liquid to the orifice, the work of gravity on it is wh foot pounds. If there is no loss by friction, the mass of w pounds must have wh foot-pounds of kinetic energy when it issues from the orifice. If V is the velocity of the jet, the kinetic energy of w pounds is

$$\frac{wV^{2}}{2g} \text{ foot-pounds.}$$

$$wh = \frac{wV^{2}}{2g}, \qquad (1)$$

$$V^{2} = 2gh,$$

$$V = \sqrt{2gh} \text{ Formula I.}$$

 $V = \sqrt{2 q h}$. Formula I.

Formula I gives the velocity with which liquid flows from an orifice when there is no loss of energy. It is the velocity which a freely falling body acquires in falling a distance h. This velocity is frequently called the theoretical velocity. In the case of a liquid of little viscosity, such as water, the theoretical velocity is the actual velocity. With viscous liquids, such as heavy oils, the actual velocity is considerably less than the theoretical velocity. Formula I is based on the assumption that the atmospheric pressure on the orifice and the free surface of the liquid is the same.

PROBLEMS

1. Water flows from an orifice under a head of 32 feet. If g = 32.2, what is the theoretical velocity?

Ans. 45.4 feet per second.

2. An orifice in a tank is 20 feet below the surface of the water in the tank. The upper surface of the water is subjected to an air pressure of 25 pounds per square inch above the atmosphere, while the orifice opens into the free air. Find the velocity of flow from the orifice.

Ans. 70.6 feet per second.

3. A large pipe reaches down into a pond of water which is under atmospheric pressure. At a point 12 feet above the surface of the pond, the pipe ends with an orifice which opens into a tank in which there is a vacuum of 10 pounds per square inch. With what velocity will the water flow from the pipe into the tank?

Ans. 26.6 feet per second.

10. Coefficients of Velocity, Contraction, and Discharge. — The ratio of the actual velocity in an orifice or nozzle to the theoretical velocity is called the *coefficient* of velocity. It is represented by K_v .

$$K_{v} = \frac{Actual\ velocity}{\sqrt{2g\,h}}.\tag{1}$$

When an orifice is connected to a pipe or tank of considerably larger diameter, the momentum of the liquid flowing in from all sides tends to carry it beyond the edge of the orifice. Fig. 9 shows the direction of flow at different parts of the stream. In the plane of the orifice the liquid near the edges makes a considerable angle with the normal to the plane of the orifice. Nearer the center the angle is less. At section B, at some distance outside the plane of the orifice, the liquid flows in the same direction at all points of the section, and t'e area of the cross-section of the jet is smaller than the area of the orifice. The position where the jet ceases to converge is called the *contracted vein*. The ratio of the area of the cross-section of the jet at the contracted vein to the area of the orifice is called the *coefficient of contraction*. It is represented by K_c . In a circular orifice the coefficient of contraction is the ratio of the square of the diameter of the jet to the square of the diameter of the orifice.

The quantity of liquid which flows past any section of a pipe or jet in unit time is the product of the area of the section multiplied by the velocity of the liquid.

$$Q = A V, (2)$$

where Q is the quantity in unit time and A is the area of the section. At the contracted vein $V = K_v \sqrt{2gh}$, and area of section $= K_c A$, where A is the area of the orifice.

$$Q = K_{\rm v} K_{\rm c} A \sqrt{2gh}. \tag{3}$$

 $A\sqrt{2gh}$ gives the quantity which would flow through the orifice in unit time if there were no contraction and the actual velocity were the same as the theoretical velocity. This is multiplied by the product $K_{\rm v}K_{\rm c}$ to get the actual quantity discharged. This product may be replaced by a single letter $K_{\rm d}$, and the term called the coefficient of discharge.

$$K_{\mathbf{d}} = \frac{Q}{A\sqrt{2gh}};$$

it is the ratio of the actual quantity discharged to the quantity which would flow through a section of area A, if the velocity were the theoretical velocity.

$$Q = K_d A \sqrt{2gh}$$
. Formula II.

PROBLEMS

1. The diameter of an orifice is 2 inches and the diameter of the jet at the contracted vein is 1.6 inches. Find the coefficient of contraction.

Ans. $K_c=0.64$.

2. Water flows from a nozzle under a head of 20 feet. The average velocity of the jet is 34 feet per second. Find the coefficient of velocity. Ans. $K_{\mathbf{v}} = 0.95$.

3. If the coefficient of velocity is 0.98 and the diameter of the jet is 0.9 inch when the diameter of the orifice is 1 inch, what is the coefficient of discharge?

Ans. $K_{\rm d} = 0.794$.

4. The discharge from a 4-inch circular nozzle under a head of 12 feet is 2 cubic feet per second. Find the coefficient of discharge.

Ans. $K_d = 0.824$.

orifice in a thin plate. — Fig. 10 shows a so-called orifice in a thin plate. As a thin wall will not sustain the pressure of the liquid behind it, the orifice is actually made in a rela-

tively thick plate, but with the outer portion conical, and the inner portion cylindrical for a small thickness. The liquid does not touch the conical surface, so that the orifice is equivalent to an orifice in a plate of thickness equal to the length of the cylindrical portion. Usually the liquid touches the cylindrical surface at the inner edge only. If care is taken to prevent the liquid from wetting the cylindrical surface at the beginning, the entire orifice may be cylindrical and still act as an orifice in a thin plate; but if the surface of such a cylinder be once wet, the capillarity will cause the liquid to adhere to it and the orifice will

behave like a short pipe (Article 24).

In an orifice in a thin plate the coefficient of velocity is practically unity. For this reason Professor S. W. Robinson called these orifices *frictionless orifices*. (The coefficient of velocity is given by many authors to be about 0.98. This figure is based on the range of the jet in air, and is not correct.*)

The contracted vein is at a distance from the plane of the back of the orifice a little greater than the radius of the orifice.

^{*} Some experiments with Frictionless Orifices, by Judd and King, Engineering News, Sept. 27, 1906, page 326.

The diameter of the jet at the contracted vein is a little less than 0.8 the diameter of the orifice. The coefficient of contraction is about 0.62 and the coefficient of discharge, since K_v equals unity, is the same.

PROBLEMS

1. How much water will flow in one second from a 6-inch orifice in a thin plate under a head of 24 feet of water if $K_{\rm d}=0.62$ and g=32.16?

Ans. 7.71 cubic feet.

2. A circular orifice 1.9975 inches in diameter discharged 50.2 cubic feet of water in 211.8 seconds under a head of 4.978 feet, measured from the center of the orifice. Find the coefficient of discharge.

Ans. $K_{\rm d} = 0.609$.

- 3. The orifice of Problem 2 discharged 50.7 cubic feet in 211.3 seconds under a head of 4.996 feet. Find the coefficient of discharge. Ans. $K_a = 0.615$.
- 4. The average diameter of the jet from the orifice of Problem 2, at a distance of 1.10 inches from the back of the plate, was 1.5678 inches. Find the coefficient of contraction.

Ans. $K_c = 0.616$.

12. Orifice with Contraction Suppressed. — Orifices in thin plates are much used to measure the quantity of flow. In order that the coefficient of discharge may be known, it is necessary that the back of the plate shall be a plane surface many times larger than the orifice. In the experiments of the problems of the preceding article, the orifice was at the center of a cylindrical drum 2 feet in diameter, and the plate in which the opening was made formed a part of a plane surface closing one end of this drum. If an orifice is placed in a relatively small pipe, or if there are any obstructions which prevent the liquid flowing in freely from all sides, the coefficient will be increased and the coefficient of discharge will be greater than 0.62. This may be an advantage when it is desired merely to increase the flow, but will not do when it is necessary to measure this flow, on account of the uncertainty as to the value of the coefficient of discharge.

Fig. 11 shows an orifice in a thin plate. The solid lines BB indicate the form of the jet when there is no obstruction to the lateral flow behind the plate. The broken lines CC show the form of the jet when a hollow cylinder, open at the ends, is

placed in the liquid behind the plates. The effect of this cylinder is to prevent some of the flow from the sides and to cause the liquid to move toward the orifice more nearly normal to its plane. This is said to partly suppress the contraction.

If the cylinder were replaced by a hollow conical frustrum with its smaller end, equal to the orifice, in contact with the plate, the contraction would be more perfectly suppressed and the coefficient of discharge still further increased.

If a bell-mouth opening were used, with the small end cylindrical and equal to the orifice, the change in direction of the

Fig. 11.

liquid motion would be gradual, so that there would be no eddy losses, the coefficient of contraction would be unity and the coefficient of discharge only a little less than unity.

13. **Nozzles.**—When it is desired to increase the coefficient of discharge without seriously impairing the velocity of the jet, orifices are replaced by nozzles. Fig. 12, I, shows a nozzle in the form of a frustrum of a cone ending with a short cylinder. There is some little contraction when the liquid enters the cone and again when it passes from the cone to the cylinder. This causes eddying. The liquid entirely fills the nozzle so that

the coefficient of contraction is nearly unity. The velocity at the center is approximately the theoretical velocity, but it is less near the surface, so that the average velocity is in the neighborhood of 0.95 of the theoretical velocity (depending, of course, on the angle of the cone).

Fig. 12, II, shows a nozzle in which the cone is replaced by a surface which gradually enlarges and joins the cylinder on a

Fig. 12.

tangent instead of at an angle. The coefficient of contraction is unity. There is little loss of velocity due to eddying, if the surfaces are properly designed. There is some loss from surface friction, making the coefficient of velocity about 0.99.

PROBLEMS

1. A nozzle $2\frac{1}{2}$ inches long was made in the form of a frustrum of a cone $1\frac{1}{3}$ inches in diameter at the inner end, and $\frac{3}{8}$ inch in diameter at the outer end. Under a head of 6.08 feet it discharged 17.52 cubic feet of water in 20 minutes. Find the coefficient of discharge.

Ans. $K_d = 0.963$.

2. A nozzle in the form of Fig. 12, I, tapered from 1 inch diameter to $\frac{23}{64}$ inch diameter in a length of 2 inches. The cylindrical part was $\frac{23}{64}$ inch in diameter and 1 inch long. It discharged 18.18 cubic feet of water in 25 minutes under a head of 5.41 feet. Find the coefficient of discharge.

Ans. 0.949.

14. **Large Orifice under Low Head.**—The velocity at the center of a vertical orifice is not exactly the average velocity,

since the velocity varies as the square root of the depth, instead of directly as the depth. When the vertical dimension of the orifice is small compared with h, the error is inappreciable, but when a large orifice is used under relatively small head, allowance must be made for the variation in velocity.

Fig. 13.

Fig. 13 shows a rectangular orifice of breadth b, the top of which is at a distance h and the bottom at a distance H below the surface of the liquid. At a distance y below the surface of the liquid, $V = \sqrt{2gy}$, and, if the coefficient of contraction were unity, the quantity which would flow through an element of area $b \, dy$ in unit time would be

$$dQ = b\sqrt{2g} \int y^{\frac{1}{2}} dy, \qquad (1)$$

$$Q = \frac{2b}{3} \sqrt{2g} \left[\frac{3}{y^2} \right] \frac{H}{h} \tag{2}$$

Substituting the limits and multiplying by the coefficient of contraction K

$$Q = \frac{2}{3} K b \left(H^{\frac{3}{2}} - h^{\frac{3}{2}} \right)$$
 (3)

EXAMPLE

A rectangular orifice of width b has the lower edge 0.64 feet and the upper edge 0.36 feet below the surface of the water. Find the quantity

by means of equation (3). Also find the quantity by means of the orifice formula using h=0.50 feet.

$$Q = \frac{2}{3} K b \sqrt{2} g (0.512 - 0.216) = 0.1973 K b \sqrt{2} g;$$

$$Q = 0.28 K b \sqrt{2} g \times \sqrt{0.50} = 0.1980 K b \sqrt{2} g.$$

It is evident from this example that little error is made by taking the velocity at the middle of the orifice as the average velocity, even when the head is very low compared with the height of the orifice.

15. **Rectangular Weir.** — Fig. 14 shows a rectangular weir, or notch. The horizontal edge CD, over which the water flows, is called the crest. The *length* of the *crest* or breadth of the weir is b. The depth of the crest below the plane of the water

Fig. 14.

surface back of the weir is represented by H. This is called the depth or height above the crest. Equation (3) of the preceding article may be used to find the quantity. With H for the upper limit and 0 for the lower limit. (y is taken as positive downward.)

$$Q = \frac{2}{3} K b \sqrt{2g} H^{\frac{3}{2}} = \frac{2}{3} K b H \sqrt{2gH}.$$
 (1)
$$Q = \frac{2}{3} K A \sqrt{2gH},$$
 Formula III

where A = bH = the area of the weir below the plane of the water surface behind it.

Formula III differs from Formula II by the coefficient $^2/_3$ and the fact that H is measured from the crest of the weir

(equivalent to the bottom of the orifice) while h in Formula II is measured from the middle of the orifice.

The product of $\frac{2}{3}K\sqrt{2g}$ is frequently given as a single expression, when K=0.62 this product is nearly 3.33 and Formula III may be written

$$Q = 3.33 b H^{\frac{3}{2}}.$$
 (2)

In this form it is called the Francis formula.

In a rectangular weir there is a contraction at the top and bottom and also at each side. If the breadth is increased while the head remains constant, the contraction at the top and bottom will have the same actual value as before and the same relative. The contraction at the sides will have the same actual value but the relative value will be less. It follows that, for a given head, the coefficient of discharge *increases* as the width is increased, and, for a given width, the coefficient of discharge *decreases* as the head is increased. For a given ratio of breadth to height the coefficient of discharge is fairly constant, except for very low heads of two or three inches for which the coefficients are larger. Table II gives the coefficient of discharge for various ratios of breadth to depth. It is derived from the tables of Hamilton Smith (see Merriman's Hydraulics).

TABLE II

Coefficient of Discharge for Rectangular Weirs with Full

Contraction

K
0.62
0.61
0.60
0.59

In order that the coefficient of Formula III may have a definite value it is necessary that the weir shall have a sharp edge, that the upper surface shall be plane, and that the liquid, after passing the edge, shall spring clear without touching. In order to have full contraction at the top and bottom, the height of the weir from the crest to the bottom of the plane surface should

be two or three times as great as the height of the water above the crest. In order to have full end contraction, the width of the plane surface and of the water back of it should exceed the length of the crest by four or five times the maximum H.

If the crest includes the entire width of the stream back of the weir, it is called a suppressed weir, and it has a coefficient somewhat larger than those given in Table II.

PROBLEMS

1. A rectangular weir, 6 inches wide, discharged 25.19 cubic feet of water in 10 minutes under a head of 0.0865 feet. Find the coefficient of discharge.

Ans. K = 0.612.

- 2. The weir of Problem 1 discharged 1389 pounds of water at a temperature of 76 degrees Fahrenheit in 15 minutes under a head of 0.0788 feet. Find the coefficient of discharge.
- 3. The water of Problem 2 flowed from a $1\frac{1}{16}$ -inch orifice under a head of 18.16 inches. Find the coefficient of discharge of this orifice.
- 4. How much water will flow per minute over a rectangular weir 20 feet wide under a head of 2 feet? How much must the head be increased to double the quantity?
- 16. **Triangular Weir.** A triangular weir, called also a V notch, is shown in Fig. 15. Through an element of area dA at a distance v below the surface of the water back of the weir,

Fig. 15.

$$dQ = \sqrt{2gy} \quad dA.$$

$$dA = x \, dy,$$
(1)

where x is the length of the element. From similar triangles,

$$\frac{x}{b} = \frac{H - y}{H}; x = \left(b - \frac{by}{H}\right) \tag{2}$$

$$Q = b \int \sqrt{2g} \left(y^{\frac{1}{2}} - \frac{y^{\frac{3}{2}}}{H} \right) dy$$
 (3)

$$Q = b\sqrt{2g} \left[\frac{2}{3}y^{\frac{3}{2}} - \frac{2}{5}\frac{y^{\frac{5}{2}}}{H} \right] = \frac{4b}{15}\sqrt{2g}H^{\frac{3}{2}}$$
 (4)

Multiplying by the coefficient of discharge,

$$Q = \frac{4}{15} K b H \sqrt{2gH}.$$
 Formula IV.

Since b = 2H tan θ , where θ is the half angle of the notch,

$$Q = \frac{8}{15} K \tan \theta \sqrt{2g} H^{\frac{5}{2}}. \tag{6}$$

The quantity discharged by an orifice varies as the square root root of the head. The quantity discharged by a rectangular weir

varies as $H^{\frac{3}{2}}$, while the quantity discharged by triangular weir

varies as $H^{\frac{5}{2}}$. A four-fold increase of the head doubles the flow from an orifice, makes it eight times as great from a rectangular weir, and thirty-two times as great from a triangular weir.

The coefficient of discharge of a triangular weir depends upon the angle at the bottom. It is about 0.60.

PROBLEMS

1. Find the discharge per second from a right-angled triangular notch under a head of 2 feet, if K=0.60.

Ans. 14.52 cubic feet per second.

- 2. Find the discharge of the weir of Problem 1 for a head of 6 inches.
- 3. Find the discharge from a 60 degree triangular weir under a head of 8 inches, if the coefficient of discharge is 0.60.

4. A triangular weir, 5.03 inches wide and 4.06 inches high, discharged 15.23 cubic feet in 20 minutes under a head of 0.1728 feet. Find the coefficient of discharge.

Ans. K = 0.593.

17. **Velocity of Approach.**—In the use of a weir, the gage to measure the head is set some distance back of the weir where the water has little velocity. When the channel is relatively large compared with the section $b\,H$, the velocity at the gage is so small that no correction is necessary; but with a narrow or shallow channel, correction must be made for the *velocity* of *approach*. A similar correction is necessary when a relatively large orifice is used at the end of a pipe.

The kinetic energy of one pound moving with a velocity of

V feet per second is $\frac{V^2}{2g}$. This is called the *velocity head*, and

must be added to the pressure or height as measured to get the effective head.

EXAMPLE

Water flows from an orifice in a thin plate at the end of a pipe. The velocity in the pipe is 6 feet per second and the pressure back of the orifice is 12 feet of water. Find the velocity in the contracted vein.

Effective head =
$$12 + \frac{36}{64.32} = 12.56$$
 feet of water.

$$V = \sqrt{64.32 \times 12.56} = 28.42$$
 feet per second.

PROBLEMS

- 1. Water flows over a rectangular weir 5 feet wide. The measured head is 8 inches and the velocity of the water at the gage is 2 feet per second. Find the quantity if K=0.61.
- 2. A nozzle is placed at the end of a 4-inch pipe. The jet from the nozzle is 2 inches in diameter. What is the velocity of the jet when the measured head in the pipe is 16 feet of water?

Ans. 33.15 feet per second.

18. **Relation of Area to Velocity.** — Fig. 16 shows a pipe which converges and diverges gradually. At one section, the area is A_1 and the velocity is V_1 . At another section the area is

 A_2 and the velocity is V_2 . Since the same quantity flows past both sections in the same time,

$$V_1 A_1 = V_2 A_2. (1)$$

Since the area of a circular section varies as the square of the diameter,

$$V_1 D_1^2 = V_2 D_2^2; (2)$$

$$V_2 = V_1 \left(\frac{D_1}{D_2}\right)^2. \tag{3}$$

PROBLEMS

- 1. A 4-inch pipe enlarges to a 6-inch pipe. The velocity in the 4-inch pipe is 18 feet per second. Find the velocity in the 6-inch pipe.
- 2. A 6-inch pipe enlarges to a 10-inch pipe and then contracts to an 8-inch pipe. If the velocity in the 6-inch pipe is 16 feet per second, find the velocity in the others.
- 19. Relation of Velocity to Pressure. In Fig. 16, the pressure at A_1 is h_1 , and the potential energy of one pound of water is h_1 foot-pounds. The kinetic energy of one pound of

water flowing with a velocity V_1 is $\frac{V_1^2}{2g}$, and the total energy per pound of water is given by

Energy =
$$h_1 + \frac{V_1^2}{2 g}$$
. (1)

In equation (1) the potential energy is calculated with reference to the axis of the pipe, which is the datum line from which h_1 is measured. If the loss due to friction and eddying be neglected, the energy at A_2 is equal to the energy at A_1 , and

$$h_1 + \frac{V_1^2}{2 g} = h_2 + \frac{V_2^2}{2 g}$$
. Formula V.

Formula V is called Bernoulli's theorem.

$$h_1 - h_2 = \frac{V_2^2 - V_1^2}{2 q}.$$
 (3)

The pressures h_1 and h_2 must be measured from the same horizontal line. The terms h_1 and h_2 are called the pressure heads.

The terms $\frac{V_1^2}{2g}$ and $\frac{V_2^2}{2g}$ are called velocity heads. When the

pipe is not horizontal a third term is added to give the distance from some datum line to the center of the pipe; if the pressures are all referred to a single level, this term is unnecessary.

PROBLEMS

1. A 12-inch pipe contracts gradually to a 6-inch pipe. The velocity in the 12-inch pipe is 5 feet per second and the pressure is 12 feet of water. Find the pressure in the 6-inch pipe, if both pipes are horizontal.

Ans.
$$h_2 = 12 - \frac{400 - 25}{64.32} = 6.17$$
 feet.

2. A horizontal pipe contracts gradually from 6 inches to 4 inches diameter, and then enlarges gradually to 8 inches. The velocity in the 6-inch pipe is 12 feet per second and the pressure is 6 feet of water. Neglecting the loss, find the pressure in each of the others.

Ans. —3.09 feet in the 4-inch pipe; 7.10 feet in the 8-inch pipe.

- 3. An 8-inch horizontal pipe contracts gradually to 4 inches. The pressure in the 8-inch pipe is 10 pounds per square inch, and the velocity is 8 feet per second. Find the pressure in the 4-inch pipe.
- 4. A 6-inch pipe gradually converges to 3 inches diameter. The pressure in the 6-inch pipe is 16 feet of water and the pressure in the 3-inch pipe is 4 feet of water. Find the velocity in each pipe and the discharge per second.

Ans. 7.17 feet per second; 28.69 feet per second; 2.82 cubic feet per second.

20. The Venturi Meter. — When a pipe converges gradually and then diverges gradually, there is little loss of energy, so that an arrangement of this kind may be inserted in a pipe line and employed to measure the velocity. If the diameter of the pipe at two sections is known, the difference in pressure at these two sections, substituted in equation (3) of the preceding article, gives the velocity in the pipe. This arrangement is called a Venturi meter (Fig. 17). The smallest sec-

Fig. 17.

tion of the pipe is called the throat. In Fig. 17, a mercury column in a U-tube is used to measure the pressure difference. Two separate gages of any kind may be employed. As it frequently happens that the pressure in the throat is below the atmosphere, a separate gage at this point must be one which will read a vacuum.

PROBLEMS

1. The diameter of the throat of a Venturi meter is one-third the diameter of the pipe. The pressure difference is 30 feet of water. Find the velocity in the pipe.

Ans. 15.53 feet per second.

2. The diameter of the throat is one-half the diameter of the pipe, and the pressure difference is 24 inches of mercury. Calculate the velocity in the pipe.

Ans. 10.80 feet per second.

3. The throat of a Venturi meter is 4 inches in diameter and the pipe is 12 inches in diameter. The pressure in the pipe is 20 pounds

per square inch and the vacuum in the throat is 15 inches of mercury. Find the velocity and the discharge in cubic feet per minute.

4. If n is the ratio of the diameter of the pipe to the diameter of the throat, and h is the pressure difference in feet of water, show that the velocity in the pipe is given by

$$V_1 = \sqrt{\frac{2 \text{ g h}}{n^4 - 1}}.$$

5. Find the expression for V_1 in terms of h when n = 3.

21. **Diverging Mouthpiece.** — If a pipe enlarges gradually so that there is little eddy loss, the pressure is increased. If the larger pipe opens into the air, its pressure at the end is atmospheric, while that in the smaller pipe is below the atmosphere.

EXAMPLE

A $\frac{1}{2}$ -inch pipe enlarges gradually to one inch in diameter, and discharges into the air. The velocity in the smaller pipe is 40 feet per second. Find its pressure.

Representing the pressure in the smaller pipe by h_2 ,

$$h_2 + \frac{40^2}{64.32} = 0 + \frac{10^2}{64.32}$$
;
 $h_2 = -23.32$ feet of water.

Fig. 18, I, shows a bell-mouth nozzle. The coefficient of contraction is unity and the velocity is $\sqrt{2gh}$, where h is

Fig. 18.

measured from the top of the water to the center of the orifice. Fig. 18, II, shows a diverging extension added to this nozzle. The pressure at the throat is below atmospheric, so that the effective pressure to produce velocity in the throat is the sum of the head and this vacuum. The velocity in the throat is, therefore, greater than $\sqrt{2gh}$, and the coefficient of discharge, in terms of the area of the throat, is greater than unity. The velocity diminishes in the diverging extension and the final velocity into the air is, of course, a little less than $\sqrt{2gh}$.

EXAMPLE

A nozzle contracts gradually to a diameter of one inch in the throat and then enlarges to a diameter of 1.5 inches. If the length of the extension is such that the enlarged portion runs full, and if there is no loss of energy, find the velocity in the throat under a head of 4 feet of water.

The velocity of discharge into the air with no loss of energy is given by

$$V_3 = \sqrt{64.32 \times 4} = 16.03$$
 feet per second.

The velocity in the throat will be $16.04 \times 2.25 = 36.09$ feet per second. The effective head to produce a velocity of 36.09 feet per second is 20.25 feet of water, and the vacuum at the throat is 20.25 - 4 = 16.25 feet of water. The vacuum in the throat might have been calculated by Bernoulli's theorem. The coefficient of discharge in terms of the area of the throat would be 2.25 if there were no loss of energy.

If there is too great expansion, or if there is a large pressure giving a high velocity in the throat, the vacuum may become so low that the water will boil. The velocity will then no longer be inversely proportional to the area of the section (since at the throat the volume will be increased by the volume of the steam) and Bernoulli's theorem will not hold good.

PROBLEMS

- 1. A nozzle converged to a diameter of $\frac{13}{16}$ inch and then enlarged gradually to a diameter of one inch. It discharged 24.62 cubic feet of water in ten minutes under a head of 0.9617 foot. Find the coefficient of discharge in terms of area of the throat, using the equation $Q = K A \sqrt{2 g h}$. Ans. K = 1.45.
- 2. In Problem 1, find the coefficient of discharge in terms of the area of the opening at the end. Ans. K=0.96.
 - 3. In Problem 1, what was the probable vacuum at the throat?

Since there is a partial vacuum in the throat of a diverging mouth-piece which opens into the air, it may be used to lift water from a lower level. Fig. 19 shows a diverging mouth-piece to which a vertical pipe B is connected at the section at which the

divergence begins. If the distance h from the surface of the water below the pipe is less than the vacuum at the throat, some of the water will be forced up through B and increase the quantity passing through the section C.

EXAMPLE

In Fig. 19, the area at the throat is 4 square inches and the area at C is 10 square inches. The area of B is 2 square inches. The velocity in the throat is 20 feet per second and the velocity in B is 5 feet per second. Find the vacuum at the throat and the distance the water may be lifted, if there is no loss by friction.

Velocity at
$$C = \frac{20 \times 4 + 5 \times 2}{10} = 9$$
 feet per second.

Vacuum =
$$\frac{400 - 81}{64.32}$$
 = 4.95 feet.

To give the water in B a velocity of 5 feet per second requires

$$\frac{25}{64.32} = 0.39 \text{ foot of water.}$$

$$h' = 4.95 - 0.39 = 4.56 \text{ feet.}$$

22. Loss of Energy at Abrupt Enlargement. — When a pipe enlarges suddenly, as in Fig. 20, there is a loss of energy. The water in the larger pipe may be considered as a large mass moving with uniform velocity V_2 and the water flowing from

Fig. 20.

the smaller pipe may be regarded as a stream of small particles coming into collision with this large mass and suffering a change of velocity from V_1 to V_2 . The problem is that of a stream of inelastic bodies striking a large moving body.

When a body of mass m changes its velocity from V_1 to V_2 , it gives up energy amounting to $\frac{m \ (V_1^2 - V_2^2)}{2 \ g}$ foot-pounds. Part of this energy is lost in the form of heat and sound vibra-

tions and part of it does work on the second body. Fig. 21, I, shows a small mass m overtaking a large mass M. Fig. 21, II, shows the two bodies at the end of the collision, when the velocity of m is reduced to V_2 . If t is the time of collision in which the velocity changes from V_1 to V_2 , the distance which M

moves during collision is given by $x = V_2 t$. The negative acceleration of m is $\frac{V_1 - V_2}{t}$, and the average force of m on M is $m(V_1 - V_2)$

is $\frac{m(V_1-V_2)}{gt}$ pounds. The work during collision, being the

force times the displacement, is given by

Work =
$$\frac{m(V_1 - V_2) V_2 t}{g t} = \frac{m(V_1 - V_2) V_2}{g}$$
 (1)

$$\frac{m(V_1^2 - V_2^2)}{2g} - \frac{m(V_1 - V_2)V_2}{g} = \frac{m(V_1 - V_2)^2}{2g}. (2)$$

The expression $\frac{m (V_1 - V_2)^2}{2 g}$ represents the lost energy.

In the case of a sudden change of liquid velocity, this energy is partly converted into heat and partly expended in giving rotary motion to the liquid in the eddies. Bernoulli's theorem for sudden enlargement is

$$h_1 + \frac{V_1^2}{2g} = h_2 + \frac{V_2^2}{2g} + \frac{(V_1 - V_2)^2}{2g}. \tag{3}$$

At a sudden enlargement there is an increase of pressure, but this increase is less than in the case of a gradual enlargement on account of the lost energy represented by the last term of equation (3).

PROBLEMS

1. A 4-inch pipe enlarges suddenly to 8 inches. The velocity in the 4-inch pipe is 20 feet per second and the pressure is 12 feet of water. Find the pressure in the 8-inch pipe.

Ans. 2.33 feet.

2. A 2-inch pipe enlarges gradually to 4 inches diameter and then converges gradually to 2 inches. Find the difference in pressure in the 2-inch pipes if the velocity in the 2-inch pipes is 40 feet per second.

Ans. 14.0 feet.

23. Loss at Abrupt Entrance. — Fig. 22 shows an abrupt entrance into a pipe. There is a contracted vein, such as occurs

when a liquid jet flows from an orifice in a thin plate. The space in the pipe surrounding the jet is filled with eddying liquid. When the stream enlarged from the contracted vein to the full section of the pipe, there is a loss of energy amounting to $\frac{(V_1-V)^2}{2g}$ per pound of liquid, where V is the velocity in the pipe, and V_1 is the velocity in the contracted vein. With the coefficient of contraction, 0.62, V= 0.62 V_1 , hence, V_1 =1.61 V and

Loss =
$$\frac{(1.61 V - V)^2}{2 g} = \frac{0.37 V^2}{2 g}$$
. (1)

This is called the entrance head, or the loss of head at entrance.

PROBLEM

Water flows through a pipe with a velocity of 12 feet per second. If the entrance is abrupt, how many feet of water are required for the lost head?

24. **Standard Short Pipe.**—A standard short pipe is a short nozzle with an abrupt entrance, as in Fig. 22. The length is about two and one-half times the diameter. Since the energy

lost at entrance is $\frac{0.37 V^2}{2 g}$, the velocity is given by

$$1.37 V^2 = 2 g h, (1)$$

$$V = 0.85 \sqrt{2gh}.$$
 (2)

Equation (2) would give the coefficient of velocity if the velocity were constant across the entire section. In reality, the velocity at the center is $\sqrt{2gh}$, while that at the surface is only about two-thirds as great. The average velocity is found to be

 $0.82\sqrt{2g h}$. The coefficient of contraction is unity, so that the coefficient of discharge is about 0.82.

Since the water in the center is moving much faster than at the circumference of the jet, the stream quickly breaks into drops at the surface and has an appearance quite different from that of a jet flowing from an orifice in a thin plate.

If the flow is started carefully without wetting the inside surface of the pipe, the jet may spring clear, and the pipe will behave like an orifice in a thin plate. If then the outer end of the pipe is closed for an instant, it will change the character of the jet. The coefficient of contraction will change from 0.62 to 1.0 and the coefficient of velocity from 1.0 to 0.82. The range of the jet will be diminished and the quantity increased.

PROBLEM

1. A short pipe, 1 inch inside diameter, and $2\frac{1}{16}$ inches long, discharged 50.5 cubic feet of water in 578 seconds under a head of 5.97 feet. Find the coefficient of discharge.

Ans. K = 0.818.

- 25. **Liquid Friction.** Experiments with the friction of liquids on solids give the following:
- (a) The friction between a solid and a liquid varies as the square of the velocity. (The friction of a solid on solid is independent of the velocity.)
- (b) The friction between a solid and a liquid varies as the area of the surface of contact. (The friction of solid on solid is independent of the area of contact, unless the area is so small that the bearing pressure exceeds the elastic limit.)
- (c) The friction between a solid and a liquid is independent of the pressure. (The friction of solid on solid varies directly as the pressure.)

The force required to move a surface of area A through a liquid with a velocity of V feet per second is KAV^2 pounds, where K is the force required to move one square foot of the surface with a velocity of one foot per second. The motion is parallel to the surface, so that the liquid flow with reference to the surface is tangent to the surface. The same force is required if the surface is stationary and the liquid is moved tangent to it.

In a pipe of diameter D feet and length L feet, the surface is D L and the force in pounds required to keep up a velocity of V feet per second is K D L V 2 . If the pressure difference of the ends of the pipe is h feet of water, the pressure difference in pounds of the ends of the cylinder of the liquid which fills

the pipe is $\frac{w D^2 h}{4}$, where w is the weight of a cubic foot of the liquid.

$$\frac{w D^2 h}{4} = K \partial D L V^2; \tag{1}$$

$$h = \frac{4 K L V^2}{D w}.$$
 (2)

The term $\frac{4K}{w}$ may be replaced by $\frac{k}{2g}$ and equation (2)

becomes

$$h = \frac{k L}{D} \frac{V^2}{2 g}.$$
 (3)

The equation is put in this form with $\frac{V^2}{2g}$ as a term in order that it may be conveniently used along with the entrance head and velocity head in a pipe. The constant k depends upon the nature of the surface and the material of which it is made. It also depends somewhat on the diameter, but for the present this term will be neglected. The head h of equation (3) is called the *friction head*.

PROBLEMS

1. What is the friction head required to force water with a velocity of 8 feet per second through a 6-inch pipe 1200 feet long, if K=0.03.

Ans. h = 71.6 feet.

2. In a test of a 1-inch pipe the difference in head between two sections 11 feet 4 inches apart was 1.66 feet when the velocity was 5.2 feet per second. Find k.

Ans. k = 0.029.

3. In the pipe of Problem 1, the mean difference of head was 2.42 feet and the discharge was 2000 pounds of water at a temperature of 76 degrees Fahrenheit in 15 minutes and 8 seconds. Find k from this test.

The head required to give a velocity of V feet per second is $\frac{V^2}{2g}$, and the lost head at entrance, when the entrance is abrupt, is $\frac{0.37 \, V^2}{2g}$, so that the entire head required to force water into and through a pipe of length L and diameter D is given by

Total head =
$$\frac{V^2}{2g}$$
 (1 + 0.37 + $\frac{kL}{D}$). Formula VI.

The first term of Formula VI is the *velocity head;* the second term is the entrance head; the third term is the friction head. If the entrance is gradual, the entrance head vanishes, leaving only two terms.

PROBLEMS

4. What is the total pressure in a tank to force water into and through a 4-inch pipe 50 feet long with a velocity of 12 feet per second, if the entrance is abrupt and k = 0.03?

Ans. 13.1 feet.

- 5. Solve Problem (4) for a velocity of 20 feet per second. Ans. Total head = 6.22 (1+0.37+4.5) = 36.51 feet.
- 6. A 6-inch pipe 200 feet long is connected to a tank with abrupt entrance. The friction coefficient of the pipe is 0.03, and the outlet of the pipe is 80 feet below the top of the water in the tank. Find the velocity in the pipe and find what part of the head is used to overcome friction and what part is used for velocity and entrance head.

Ans. V = 19.38 feet per second.

Fig. 23 shows the pressure drop in Problem (5). The friction head is 27.99 feet and the entrance and velocity heads are together 8.52 feet. There is a sudden drop of pressure at the entrance, of which 2.30 feet represent lost energy, and 6.22 feet represent the kinetic energy of the moving liquid. There is a uniform drop in pressure for the length of the pipe, indicated by the broken line. This is called hydraulic gradient. It represents the friction head. When the liquid issues from the pipe it has no pressure head, but it still retains the kinetic energy equivalent to a head of 6.22 feet. If the pipe ended in a second tank, and the entrance were gradual, so that there

Fig. 23.

was no loss of energy, the water would flow with a velocity of 20 feet per second when the water level in the second tank was nearly 6.22 feet above the end of the pipe.

PROBLEMS

- 7. Water flows from a tank into a horizontal pipe 500 feet long and 4 inches in diameter. The entrance is gradual so that there is no entrance loss. If k is 0.03 and the head in the tank is 100 feet, find the velocity and draw the hydraulic gradient.
- 8. Water flows from a tank into a 6-inch pipe 100 feet long. From the 6-inch pipe it flows into a 4-inch pipe 50 feet long. The entrance into the 6-inch pipe is sudden and into the 4-inch pipe is gradual. The velocity in the 6-inch pipe is 8 feet per second. Draw the hydraulic gradient if k = 0.03.
- 26. **Pitot Tube.** When a tube, open at the end, is held in a water jet with the plane of the opening normal to the direction of motion of the liquid, a pressure is developed in the

tube equal to the head $\frac{V^2}{2 q}$. Fig. 24 shows a tube of this kind.

The end of the tube is parallel to the jet, and is cut off square so that the moving liquid strikes normal to the section. The tube is curved upward and the water in it rises to a height equal to that of the water in the tank, provided the water flows from an

Fig. 24.

orifice in a thin plate with a velocity coefficient of unity. This arrangement is called a Pitot tube.

A Pitot tube may be used to find the velocity in a pipe. Its reading is the sum of the velocity head and the pressure head. To find the velocity it is necessary to make a separate pressure reading. Fig. 25 shows a Pitot tube placed in a pipe with the pressure tube connected at the top of the pipe in the section at the end of the Pitot. Frequently the pressure tube and the Pitot tube are constructed together as one piece. In

that case the apparatus is so made that the water flows tangent to the end of the pressure tube and strikes the wall of the Pitot tube normal.

PROBLEMS

- 1. Water flows from an orifice in a thin plate. A Pitot placed in the jet reads 18 inches of mercury. Find the velocity of the water. Ans. 36.22 feet per second.
- 2. A Pitot and a pressure tube are placed in a pipe. The Pitot reads 20 pounds per square inch and the pressure tube reads 30 inches of mercury. Find the velocity in the pipe.
- 3. A small Pitot was placed in a jet from a 1-inch short pipe. At the middle of the jet the Pitot reading was 5.76 feet when the pressure in the tank to which the pipe was connected was 5.76 feet. At 0.3 inch from the center of the pipe the Pitot read 4.63 feet when the tank pressure was 5.70 feet. At the surface of the jet the Pitot read 2.35 feet when the tank pressure was 5.18 feet. Find the ratio of the velocity at each of these places to the theoretical velocity.

Instead of moving water striking a stationary tube we may have the tube moving and the water stationary. The pressure developed in both cases is the same. This is the principle used in scooping up water into the tender of a moving train.

Since water striking against a tube at any angle produces some pressure, it is necessary that a tube for measuring the static pressure of moving water should be exactly normal to the pipe. In Fig. 25, tube B gives the correct pressure. Tube A gives a pressure which is too low and tube C gives a pressure which is too high.

Fig. 25.

When a Pitot tube is used to measure velocity in a pipe, the tube itself forms some obstruction and consequently reduces the area of the section and increases the velocity above that of the rest of the pipe, so that, when a large Pitot is used in a relatively small pipe, there may be considerable error in the pressure reading.

