

Water Pipe Networks

Water Distribution Analysis Via Excel

Lecture 2

Pipe Network Definition

Before Discussing How to Solve the Flow in Pipe Network,
Let's Define the Following:

- Pipe;
- Node;
- Loop;
- Demand and Supply (Q_J).

(a) A small branched system.
6 pipes, 7 nodes

(b) A small looped system.
12 pipes, 9 nodes

Objective of this Session

- The objective of this session is to examine the use of Excel to analyze a water distribution network.
- Excel is a commonly available spreadsheet package that has been widely used as a computational tool in almost all engineering applications.
Despite the demonstrated examples are simple, they enables trainees to analyze realistic applications while still requiring manual development of the governing equations to reinforce the underlying engineering principles.
- It is also believed that such full understanding should come first and before getting first hand on the application of commercial pipe network package.

Progress in Network Analysis

- Pre Computer Age:
 - Graphical approaches:
 - Hardy Cross Developed his famous method of solving pipe networks in 1936.
- The Dawn of the Computer Age:
 - In 1957, Hoag and Weinberg adapted Hardy Cross approach in digital computers.
- Advanced Computer Methods

Steps of Network Analysis

In order to hydraulically analyze a given network, two steps should be conducted:

- Step 1: Formulation of the governing equations;
- Step 2: Numerical solution of the obtained equations.

Formulation of Network Equations

Different approaches are found in the literature for the formulation of the network equations. Examples of these approaches are:

- Using Junction equations;
- Using loop equations;
- Using pipe equations;
- Using a mix.

Based on the above approaches, the following methods have been developed:

- **Q-Method**: Solving for Pipe flows as unknowns (Q_p);
- **H-Method**: Solving for Heads at junctions as unknowns (H_j);
- **ΔQ -Method**: Solving for Corrective flow rates as unknowns (ΔQ_p) where: ($Q_p = Q_o \pm \Delta Q_p$), Q_o is a previous pipe flow guess;
- **ΔH -Method**: Corrective heads at nodes as unknowns (ΔH_j) where: ($H_j = H_o \pm \Delta H_j$), H_o is a previous nodal head guess.

Solution of Network Equations

The resulted governing equations are nonlinear (continuity equations are linear whereas energy equations or loop equations are non-linear) thus we need methods to solve non-linear equations. Such methods include:

- By iteration using some correction formula (such as HCM);
- By minimization of a target function (we could use Excel solver);
- By linearization to convert equations into linear equations then use matrix manipulation for this regard with some iterations;
- Direct solution of non-linear equations by using Newton-Raphson method.

Formulation of Network Equations

Example of Q-Method

List all the governing equations to solve the below network using the Q-method.

$$\sum Q_{\text{in}} - \sum Q_{\text{out}} = 0$$

$$\left\{ \begin{array}{l} \text{Node [1]: } Q_1 + Q_3 - 4.45 = 0 \\ \text{Node [2]: } -Q_1 + Q_2 + Q_4 + 1.11 = 0 \\ \text{Node [3]: } -Q_4 - Q_5 + 3.34 = 0 \\ \text{Loop 1-2-3: } K_1 Q_1^n + K_2 Q_2^n - K_3 Q_3^n = 0 \\ \text{Loop 4-5-2: } K_4 Q_4^n - K_5 Q_5^n - K_2 Q_2^n = 0 \end{array} \right.$$

Five Equations in
Five Unknowns

H-Method

- H-equations (assume head as unknowns)

- Solve the exponential equation for the flow

$$Q_{ij} = (h_{f\ ij} / K_{ij})^{1/n_{ij}} = [(H_i - H_j) / K_{ij}]^{1/n_{ij}}$$

- Subscript ij = for the pipe from node i to node j
 - Substitute the above into junction continuity equ.

$$QJ_j - \sum \{((H_i - H_j) / K_{ij}) \}^{1/n_{ij}}_{in} + \sum \{ ((H_i - H_j) / K_{ij}) \}^{1/n_{ij}}_{out} = 0$$

Example of H-Method

By using the Head expression and substitute back, the above equations reduce to:

$$\left[\frac{H_1 - H_2}{K_{12}} \right]^{\frac{1}{2}} + \left[\frac{H_1 - H_3}{K_{13}} \right]^{\frac{1}{2}} = QJ_2 + QJ_3$$
$$\left[\frac{H_1 - H_2}{K_{12}} \right]^{\frac{1}{2}} - \left[\frac{H_2 - H_3}{K_{23}} \right]^{\frac{1}{2}} = QJ_2$$
$$\left[\frac{H_1 - H_3}{K_{13}} \right]^{\frac{1}{2}} + \left[\frac{H_2 - H_3}{K_{23}} \right]^{\frac{1}{2}} = QJ_3$$

Three Equations in
Three Unknowns

Hardy Cross Method (HCM)

Example of ΔQ method

Hardy Cross 1936

The method was first published in November 1936 by Hardy Cross, a structural engineering professor at the University of Illinois at Urbana–Champaign. The Hardy Cross method is an adaptation of the Moment distribution method, which was also developed by Hardy Cross as a way to determine the moments in indeterminate structures.

Governing Equations

a. Conservation of Mass (Nodal Equations)

Hardy Cross Method requires an initial guesses of all pipe flows under the condition that such guesses satisfy the conservation of mass at each node.

For example: Each **Node** We Could Write a Mass Conservation Equation:

Example @ Node 2: $Q_{12} = q_{out1} + Q_{23} + Q_{25}$

Governing Equations

b. Conservation of Energy (Loop Equations)

For Each closed **Loop**, the summation of head lost should vanish:

Example @ Loop 1: $H_{L12} + H_{L25} + H_{L54} + H_{L41} = 0$

For Each **Link** We Could Write the head lost:

Example @ Link1-2: $H_{L12} = K_{12} \cdot Q_{12} |Q_{12}|$

Where: $K = \left(\frac{8fL}{gD^5 \pi^2} \right)$

Thus, For Loop 1: $K_{12} \cdot Q_{12} |Q_{12}| + K_{25} \cdot Q_{25} |Q_{25}| + K_{54} \cdot Q_{54} |Q_{54}| + K_{41} \cdot Q_{41} |Q_{41}| = 0$

Solution Steps Using HCM

Solution of Pipe Network via HCM is iterative as follow:

1. Consider a positive flow direction for all loops (say clock wise direction is positive);
2. Assume flow discharges for all pipes satisfying the mass conservation at each node;
3. Calculate a first approximation of the flow correction for each loop using the following equation given by Hardy Cross:

$$\Delta Q = -\frac{\sum K_i Q_i^2}{\sum |2K_i Q_i|}$$

4. Calculate the corrected Q and iterate till corrections vanish.

An Alternative Approach... Using Excel Solver

An alternative approach to avoid using the flow correction equation given by Hardy Cross is to directly use the Excel Solver to obtain the suitable loop flow correction DQ that is required to make the summation of the head losses across any loop equal zero.

Example of Network Analysis Using HCM via Excel

Find the flows in the loop given the inflows and outflows.
The pipes are all 250 mm cast iron ($\varepsilon=0.26 \text{ mm}$).

Example of Network Analysis Using HCM via Excel (Cont.)

- Assign a flow to each pipe link
- Flow into each junction must equal flow out of the junction

Example of Network Analysis Using Hardy Cross Method

- Calculate the head loss in each pipe

$$h_f = \left(\frac{8fL}{gD^5 \pi^2} \right) Q^2 \quad f=0.02 \text{ for } Re>200000$$

$$h_f = kQ|Q| \quad \text{Sign convention +CW}$$

$$k_1 = \left(\frac{8(0.02)(200)}{(9.8)(0.25)^5 \pi^2} \right) = 339 \frac{s^2}{m^5} \quad k_1, k_3 = 339 \\ k_2, k_4 = 169$$

$$h_{f_1} = 34.7m$$

$$h_{f_2} = 0.222m$$

$$h_{f_3} = -3.39m$$

$$h_{f_4} = -0.00m$$

$$\sum_{i=1}^4 h_{f_i} = 31.53m$$

Example of Network Analysis Using Hardy Cross Method

- The head loss around the loop isn't zero
- Need to change the flow around the loop
 - the clockwise flow is too great (head loss is positive)
 - reduce the clockwise flow to reduce the head loss
- Solution techniques
 - Hardy Cross loop-balancing (Optimizes Correction)
 - Use a numeric solver (Solver in Excel) to find a change in flow that will give zero head loss around the loop
 - Use Network Analysis software (EPANET / WATERCAD)

Hardy Cross Using Excel Numeric Solver

- Set up a spreadsheet as shown below.
- the numbers in **bold** were entered, the other cells are calculations
- initially ΔQ is 0
- use “solver” to set the sum of the head loss to 0 by changing ΔQ
- the column $Q_0 + \Delta Q$ contains the correct flows

ΔQ	0.000							
pipe	f	L	D	k	Q_0	$Q_0 + \Delta Q$	h_f	
P1	0.02	200	0.25	339	0.32	0.320	34.69	
P2	0.02	100	0.25	169	0.04	0.040	0.27	
P3	0.02	200	0.25	339	-0.1	-0.100	-3.39	
P4	0.02	100	0.25	169	0	0.000	0.00	
					Sum Head Loss		31.575	

Solution to Loop Problem

$Q_0 + \Delta Q$
0.218
-0.062
-0.202
-0.102

Better solution is software with a GUI showing the pipe network.

Solution of A Single Loop Problem Using HCM Via Excel (Video)

HCM1 - Microsoft Excel non-commercial use

The screenshot shows the Microsoft Excel ribbon with the 'Data' tab selected. Other tabs like Home, Insert, Page Layout, Formulas, Review, View, Autodesk Vault, and novaPDF are visible. The Data tab has sections for Connections, Sort & Filter, and Data Tools. The Connections section includes options like Refresh All, Properties, and Edit Links. The Sort & Filter section includes Sort, Filter, and Advanced. The Data Tools section includes Text to Columns, Duplicates, Validation, Data, Consolidate, What-If Analysis, Group, Ungroup, Subtotal, and Outline.

M27

$K = \left(\frac{8 f L}{g D^5 \pi^2} \right)$

Pipe #	f	L (m)	d (m)	K (SI)
1	0.02	200	0.25	338.4396
2	0.02	100	0.25	169.2198
3	0.02	200	0.25	338.4396
4	0.02	100	0.25	169.2198

Part A: For the given network in Figure 1, solve the given network and get the pressure head at point C using the following:

- Hardy Cross method;
- Excel sheet solver

Knowing that:

- All pipes are 250mm;
- Assume $f = 0.02$ for all pipes;
- All junctions are at the same level;

Pressure head at Junction c is 2.1 m

Solution of a Single Loop Problem with a Pump Using HCM Via Excel (Video)

HCMSingleLoopWithPump - Microsoft Excel non-commercial use

Home Insert Page Layout Formulas Data Review View Autodesk Vault novaPDF

Paste Font Alignment Number Styles Cells Editing

Calibri 11 A A Wrap Text Merge & Center General Conditional Format Cell as Table Styles Insert Delete Format

B I U Σ AutoSum Fill Sort & Find & Clear Filter Select

L18 fx

	C	D	E	F	G	L	M	N	O	P	Q	R	S	T	U	V	W	X
1																		
2																		
4																		
5																		
6																		
7	Pipe #	f	L (m)	d (m)	K (SI)													
8	1	0.02	200	0.25	338.4396													
9	2	0.02	100	0.25	169.2198													
10	3	0.02	200	0.25	338.4396													
11	4	0.02	100	0.25	169.2198													
12																		
13																		
14																		
15																		
16																		
17																		
18																		
19																		

$$K = \left(\frac{8 f L}{g D^5 \pi^2} \right)$$

Part A: For the given network in Figure 1, solve the given network and get the pressure head at point C using the following:

- Hardy Cross method;
- Excel sheet solver

$H_p = 40 - 160 * Q^2$ where Q in m^3/s

Knowing that:

- All pipes are 250mm;
- Assume $f = 0.02$ for all pipes;
- All junctions are at the same level;

Pressure head at Junction c is 2.1 m

Solution of a Multiple Loops Problem Using HCM Via Excel (Video)

I6 fx

$$K = \left(\frac{8fL}{gD^5 \pi^2} \right)$$

Loop	Pipe #	L(m)	D(m)	f	K
I	1	200	0.25	0.02	338.4396
	2	100	0.25	0.02	169.2198
	3	200	0.25	0.02	338.4396
	4	100	0.25	0.02	169.2198
II	3	200	0.25	0.02	338.4396
	5	100	0.25	0.02	169.2198
	6	200	0.25	0.02	338.4396
	7	100	0.25	0.02	169.2198
III	8	100	0.25	0.02	169.2198
	9	200	0.25	0.02	338.4396
	10	100	0.25	0.02	169.2198
	5	100	0.25	0.02	169.2198
	2	100	0.25	0.02	169.2198

Solve the following network using:

- Excel solver;
- Modified Hardy-Cross Jacobian Matrix Approach taken in class

All pipes are 250mm, f= 0.02

Solution of a Network Including More than One Tank

The common practice is to form a pseudo loop that includes the given tanks as follow:

Solution of a Network Including More than One Tank

Pseudo Loop

The total head lost equation in such pseudo loop could be written as:

The water level between the two tanks should balance the summation of head lost through the pseudo loop.

$$WL_1 - WL_2 = H_{L11} + H_{L7} + H_{L12}$$

$$WL_1 - WL_2 - [H_{L11} + H_{L7} + H_{L12}] = 0$$

Solution of a Network with Tanks- Pseudo Loop Approach via HCM (Video)

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U
3																					
4																					
5																					
6																					
	$K = \left(\frac{8fL}{gD^5\pi^2} \right)$																				
7	Loop	Pipe #	L(m)	D(m)	f	K															
8	I	1	200	0.25	0.02	338.4396															
9		2	100	0.25	0.02	169.2198															
10		3	200	0.25	0.02	338.4396															
11		4	100	0.25	0.02	169.2198															
12	II	3	200	0.25	0.02	338.4396															
13		5	100	0.25	0.02	169.2198															
14		6	200	0.25	0.02	338.4396															
15		7	100	0.25	0.02	169.2198															
16	III	8	100	0.25	0.02	169.2198															
17		9	200	0.25	0.02	338.4396															
18		10	100	0.25	0.02	169.2198															
19		5	100	0.25	0.02	169.2198															
20	2	100	0.25	0.02	169.2198																
21																					
22																					
23																					
24																					
25																					
26																					

Solve the following network using:

- Excel solver;
- Modified Hardy-Cross Jacobian Matrix Approach taken in class

All pipes are 250mm, f = 0.02

Solving HCM Using Matrices and Network Jacobian

- This method is also called as simultaneous loops equations in terms of ΔQ_i ;
- The loops equations could be written as:

$$[J].\{\Delta Q\} = \{-\sum H_L\}$$

Jacobian of
Loops Network

$N_{loops} \times N_{loops}$

Unknown Corrections of
Flow in Each Loop
(including Pseudo loops)

$N_{loops} \times 1$

Negative Sum of
Head Lost in
Each Loop

$N_{loops} \times 1$

Solving HCM Using Matrices and Network Jacobian

What is the Jacobian Matrix [J] ?

- [J] is a square and **symmetric** matrix
- [J] has dimensions of $N_{loops} \times N_{loops}$
Where: $N_{loops} = \text{No. of actual Loops} + \text{No. of pseudo loops}$
- [J] represents the first derivatives of the loops head lost functions evaluated at known Q values, i.e. $\delta(H_L)/\delta(Q)$ evaluated at Q_{old} , where H_L is the head lost function.
- Using Darcy, the head lost function is $.H_L = KQ^2$
- Then, $|\delta(H_L)/\delta(Q)| = 2KQ = 2KQ^2/Q = |2H_L/Q|$

Solving HCM Using Matrices and Network Jacobian

What is the Jacobian Matrix [J] ?

- Accordingly, [J] could be written as:

$$[J] = \begin{bmatrix} |\partial H_L / \partial Q|_1 & -|2H_L/Q|_{1-2} & -|2H_L/Q|_{1-3} \\ \square & |\partial H_L / \partial Q|_2 & -|2H_L/Q|_{2-3} \\ \square & \square & |\partial H_L / \partial Q|_3 \end{bmatrix}$$

- Or,

$$[J] = \begin{bmatrix} \Sigma_{Loop1}|2H_L/Q| & -|2H_L/Q|_{1-2} & -|2H_L/Q|_{1-3} \\ \square & \Sigma_{Loop2}|2H_L/Q| & -|2H_L/Q|_{2-3} \\ \square & \square & \Sigma_{Loop3}|2H_L/Q| \end{bmatrix}$$

Symmetric Non
Zero Elements

- Remember, [J] matrix is a symmetric matrix

Solving HCM Using Matrices and Network Jacobian

What is the Jacobian Matrix [J] ?

$$[J] = \begin{bmatrix} \Sigma_{Loop_1}|2H_L/Q| & -|2H_L/Q|_{1-2} & -|2H_L/Q|_{1-3} \\ \square & \Sigma_{Loop_2}|2H_L/Q| & -|2H_L/Q|_{2-3} \\ \square & \square & \Sigma_{Loop_3}|2H_L/Q| \end{bmatrix}$$

- The off-diagonal elements of the [J] matrix represent the negative gradient of the head lost function for the pipes in common between different loops?
- For instance: the term $-|2H_L/Q|_{1-2}$ represents the negative head-lost function for the pipe in common between loop 1 and loop 2.

Solving HCM Using Matrices and Network Jacobian

Example of Matrix [J] ?

$$[J] = \begin{bmatrix} \sum_{Loop_1} |2H_L/Q| & -|2H_L/Q|_{1-2} & -|2H_L/Q|_{1-3} \\ \square & \sum_{Loop_2} |2H_L/Q| & -|2H_L/Q|_{2-3} \\ \square & \square & \sum_{Loop_3} |2H_L/Q| \end{bmatrix}$$

-For example, as per the shown pipe network loops:

$$\sum_{Loop_2} |2H_L/Q| = 2|H_{L3}/Q_3| + 2|H_{L5}/Q_5| + 2|H_{L6}/Q_6| + 2|H_{L7}/Q_7|$$

$$-|2H_L/Q|_{1-2} = -2|H_{L3}/Q_3| \quad -|2H_L/Q|_{2-3} = -2|H_{L5}/Q_5|$$

$$-|2H_L/Q|_{1-3} = -2|H_{L2}/Q_2|$$

Solving HCM Using Matrices and Network Jacobian

Creation of the Negative Sum of Head Lost
Vector $\{-\Sigma H_L\}$:

For the shown three loops:

$$\{-\Sigma H_L\} = \begin{pmatrix} -\sum H_L \text{ loop1} \\ -\sum H_L \text{ loop2} \\ -\sum H_L \text{ loop3} \end{pmatrix}$$

Solving HCM Using Matrices and Network Jacobian

- The loops equations could be solved to get the flow corrections DQ for each loop as follow:

$$[J] \cdot \{\Delta Q\} = \{-\sum H_L\}$$

Using Matrix Inverse:

$$\{\Delta Q\} = [J]^{-1} \{-\sum H_L\}$$

Using Excel for Matrix Manipulation

➤ Example 1: Matrix Multiplications:

If $A = \begin{bmatrix} -2 & 1 & 3 \\ -4 & 0 & 5 \end{bmatrix}$ and $B = \begin{bmatrix} 2 & 0 \\ 3 & -1 \\ 4 & -3 \end{bmatrix}$; Find $A.B$ and name the resulting matrix as E

Enter the matrices A and B anywhere into the Excel sheet as:

I15	<input type="button" value="▼"/>	=						
	A	B	C	D	E	F	G	H
1		Matrix A					Matrix B	
2		-2	1	3			2	0
3		-4	0	5			3	-1
4							4	-3
5								

Notice that Matrix A is in cells **B2:D3**, and Matrix B in cells **G2:H4**

Using Excel for Matrix Manipulation

➤ Example 1: Matrix Multiplications (Cont.):

We multiply Row by Column and the first matrix has 2 rows and the second has 2 columns, so the resulting matrix will have 2 rows by 2 columns.. **Highlight** the cells where you want to place the resulting matrix E :

	A	B	C	D	E	F	G	H
1	Matrix A				Matrix B			
2		-2	1	3		2	0	
3		-4	0	5		3	-1	
4						4	-3	
5								
6	Matrix $E = A.B$							
7								
8								
9								

Once you have highlighted the resulting matrix, and while it is still highlighted, enter the following formula:

=MMULT(B2:D3,G2:H4)

Using Excel for Matrix Manipulation

➤ Example 1: Matrix Multiplications (Cont.):

When the formula is entered, press the **Ctrl** key and the **Shift** key simultaneously, then press the **Enter** key. This will change the formula you just wrote to:

{=MMULT(B2:D3,G2:H4)}

If you don't press these keys simultaneously (holding down Shift and Ctrl then press Return), the result will appear only in one cell or, you will get some error message).

The resulting matrix will be:

		D7		= {=MMULT(B2:D3,G2:H4)}			
		A	B	C	D	E	F
1							
2							
3							
4							
5							
6							
7							
8							
9							

Matrix A

-2	1	3
-4	0	5

Matrix B

2	0
3	-1
4	-3

Matrix E = A.B

11	-10
12	-15

Using Excel for Matrix Manipulation

➤ Example 2: Matrix Inversion:

If $A = \begin{bmatrix} -2 & 1 & 3 \\ -4 & 0 & 5 \\ 3 & 5 & 2 \end{bmatrix}$; Find the inverse or A^{-1}

Enter the matrices A into the Excel sheet as:

	A	B	C	D
1	Matrix A			
2		-2	1	3
3		-4	0	5
4		3	5	2

Notice that Matrix A is in cells **B2:D4**

Using Excel for Matrix Manipulation

➤ Example 2: Matrix Inversion (Cont.):

We find the inverse of matrix A by **Highlighting** the cells where you want to place the resulting matrix A^{-1}

	A	B	C	D	E	F	G	H
1	Matrix A				Inverse Matrix A^{-1}			
2		-2	1	3				
3		-4	0	5				
4		3	5	2				
5								

Once you have highlighted the resulting matrix, and while it is still highlighted, enter the following formula:

= MINVERSE(B2:D4)

When the formula is entered, press the **Ctrl** key and the **Shift** key simultaneously, then press the **Enter** key. This will change the formula you just wrote to:

{= MINVERSE(B2:D4)}

If you don't press these keys simultaneously (holding down Shift and Ctrl then press Return), the result will appear only in one cell or, you will get some error message).

Using Excel for Matrix Manipulation

➤ Example 2: Matrix Inversion (Cont.):

The resulting matrix will be:

	A	B	C	D	E	F	G	H
1	Matrix A				Inverse Matrix A^{-1}			
2		-2	1	3		-1.923	1	0.385
3		-4	0	5		1.769	-1	-0.15
4		3	5	2		-1.54	1	0.308

Limitations of Hardy Cross Method (HCM)

- You need first to guess the initial flow in all pipes and the initial pipe flow should satisfy the continuity equations at each node;
- It could take long period to converge especially for big systems;
 - Some times it fails to converge;
 - Original method was restricted to closed looped systems;
 - Original method did not simulate pumps and valves;
 - Its coding manipulation is not in the matrices form

Further Readings

**Next Slides are out of scope of
Final Exam**

Are there any other method that does not require **initial flow guess** based on continuity and can be casted in a **matrix form**?

Progress in Solution Techniques of Pipe Network Equations

- Hardy Cross Method (Example of ΔQ method);
 - The Simultaneous Node Method;
 - The Simultaneous Loop Method;
 - The Linear Method (Simultaneous Pipe Method, 1972);
 - The Gradient Method (Simultaneous Network Method, 1987);
- Using Optimization Algorithms.

Solution of the Q-Method using Linearization

Let's formulate the governing equations of the given network using the Q-method then let's solve the obtained equations using linearization.

Solution of the Q-Method using Linearization (Cont.)

List all the governing equations to solve the below network using the Q-method.

$$\sum Q_{\text{in}} - \sum Q_{\text{out}} = 0$$

$$\left. \begin{array}{l} \text{Node [1]: } Q_1 + Q_3 - 4.45 = 0 \\ \text{Node [2]: } -Q_1 + Q_2 + Q_4 + 1.11 = 0 \\ \text{Node [3]: } -Q_4 - Q_5 + 3.34 = 0 \\ \text{Loop 1-2-3: } K_1 Q_1^n + K_2 Q_2^n - K_3 Q_3^n = 0 \\ \text{Loop 4-5-2: } K_4 Q_4^n - K_5 Q_5^n - K_2 Q_2^n = 0 \end{array} \right\}$$

Five Equations in
Five Unknowns

A cartoon illustration of a man with yellow hair and freckles, wearing a purple shirt, looking thoughtful with his hand on his chin. He is positioned in the bottom left corner of the slide.

Let us Look Carefully and
Examine the Produced
Equations...

Solution of the Q-Method using Linearization (Cont.)

Some of the governing equations are linear and others are non-linear.

Linear Equations

$$\left\{ \begin{array}{l} \text{Node [1]: } Q_1 + Q_3 - 4.45 = 0 \\ \text{Node [2]: } -Q_1 + Q_2 + Q_4 + 1.11 = 0 \\ \text{Node [3]: } -Q_4 - Q_5 + 3.34 = 0 \end{array} \right.$$

$$\left. \begin{array}{l} \text{Loop 1-2-3: } K_1 Q_1^n + K_2 Q_2^n - K_3 Q_3^n = 0 \\ \text{Loop 4-5-2: } K_4 Q_4^n - K_5 Q_5^n - K_2 Q_2^n = 0 \end{array} \right\}$$

Nonlinear Equations

We have two avenues for the solution,:-

- To deal with the set of equations as non-linear and to use Newton-Raphson or other iterative solvers to solve the equations, or,
- To linearize the equations and to make use of the efficient linear solvers.

A cartoon illustration of a man with yellow hair and a purple shirt, looking thoughtful with his hand on his chin.

Let us Go with Linearization

Solution of the Q-Method using Linearization (Cont.)

Let us carry out linearization of the following set of equations:

Linear Equations

$$\left\{ \begin{array}{l} \text{Node [1]: } Q_1 + Q_3 - 4.45 = 0 \\ \text{Node [2]: } -Q_1 + Q_2 + Q_4 + 1.11 = 0 \\ \text{Node [3]: } -Q_4 - Q_5 + 3.34 = 0 \\ \text{Loop 1-2-3: } K_1 Q_1^n + K_2 Q_2^n - K_3 Q_3^n = 0 \\ \text{Loop 4-5-2: } K_4 Q_4^n - K_5 Q_5^n - K_2 Q_2^n = 0 \end{array} \right. \quad \text{Nonlinear Equations}$$

Note that: $n = 2$ in case of using Darcy equation

Linear Equations

$$\begin{aligned} \text{Node [1]: } & Q_1 + Q_3 - 4.45 = 0 \\ \text{Node [2]: } & -Q_1 + Q_2 + Q_4 + 1.11 = 0 \\ \text{Node [3]: } & -Q_4 - Q_5 + 3.34 = 0 \end{aligned}$$

$$\text{Loop 1-2-3: } K_1|Q_1|Q_1 + K_2|Q_2|Q_2 - K_3|Q_3|Q_3 = 0$$

$$\text{Loop 4-5-2: } K_4|Q_4|Q_4 - K_5|Q_5|Q_5 - K_2|Q_2|Q_2 = 0$$

$$\text{Loop 1-2-3: } K_1|Q^o_1|Q_1 + K_2|Q^o_2|Q_2 - K_3|Q^o_3|Q_3 = 0$$

$$\text{Loop 4-5-2: } K_4|Q^o_4|Q_4 - K_5|Q^o_5|Q_5 - K_2|Q^o_2|Q_2 = 0$$

Solution of the Q-Method using Linearization (Cont.)

The set of equations eventually reduces to the following linear system:

$$\text{Node [1]: } Q_1 + Q_3 - 4.45 = 0$$

$$\text{Node [2]: } -Q_1 + Q_2 + Q_4 + 1.11 = 0$$

$$\text{Node [3]: } -Q_4 - Q_5 + 3.34 = 0$$

$$\text{Loop 1-2-3: } K_1|Q^o_1|Q_1 + K_2|Q^o_2|Q_2 - K_3|Q^o_3|Q_3 = 0$$

$$\text{Loop 4-5-2: } K_4|Q^o_4|Q_4 - K_5|Q^o_5|Q_5 - K_2|Q^o_2|Q_2 = 0$$

The above linear set of equations can be written in a matrix format as:

$$[A]\{Q\} = \{F\}$$

Where:

$$[A] = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ -1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 & -1 \\ K_1|Q^o_1| & K_2|Q^o_2| & -K_3|Q^o_3| & 0 & 0 \\ 0 & -K_2|Q^o_2| & 0 & K_4|Q^o_4| & -K_5|Q^o_5| \end{bmatrix} \quad \{F\} = \begin{bmatrix} 4.45 \\ -1.11 \\ -3.34 \\ 0 \\ 0 \end{bmatrix}$$

Solution of the Q-Method using Linearization (Cont.)

The value of the unknown $\{Q_{\text{new}}\}$ can be obtained using iteration as follow:

$$\{Q_{\text{new}}\} = [A]^{-1}\{F\} \quad \& \quad Q^o = (Q^o_{\text{old}} + Q_{\text{new}})/2$$

Where:

$$[A] = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ -1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 & -1 \\ K_1|Q_1^o| & K_2|Q_2^o| & -K_3|Q_3^o| & 0 & 0 \\ 0 & -K_2|Q_2^o| & 0 & K_4|Q_4^o| & -K_5|Q_5^o| \end{bmatrix} \quad \{F\} = \begin{bmatrix} 4.45 \\ -1.11 \\ -3.34 \\ 0 \\ 0 \end{bmatrix}$$

Transformation Matrix

Force Vector
Or Demand Vector

Linearization via Excel (Video)

LinearizationSolver - Microsoft Excel non-commercial use

Home Insert Page Layout Formulas Data Review View Autodesk Vault novaPDF

Paste Clipboard Font Alignment Number Styles Cells Editing

M25 fx

Pipe #	L(m)	D(m)	f	K
1	500	0.25	0.02	846.099
2	500	0.25	0.02	846.099
3	300	0.25	0.02	507.6594
4	300	0.25	0.02	507.6594
5	350	0.25	0.02	592.2693

$$K = \left(\frac{8 f L}{g D^5 \pi^2} \right)$$

$[A] = \begin{bmatrix} 1 & 0 & 1 & 0 & 0 \\ -1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 0 & -1 & -1 \\ K_1|Q_1^o| & K_2|Q_2^o| & -K_3|Q_3^o| & 0 & 0 \\ 0 & -K_2|Q_2^o| & 0 & K_4|Q_4^o| & -K_5|Q_5^o| \end{bmatrix}$

$\{F\} = \begin{bmatrix} 4.45 \\ -1.11 \\ -3.34 \\ 0 \\ 0 \end{bmatrix}$

$[A]^{-1} = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 0 & 1 & 0 & 0 \\ 2 & -1 & 1 & 0 & 0 \\ 3 & 0 & 0 & 0 & -1 \\ 4 & 846.099 & 846.099 & -507.659 & 0 \\ 5 & 0 & -846.099 & 0 & 507.6594 \end{bmatrix}$

$\{Q\} = [A]^{-1}\{F\}$

$\{Q_{new}\} = [A]^{-1}\{F\} \quad \& \quad Q^o = (Q^o_{old} + Q_{new})/2$

Let's Solve

Sheet1 Sheet2 Sheet3