

第二章 液压传动基础知识

- 2、1 液压油
- 2、2 液体静力学

目的任务

了解油液性质、静压特性、方程、传递规律

掌握静力学基本方程、压力表达 式和结论

物雜工程學原

重点难点

液压油的粘性和粘度 粘温特性 静压特性 压力形成 静力学基本方程

物無工程學原

提问作业

- 1、什么叫液压传动?液压传动的特点是什么?
- 2、液压传动系统的组成和作用各是什么?

液压油

2、1、1 液压油的物理性质

2、1、2 对液压油的要求及选用

2、1、1液压油的物理性质

- 一 液体的密度
- 二 液体的粘性
- 三 液体的可压缩
- 四 其他性质

液体的密度

密度—单位体积液体的质量 ρ=m/v kg/m3

密度随着温度或压力的变化而变化,但 变 化 不 大 , 通 常 忽 略 , 一 般 取 $\rho=900kg/m^3$ 的大小。

粘性的物理库质

液体在外力作用下流动时,由于液体分子间的内聚力和液体分子与壁面间的附着力,导致液体分子间相对运动而产生的内摩擦力,这种特性称为粘性。

或:流动液体流层之间产生内部摩擦阻力的性质。

物短工程学院

内摩擦力表达式

$F = \mu A du/dy$

- ∵ 液体静止时 du/dy = 0
- : 静止液体不呈现粘性

《液压与气动》电子课件 第二章 液压传动基础知识

牛顿液体肉摩擦定律

液层间的内摩擦力与液层接触

面积及液层之间的速度成正比。

砌雜工程学原

衡量粘性大小的物理量

动力粘度µ运动粘度v 运动粘度v 相对粘度⁰E

物無工程学院

动力粘度µ

公式: ∵т =F/A=µ-du/dy (N/m²)

 $\therefore \mu = \tau \cdot dy/du \ (N \cdot s/m^2)$

物無工程學原

动力粘度物理意义

液体在单位速度梯度下流动时,

接触液层间单位面积上内摩擦力。

《液压与气动》电子课件
第二章 液压传动基础知识
首页 网络课件

国际单位(SI制)中: 帕·秒(Pa·S)或牛顿·秒/米²(N·S/m²); 以前沿用单位(CGS制)中: 泊(P)或厘泊(CP)达因·秒/²dyn·S/cm²)

换算关系: 1Pa·S = 10P = 10³ CP

运动粘度V

动力粘度与液体密度之比值

运动粘度公式

$$v = \mu / \rho$$
 (m²/S)

运动粘度物理意义

无

(只是因为μ/ρ 在流体力学中经常出现

∴ 用v代替 (μ/ρ)

砌雜工程学原

运动粘度单位

SI制: m²/S

CGS制: St(斯)、CSt(厘斯)

 (Cm^2/S) (mm^2/S)

换算关系: 1m²/S = 10⁴St = 10⁶ CSt

砌雜工程学原

运动粘度单位说明

- : 单位中只有长度和时间量纲类似运动学量。
- : 称运动粘度,常用于液压油牌号标注

液压油牌号标注

老牌号——20号液压油,指这种油在50°C 时的平均运动粘度为20 cst。

新牌号——L—HL32号液压油,指这种油在 40°C时的平均运动粘度为32cst。

砌雜工程学原

相对粘度OE

- ∵µ、v 不易直接测量,只用于理论计算
- : 常用相对粘度

相对粘度 (条件粘度)

恩氏度^{OE} ——中国、德国、前苏联等用

赛氏秒SSU —— 美国用

雷氏秒R —— 英国用

巴氏度⁰B —— 法国用

换算关系

恩氏粘度与运动粘度之间的换算关系

 $v = (7.31^{0}E-6.31/^{0}E) \times 10^{-6}$

物無工程学院

液体的可压缩性定义

液体受压力作用而发生体积缩小性质。

液体的体积压缩系数定义

液体的体积压缩系数公式

 $\kappa = - \triangle v / \triangle p v$

 $\kappa = (5-7) \times 10^{-10} \text{ m}^2/\text{N}$

物雜工程学原

液体的体积压缩系数物理意义

单位压力所引起液体体积的变化

- ∵ p↑ v↓
- :为保证K为正值,式中须加负号

物語工程学原

液体的体积弹性模数定义

液体压缩系数的倒数

液体的体积弹性模数公式

$$k = 1/\kappa = - \triangle p v / \triangle v$$

物無工程學院

液体的体积弹性模数物理意义

表示单位体积相对变化量所需要的压力增量,也即液体抵抗压缩能力的大小。一般认为油液不可压缩(因压缩性很小),计算时取: k = (1.4-1.9) × 10° N/m² 若分析动态特性或p变化很大的高压系统,则必须考虑。

液体的其它性质

1、粘度和压力的关系

- $\mathbf{P} \uparrow$, $\mathbf{F} \uparrow$, $\mu \uparrow$
- ∴µ随p↑而↑,压力较小时 忽略,32Mpa以上才考虑

物無工程学院

液体的其它性质

2、粘度和温度的关系

- ∵温度↑,内聚力↓,μ↓
- : 粘度随温度变化的关系叫粘温特性,粘度随温度的变化较小,即粘温特性较好。

2、1、2对液压油的要求及这用

对液压油的要求 液压油的选择

液压油的任务

工作介质—传递运动和动力

润滑剂 —润滑运动部件

对液压油的要求

- (1) 合适的粘度和良好的粘温特性;
- (2) 良好的润滑性;
- (3) 纯净度好,杂质少;
- (4) 对系统所用金属及密封件材料有 良好的相容性。

对液压油的要求

- (5) 对热、氧化水解都有良好稳定性,使用寿命长;
- (6) 抗泡沫性、抗乳化性和防锈性好,腐蚀性小;
- (7) 比热和传热系数大,体积膨胀系数小,闪点和燃点高,流动点和凝固点低。
 - (凝点——油液完全失去其流动性的最高温度)
- (8) 对人体无害,对环境污染小,成本低,价格便官

总之: 粘度是第一位的

物語工程学院

液压油的选择

1 选择液压油品种

2 选择液压油粘度

液压油的类型

机械油 精密机床液压油 气轮机油 变压器油等

别等野工强邸

液压油选择

首先根据工作条件 (v、p、T) 和元件类型 选择油液品种,然后根据粘度选择牌号 慢速、高压、高温: μ大(以↓△q)

通常 <

快速、低压、低温: µ小(以↓△P)

物語工程学原

《液压与气动》电子课件 第二章 液压传动基础知识 首页 <u>网络课件</u>

液压油的污染和维护

• 残留物污染

一元件在制造,储存,运输,安装,维修中残留

• 侵入物污染

- 使用时周围环境 中污染物侵入

• 生成物污染

系统工作过程中 产生

2、2 液体静力学

研究内容: 研究液体处于静止状态的力

学规律和这些规律的实际应用。

静止液体

指液体内部质点之间没有相对 运动,至于液体整体完全可以 象刚体一样做各种运动。

- 2、2、1液体的静压力及特性
- 2、2、2液体静力学基本方程式
- 2、2、3 压力的表示方法及单位
- 2、2、4 静压传递原理
- 2、2、5 液体对固体壁面的作用力

液体的静压力及特性

作用于液体上的力:

质量力(重力、惯性力)—作用于液体的所有质点;

表面力(法向力、切向力、其它物体或容器对液体、一部分液体作用于令一部分液体等)—作用于液体的表面;

物語工程学院

液体的静压力定义

液体单位面积上所受的法向力,物理学中 称压强,液压传动中习惯称压力。

物語工程学院

《液压与气动》电子课件 第二章 液压传动基础知识 首页 <u>网络课件</u>

液体静压力特性

- (1) 垂直并指向于承压表面
 - : 液体在静止状态下不呈现粘性
 - ∴ 内部不存在切向剪应力而只有 法向应力
- (2) 各向压力相等
 - : 有一向压力不等,液体就会流动
 - : 各向压力必须相等

液体静力学基本方程

例: 计算静止液体内任意点A处的压力p

- \therefore pdA = p_0 dA+G = p_0 dA+ ρ ghdA
- $p = p_0 + \rho gh$

重力作用下静止液体压力分布特征

(1)静止液体中任一点处的压力由两部分液面压力 p_0

组成 <

液体自重所形成的压力ρgh

- (2) 静止液体内压力沿液深呈线性规律分布
- (3) 离液面深度相同处各点的压力均相等, 压力相等的点组成的面叫等压面。

2、2、3压力的表示方法及单位

测压两基准

关系

测压两基准

绝对压力—以绝对零压为基准所测 相对压力*—以大气压力为基准所测

物無工程等原

关系

绝对压力 = 大气压力 + 相对压力 或 相对压力(表压) = 绝对压力 - 大气压力 注 液压传动系统中所测压力均为相对压力即 表压力

真空度 = 大气压力 - 绝对压力

$$p > p_a$$
 $p = p_a$

$$p < p_a$$
 $p = 0$

2、2、4 静压传递原理

帕斯卡原理(静压传递原理)

液压系统压力形成

砌雜工程学原

帕斯卡原理 (静压传递原理)

在密闭容器内,液体表面的压力可等值传递到液体内部所有各点。

根据帕斯卡原理:

p = F/A

液压系统压力形成

$$p = F/A$$
 $F = 0$ $p = 0$
 $F \uparrow$ $p \uparrow$
 $F \downarrow$

结论:液压系统的工作压力 取决于负载,并且随着负 载的变化而变化。

物雜工程學原

2、2、5液体对固体壁面的作用力

作用在平面上的总作用力

作用在曲面上的总作用力

作用在平面上的总作用力

作用在平面上的总作用力

 $P = p \cdot A$

如:液压缸,若设活塞直径为D,则

 $P = p \cdot A = p \cdot \pi D^2 / 4$

作用在曲面上的总作用力

作用在曲面上的总作用力

 $F_x = p \cdot A_x$

结论: 曲面在某一方向上所受的作用力,等于液体压力与曲面在该方向的垂直投影面积之乘积。

物雜工程學原

液体动力学

目的任务:了解流动液体特性、传递规律 掌握动力学三大方程、流量和

结论

重点难点:流量与流速关系及结论三大方程 及结论、物理意义

研究内容: 研究液体运动和引起运动的原因,即研究液体流动时流速和压力之间的关系(或液压传动两个基本参数的变化规律)

主要讨论: 动力学三个基本方程

物語工程学院

理想液体、恒定流动

- 1, 理想液体: 既无粘性又不可压缩的液体
- 2, 恒定流动(稳定流动、定常流动):

流动液体中任一点的p、u和

ρ 都不随时间而变化流动.

基本概念

浇钱、浇管和浇束

1 流线: 某一瞬时液流中各处质点运动状态的一条条曲线

2 流東: 通过某截面上所有各点作出的流线集合构成流束

3 通流截面:流束中所有与流线正交的截面 (垂直于液体流动方向的截面)

《液压与气动》电子课件 第二章 液压传动基础知识

<u>首页</u> 网络课件

《液压与气动》电子课件第二章 液压传动基础知识

首页 网络课件

2、3、1、基本概念

流量和平均流速

流量: 单位时间内流过某通流截面液体体积**q** dq = v/t = udA 整个过流断面的流量:

$$q = \int_A u dA$$

平均流速: 通流截面上各点均匀分布假想流速

$$q = vA = \int_A udA$$

 $v = q/A$

结论: 液压缸的运动速度取决于进入液压

3、2连续性方程质量守恒定律在流体力学中的应用

1 连续性原理: 理想液体在管道中恒定流 动时,根据质量守恒定律, 液体在管道内既不能增多, 也不能减少,因此单位时 间内流入液体的质量应恒 等于流出液体的质量。

连续性方程

2 连续性方程: $m_1 = m_2$

若忽略液体可压缩性 $\rho_1 = \rho_2 = \rho$

 $\mathbf{u_1} \mathbf{dA_1} = \mathbf{u_2} \mathbf{dA_2}$

 $\int_{A} u_1 dA_1 = \int_{A} u_2 dA_2$

则 $\mathbf{v_1A_1} = \mathbf{v_2A_2}$

或 q = vA = 常数

连续方程推导

结论:液体在管道中流动时,流过各个断面的流量是相等的,因而流速和过流断面成反比。

别等野工强邸

3、3 伯 勞 利 方 程 能量守恒定律在流体力学中的应用

能量守恒定律:理想液体在管道中稳定流 动时,根据能量守恒定律,

同一管道内任一截面上的

总

能量应该相等。

或: 外力对物体所做的功应该

等

于该物体机械能的变化量。

理想液体伯劳利方程的推导

研究模型

- 恒定流动
- 研究对象— ab段液体
- 经过很短时间处后,
- ab段液体移动到a'b'段

h,

 $v_1 \Delta t$

《液压与气动》电子课件

第二章 液压传动基础知识

网络课件

首页

理想液体伯劳利方程

外力对液体所做的功

 $W = p_1 A_1 v_1 dt - p_2 A_2 v_2 dt = (p_1 - p_2) \Delta V$

2 机械能的变化量

位能的变化量: $\Delta E_p = mg\Delta h = \rho g \Delta V (z_2 - z_1)$

动能的变化量: $\Delta E_k = m\Delta v^2/2 = \rho \Delta V(v_2^2 - v_1^2)/2$

根据能量守恒定律,则有: $W = \Delta E_p + \Delta E_k$ $(p_1-p_2) \Delta V = \rho g \Delta V (z_2-z_1) + \rho \Delta V (v_2-v_1)/2$

整理后得单位重量理想液体伯努利方程为:

 $p_1 + \rho g Z_1 + \rho v_1^2 / 2 = p_2 + \rho g Z_2^2 + \rho g Z_2^2 + \rho v_1^2 + \rho v_2^2 + \rho v_$

《液压与气动》电子课件

第二章 液压传动基础知识

网络课件

首页

理想液体伯劳利方程的物理意义

在密闭管道内作恒定流动的理想液体具有三种形式的能量,即压力能、位能和动能。在流动过程中,三种能量之间可以互相转化,但各个过流断面上三种能量之和恒为定值。

实际液体伯劳利方程

- : 实际液体具有粘性
- ∴ 液体流动时会产生内摩擦力,从而损耗能量故 应考虑能量损失h_w,并考虑动能修正系数 则实际液体伯努利方程为:

$$p_1/\rho g + Z_1 + a_1 v_1^2 / 2g = p_2/\rho g + Z_2 + a_2 v_2^2/2g + h_w$$

层流 **q=2**

a {

紊流 **a=1**

 $p_1 - p_2 = \triangle p = \rho g h_w$ 物細工程學原

伯努利方程应用举例

- · 分析吸油高度H对泵工作性能影响
- 解:对油箱液面截面1-1和泵进口处管道 截面2-2之间列伯努利方程

$$p_{1} + \rho g h_{1} + \frac{1}{2} \rho \alpha_{1} v_{1}^{2} = p_{2} + \rho g h_{2} + \frac{1}{2} \rho \alpha_{2} v_{2}^{2} + \Delta p_{w}$$

式中 $p_1 = 0$, $h_1 = 0$, $v_1 \approx 0$, $h_2 = H$ 代入得上

$$p_2 = -\left(\rho g H + \frac{1}{2}\rho \alpha_2 v_2^2 + \Delta p_W\right)$$

PW 型 2-14 液压泵装置

由上式可知,

当 H>0, $p_2<0$,泵进口处的绝对压力小于大气压力,形成<mark>真空</mark>,油靠大气压力压入泵内。

当H<0, $p_2>0$, 泵进口处不形成真空,油自行灌入泵内。

应用伯劳利方程时必须注意的问题

(1) 断面1、2需顺流向选取(否则h_w为

值),且应选在缓变的过流断面上。

(2) 断面中心在基准面以上时,z取正值; 反之取负值。通常选取特殊位置的水 平面作为基准面。

3、4 幼 量 方程 动量定理在流体力学中的应用

动量定理:作用在物体上的外力等于物体单位时间内动量的变化量。

即 ΣF = d (mv) /dt 考虑动量修正问题,则有:

∴ ΣF = ρq(
$$\beta_2$$
v₂- β_1 v₁)
层流 β=1、33

 $\frac{1}{v_1}$

X向动量方程:

$$\Sigma F_{x} = \rho q \left(\beta_{2} V_{2x} - \beta_{1} V_{1x}\right)$$

X向稳态液动力:

$$F'_{x} = -\Sigma Fx = \rho q (\beta_1 V_{1x} - \beta_2 V_{2x})$$

结论: 作用在滑阀阀芯上的稳态液动力总 是力图使阀口关闭。

动量方程实例

• 求:液流通过滑阀时,对阀 芯的轴向作用力的大小

• 解: 液动力
$$F_x' = \rho q_V [\beta_1 v_1 \cos 90^\circ - (-\beta_2 v_2 \cos \theta)]$$

$$= \rho q_V \beta_2 v_2 \cos \theta$$

• 流动液体存在一个液动力,这个力企图使阀口关闭。

物語工程学原

2、4管路中液体的压力损失

目的任务: 了解损失的类型、原因

掌握损失定义减小措施

重点难点: 两种损失减小措施

- : 实际液体具有粘性
- 流动中必有阻力,为克服阻力,须消耗能量,造成能量损失(即压力损失)

分类:程压力损失、局部压力损失

2、4、1液体的流动状态

层流和紊流

层流: 液体的流动是分层的,层与层之间互不干扰。

紊流(湍流):液体流动不分层, 做混杂紊乱流动。

物雜工程学原

雷诺数实验

物號工程学院

《液压与气动》电子课件
第二章 液压传动基础知识
首页 网络课件

• 层流状态

• 临界状态

• 临界状态

• 紊流状态

《液压与气动》电子课件 第二章 液压传动基础知识 首页 <u>网络课件</u>

雷诺数

圆形管道雷诺数: Re = dv/v

非圆管道截面雷诺数: $Re = d_H v / v$

过流断面水力直径: $d_H = 4A/\chi$

水力直径大,液流阻力小,通流能力大。

Re<Re。为层流

临界雷诺数: 判断液体流态依据 < (Re_c见表2~41)

Re > Re_c为紊流

雷诺数物理意义:液流的惯性力对粘性力的无因次比

别等野工照像

2、4、2沿程压力损失(粘性损失)

定义:液体沿等径直管流动时,由 于液体的粘性摩擦和质点的相互扰动作用,而产生的压力损失。

内摩擦--因粘性,液体分子间摩擦

摩擦{

外摩擦-液体与管壁间

砌雜工程学原

沿程压力损失 (粘性损失)

流速分布规律 圆管层流的流量 圆管的平均流速 圆管沿程压力损失 圆管紊流的压力损失

物無工程學院

流速分布规律

液体在等径水平直管中作层流运动,沿管轴线取一半径为r,长度为l的小圆柱体两端面压力为 p_1 、 p_2 ,侧面的内摩擦力为F,匀速运动时,其受力平衡方程为:

$$(p_1-p_2)\pi r^2 = F$$

$$\Box$$
 F = -2 π rl μ du/dr \triangle p = p_1 - p_2

$$\therefore$$
 du = - rdr \triangle p/2 μ l

对上式积分,并应用边界条件r=R时,u=0,得 $u=(R^2-r^2)\triangle p/4\mu l$

物無工程学院

《液压与气动》电子课件
 第二章 液压传动基础知识

首页 网络课件

流速分布规律

结论:液体在圆管中作层流运动时,速度 对称于圆管中心线并按抛物线规

律

分布。

- \therefore dA = 2nrdr
- ∴ dq = udA = 2πurdr = $2π(R^2 - r^2) \triangle p/4μI$ x q = $\int_0^R 2π \triangle p/4μI \cdot (R^2 - r^2) r dr$ = $\triangle pπR^4/8μI$ = $\triangle pπd^4/128μI$

v = q/A= pnd⁴/128µl)nd²/4 = \triangle p d²/32µl $v = u_{max}/2$

圆管沿程压力损失

 $\triangle p_f = 128 \mu l \ q/n d^4 = 8 \mu l \ q/n R^4$ 将 $q = \pi R^2 \ v$, $\mu = \rho \ v$ 代入上式并简化得: $\triangle p_f = \triangle p = 32 \mu \ l v / d^2$

结论:液流沿圆管作层流运动时,其沿程压力损失与管长、流速、粘度成正比,而与管径的平方成反比。

圆管沿程压力损失

$$:$$
 $\mu = \rho v$ $R_e = dv/v$ $\lambda = 64/R_e$

$$\therefore \triangle p_f = 64v / dv \frac{1}{d \rho} v^2/2$$

$$= 64/R_e \cdot \frac{1}{d \rho} v^2/2$$
故 $\triangle p_f = \lambda \frac{1}{d \rho} v^2/2$
理论值 64 / R_e

λ <

实际值 75 / Re

别等野工强够

一管紊流的压力损失

 $\begin{array}{lll} \triangle p_{\lambda} = \lambda & \text{I/d} \; \rho \; v^2/2 \\ \lambda = 0.3164 R_e^{-0.25} & (10^5 > R_e > 4000) \\ \lambda = 0, \; 032 + 0.221 R_e^{-0.237} & (3*10^6 > R_e > 10^5) \\ \lambda = \left[1, \; 74 + 2 \text{Ig} \; (\text{d}/\triangle) \; \right]^{-2} \; (R_e > 3*10^6 \; \text{g} \\ R_e > 900 \text{d}/\triangle) \end{array}$

- ∵ 紊流运动时,△p_λ比层流大
- : 液压系统中液体在管道内应尽量作层流运动

定义:液体流经管道的弯头、接头、突变 截面以及阀口滤网等局部装置时, 液流会产生旋涡,并发生强烈的紊 动现象,由此而产生的损失称为局 部损失。

局部压力损失产生原因

产生原因:碰撞、旋涡(突变管、弯管)

产生附加摩擦

附加摩擦: 只有紊流时才有,是由于分子作横向运动时产生的摩擦,

即

速度分布规律改变,造成液

体

的附加摩擦。

物語工程学原

$\triangle p_v = \zeta \rho v^2/2$

- 5-局部阻力系数,具体数值可查有关手册

图例		 		1	-	#
类型	管道缩小	T型三通	90°弯曲	双直角	90°直角	阀
ζ	0.5	1.3	0.5 ~ 1	2	1.2	515

物無工程学院

标准阀类元件局部压力损失

$$\triangle p_{v} = \triangle p_{n}(q_{v}/q_{vn})^{2}$$

2、4、4管路系统的总压力损失

$$\sum \triangle p = \sum \triangle p_{\lambda} + \sum \triangle p_{\nu}$$
$$= \sum \lambda \cdot I/d \cdot \rho \nu / 2 + \sum \zeta \rho \nu^{2} / 2$$

例

己知:

• $\Re: \Sigma \Delta p_W$, p_1

解:

- 进油管内流速 $v_1 = q_V/(\pi d^2/4) = 4.77$ m/s
- 判断流态, Re₁= v₁ d / v = 2074 < 2320 为层流</p>
- 压力损失 $\Sigma \Delta p_{W} = \Sigma \Delta p_{\lambda} + \Sigma \Delta p_{c} = 0.166 \times 10^{6} Pa$

例(续)

• 对1-1和2-2之间列伯努利方程

$$v_1 = 4.77 \text{m/s}, \ v_2 = \frac{q_V}{\pi D^2/4} = 0.19 \text{m/s}$$

$$\alpha_2 = \alpha_1 = 2$$
, $h_1 = 0$, $h_2 = 5$ m,

$$\Sigma \Delta p_w = 0.166 \times 10^6 \text{ Pa}$$

《液压与气动》电子课件 第二章 液压传动基础知识 首页 <u>网络课件</u>

减小△P的措施

- **1** 尽量↓L,↓突变
- 2 ↑加工质量,力求光滑, v合适
- 3 ↑ A, ↓ v

过高 △p↑ ∵ △p∞v²

其中v的影响最大 <

过低 尺寸 1 成本 1

: 一般有推荐流速可供参考,见有关手册。一般在液压传动中,可将压力损失写成如下 形式:

$$\Sigma \triangle p = p_1 - p_2$$

- 2.5 液体流经孔口和缝隙流量——压力特性
 - 2、6 液压冲击和气穴现象

目的任务:

- 了解流量公式、特点、两种现象 产生原因
- 掌握薄壁孔流量公式及通用方程、两种现象危害及消除

5 液体流经乳口和缝隙流量——压力特性

2、6 液压冲击和气穴现象

重点难点:

- ■薄壁小孔流量公式及特点
- ■流量通用方程及各项含义
- ■平行平板缝隙和偏心圆环缝隙流 量公式之结论
- ■两种现象危害及消除方法

物語工程学院

提问作业:

- 1 动力学三大方程各是什么?分别是刚体力学中哪 些定 律在流体力学中的具体应用?
- 2 液压传动中液体的流态和压力损失有哪几种? 其判别方法和产生原 因各是什么?

3 液压传动油管中为何种流态?产生什么损失?

物短工程学院

2. 5、1 流经乳口和缝隙的流量—压力特性

概述: 孔口和缝隙流量在液压技术中占有很重要的地位,它涉及液压元件的密封性,系统的容积效率,更为重要的是它是设计计算的基础,因此:
小孔虽小(直径一般在1mm以内),缝隙虽窄(宽度一般在0、1mm以下),但其作用却不可等闲视之。

小乳流量——压力特性

- 薄壁小孔流量压力特性
- 短孔和细长孔的流量压力特性
- 流量通用方程

小乳流量——压力特性

薄壁小孔 I/d≤

0.5

物無工程学院

薄壁小孔流量压力特性

如图

取孔前通道断面为**1—1**断面,收缩 断面为**2—2**断面,管道中心为基准面,

 $z_1 = z_2$,列伯努利方程如下:

$$p_1 + \rho a_1 v_1^2 / 2 = p_2 + \rho a_2 v_2^2 / 2$$

 $V_1 << V_2$ V_1 可忽略不计,收缩断面流动是紊流 $\alpha_2=1$;

而 $\triangle p_w$ 仅为局部损失 即 $\triangle p_w = \zeta \rho v_2^2/2$

$$v_2 = \sqrt{2/\rho (p_1 - p_2)} / \sqrt{\alpha_2 + \xi} = C_v \sqrt{2\Delta p / \rho}$$

故
$$q = A_2 v_2 = CcA_T v_2 = C_v CcA_T \sqrt{2} \triangle p/\rho = C_q A_T \sqrt{2} \triangle p/\rho$$

 $Cq = C_v Cc$ $Cc = A_2/A_T = d_2^2/d^2$ $A = \pi d^2/4$

液流完全收缩情况下(D/d≥7):

当Re >
$$10^5$$
 Cc = $0.61 \circ 0.63$

$$Cv = 0.97 \sim 0.98$$

$$Cq = 0.6 \sim 0.62$$

液流不完全收缩时(D/d < 7),

结论: $: q \propto \sqrt{\Delta p}$,与 μ 无关。

: 流过薄壁小孔的流量不受

油温变化的影响。

短乳和细长乳的流量压力特性

短孔: $q = C_q A_T \sqrt{2 \triangle p}/\rho$ C_q 可查

细长孔: $q = \pi d^4 \triangle p / 128 \mu l$

 $=\pi d^2 \triangle p/32\mu I=CA \triangle p$

结论: $: q \propto \triangle p$ 反比于 μ

∴ 流量受油温变化影响较大(T↑µ↓q↑)

物雜工程學原

流量通用方程

∵ 薄壁孔:q=C_qA_T√2△p/ρ=C_q√2/ρ A_T√△p

短孔: $q = C_q A_T \sqrt{2 \triangle p / \rho} = C_q \sqrt{2 / \rho} A_T \sqrt{\Delta p}$

细长孔: $q = \pi d^4 \triangle p / 128 \mu I = 1/32 \mu I \pi d^4/4 \triangle p$

∴ 流量通用方程: $q = C A_T \triangle p^{\phi}$

凌体流经缝隙的流量——压力特性

平面缝隙

常见缝隙 <

环状缝隙

压差流动

缝隙流动状况 <

剪切流动

物號工程学院

《液压与气动》电子课件 第二章 液压传动基础知识 <u>首页</u> 网络课件

缝隙流动的形式

物語工程学原

《液压与气动》电子课件 第二章 液压传动基础知识

<u>首页</u> 网络课件

压差流动固定平行平板缝隙

流量压力特性

设缝隙度高为 δ ,宽度b,度为l,两端压力为 p_1 、 p_2 其压差为 Δ P,从缝隙中取一微小六面体,左右两端所受压力为p和p+dp,上下两侧面所受摩擦切应力为r +dr 和r ,则在水平方向受力平衡方程为:

pbdy + (T+dT)bdx = (p+dp)bdy + Tbdx

整理后得: dT/dy = dp/dx

物語工程学原

压差流动固定平行平板 缝隙的流量压力特性

- $T = \mu \, du/dy$
- \therefore d²u/dy² = 1/ μ ·dp/dx

上式对y两次积分得: $u = dp/dx^2 y^2/2\mu + C_1y + C_2y + C_$

由边界条件: $\exists y = 0, u = 0, y = \delta, u = u_0$

则有: $C_1 = -\delta dp/dx / 2\mu$, $C_2 = 0$

此外,在缝隙液流中,压力沿x方向变化率dp/dx是一常数,有:

故
$$q = \int_0^h ubdy = b \int_0^h \triangle p \{\delta -y\} ydy / 2\mu I$$

= $b\delta^3 \triangle p / 12\mu I$

《液压与气动》 电子课件 第二章 液压传动基础知识 少首页 网络课件

《液压与气动》电子课件 第二章 液压传动基础知识 <u>首页</u> 网络课件

五差流动固定平行平板缝隙 流量压力特性

结论: 在压差作用下,通过固定平行平板 缝隙的流量与缝隙高度的三次方成 正比,这说明,液压元件内缝隙的 大小对其泄漏量的影响是很大的。

物語工程学院

运动平行平板缝隙流量压力特性

相对运动平行平板缝隙 剪切流动时:

$$q = vb\delta / 2$$

压差与剪切流动时:

切流动时:
$$q = b\delta^3 \triangle p / 12\mu I \pm$$

vbδ /2

剪切与压差流动方向一致时, 取正号 剪切与压差流动方向相反时,取负号

《液压与气动》电子课件 第二章 液压传动基础知识

液体流经环形缝隙的流量压力特性

液压缸缸筒与活

塞

环形缝隙 <

阀芯与阀孔

同心

分类 <

偏心

砌雜工程学原

同心环形缝隙流量

设圆柱体直径为D,缝隙厚度为δ,缝隙 长度为I,若沿圆周展开,相当于平行平板 缝隙,b=πD

: q = π Dδ 3 \triangle p/12 μ l± π Dδ v/2 当相对速度V = 0时,其流量公式为:

砌雜工程学院

偏心环形缝隙流量

《液压与气动》电子课件第二章 液压传动基础知识

<u>首页</u> 网络课件

₩设偏心距为e,则:

 $q = πDδ³ \triangle p(l+1.5ε²)/12μl±πDδν/2$

ε—相对偏心率 ε = e/δ 当内外圆表面没有相对运动时:

$$q = πDδ3 \triangle p(l+1.5ε2)/12μl$$

结论: 1) ε = 1时 q_{ij} = 2.5 q_{ij}

- 2) ε= 0时 即同心圆环缝隙
- 3) ∵ q与ε²成正比, ε↑ q↑
 - ·· 应尽量做成同心,以减小泄漏量。

8

物短工程学院

《液压与气动》电子课件 第二章 液压传动基础知识 <u>首页</u> 网络课件

2、6 液压冲击和空穴现象

物雜工程学原

2、6 液压冲击和气穴现象

液压冲击(水锤、水击)

气穴(空穴)现象

砌雜工程学原

液压冲击 (水锤、水击)

液压冲击:液压系统中,由于某种原因(如速度 急剧变化),引起压力突然急剧上升, 形成很高压力峰值的现象。

如:急速关闭自来水管可能使水管发生振动,同时发出噪声。

凌压冲击产生的原因

1) 迅速使油液换向或突然关闭油路, 使液体

受阻,动能转换为压力能,使压力升高。

2) 运动部件突然制动或换向, 使压力 升高。

液压冲击引起的结果

- : 液压冲击峰值压力>>工作压力
- 引起振动、噪声、导致某些元件如密封装置、 管路等 损坏;使某些元件(如压力继电器、 顺序阀等)产生误动作,影响系统正常工作。

减小液压冲击的措施

- 1) 延长阀门关闭和运动部件制动换向的时间。
- 2)限制管道流速及运动部件速度 v_管 < 5m/s , v_← < 10m/min 。</p>
- 3) 加大管道直径,尽量缩短管路长度。
- 4) 采用软管,以增加系统的弹性。

气穴现象:液压系统中,由于某种原(如速

度突变),使压力降低而使气

泡

产生的现象。

物語工程学院

元灾现象产生原因

压力油流过节流口、阀口或管道狭缝时,速度升高,压力降低;液压泵吸油管道较小,吸油高度过大,阻力增大,压力降低;液压泵转速过高,吸油不充分,压力降低(如高空观缆)。

《液压与气动》电子课件 第二章 液压传动基础知识

<u>首页</u> 网络课件

泵吸油口处低压力形成气穴现象

气体来源

混入 气泡

轻微气

穴

气体分子 严重气穴 空气 < 汽泡 蒸汽

强烈气

穴

气穴现象引起的结果

- 1 液流不连续,流量、压力脉动
- 2 系统发生强烈的振动和噪声
- 3 发生气蚀

<u>首页</u> 网络课件

- 1 减小小孔和缝隙前后压力降,希望 $p_1/p_2 < 3.5$ 。
- 2 增大直径、降低高度、限制流速。
- 3 管路要有良好密封性防止空气进入。
- 4 提高零件抗腐蚀能力,采用抗腐蚀能力强的金属材料,减小表面粗糙度。
- 5 整个管路尽可能平直,避免急转弯缝隙,合理 配置。

Thanks!

