哈尔滨工业大学(深圳) 工程流体力学实验报告

实验题目: 雷诺实验 院 机电工程与自动化学院 系: 机械二班 班 级: 姓 名: 杨敬轩 学 묵: SZ160310217 指导教师: 曹勇 实验日期: 2018年12月24日

哈爾濱ユ業大學(深圳)

HARBIN INSTITUTE OF TECHNOLOGY, SHENZHEN

雷诺实验报告

一、实验目的和要求

- 1. 观察层流、湍流的流态及其转换过程:
- 2. 测定临界雷诺数, 掌握圆管流态判别准则;

二、实验装置

1. 实验装置简图 实验装置及各部分名称如图 1 所示。

- 1.自循环供水器 2.实验台 3.恒压水箱 4.溢流板
- 5.测压计 6.测压管(1)~(1) 7.滑动测量尺 8.实验流量调节阀
- 9.计量漏斗 10.下回水管道 11.回水阀

图 1 流体力学综合实验仪(雷诺—沿程)装置图

2. 装置说明与操作方法

供水流量由无级调速器调控,使恒压水箱始终保持微溢流的程度,以提高进口前水体稳定度。本恒压水箱设有多道稳水隔板,可使稳水时间缩短到 3~5

分钟。有色水经有色水水管注入实验管道,可据有色水散开与否判别流态。为 防止自循环水污染,有色指示水采用自行消色的专用色水。实验流量由调节阀 调节。流量采用体积法测量。水温由数显温度计测量显示。

三、实验原理

1883 年,雷诺(Osborne Reynolds)采用类似于图 1 所示的实验装置,观察到液流中存在着层流和湍流两种流态:流速较小时,水流有条不紊地呈层状有序的直线运动,流层间没有质点混掺,这种流态称为层流;当流速增大时,流体质点作杂乱无章的无序的直线运动,流层间质点混掺,这种流态称为湍流。雷诺实验还发现存在着湍流转变为层流的临界流速 v_c , v_c 与流体的粘性 v_c 圆管的直径 d 有关。若要判别流态,就要确定各种情况下的 v_c 值,需要对这些相关因素的不同量值作出排列组合再分别进行实验研究,工作量巨大。雷诺实验的贡献不仅在于发现了两种流态,还在于运用量纲分析的原理,得出了量纲为一的判据——雷诺数 Re,使问题得以简化。量纲分析如下:

因
$$v_{\rm c} = f(v,d)$$

根据量纲分析法有

$$v_{c} = k_{c} v^{\alpha_{1}} d^{\alpha_{2}}$$

其中 kc 是量纲为一的数。 写成量纲关系为

$$[LT^{-1}] = [L^2T^{-1}]^{\alpha_1}[L]^{\alpha_2}$$

由量纲和谐原理, 得 $\alpha_1 = 1$, $\alpha_2 = -1$ 。

即
$$v_{\rm c} = k_{\rm c} \frac{v}{d}$$
 或 $k_{\rm c} = \frac{v_{\rm c} d}{v}$

雷诺实验完成了管流的流态从湍流过度到层流时的临界值 k_c 值的测定,以及是否为常数的验证,结果表明 k_c 值为常数。于是,量纲为一的数 $\frac{vd}{v}$ 便成了适合于任何管径,任何牛顿流体的流态由湍流转变为层流的判据。由于雷诺的贡献, $\frac{vd}{v}$ 定名为雷诺数 Re。于是有

$$Re = \frac{vd}{v} = \frac{4q_V}{\pi vd} = Kq_V$$

式中: v 为流体流速; v 为流体运动粘度; d 为圆管直径; q_v 为圆管内过流流量; K 为计算常数, $K = \frac{4}{\pi v d}$ 。

当流量由大逐渐变小,流态从湍流变为层流,对应一个下临界雷诺数 Re_c ,当流量由零逐渐增大,流态从层流变为湍流,对应一个上临界雷诺数 Re'_c 。上

临界雷诺数受外界干扰,数值不稳定,而下临界雷诺数 Re。值比较稳定,因此一般以下临界雷诺数作为判别流态的标准。雷诺经反复测试,得出圆管流动的下临界雷诺数 Re。值为 2300。工程上,一般取 Re。=2000。当 Re<Re。时,管中液流为层流:反之为湍流。

四、实验内容与方法

1. 定性观察两种流态

启动水泵供水,使水箱溢流,经稳定后,微开流量调节阀,打开颜色水管道的阀门,注入颜色水,可以看到圆管中颜色水随水流流动形成一直线状,这时的流态即为层流。进一步开大流量调节阀,流量增大到一定程度时,可见管中颜色水发生混掺,直至消色。表明流体质点已经发生无序的杂乱运动,这时的流态即为湍流。

2. 测定下临界雷诺数

先调节管中流态呈湍流状,再逐步关小调节阀,每调节一次流量后,稳定一段时间并观察其形态,当颜色水开始形成一直线时,表明由湍流刚好转为层流,此时管流即为下临界流动状态。测定流量,记录数显温度计所显示的水温值,即可得出下临界雷诺数。注意,接近下临界流动状态时,流量应微调,调节过程中流量调节阀只可关小、不可开大。

五、数据处理及成果要求

1. 记录有关信息及实验常数

实验设备:	雷诺实验仪	实验台号	: 8	
实验者:_	杨敬轩	实验日期	: <u>2018</u> 生	手12月24日
管径 d = _	$1.4 \times 10^{-2} \mathrm{m}$	水温 t =22 ·	PC	
运动粘度	$v = \frac{0.01775 \times 10^{-4}}{1 + 0.0337t + 0.0000}$	$\frac{1}{221t^2}$ (m ² /s) = _	0.0096	$\times 10^{-4} \text{ m}^2/\text{s}$
计算常数	$K = 94.735 \times 10$	6 s/m 3		

2. 实验数据记录及计算结果

表 1 雷诺实验记录计算表

实验 次序	颜色水线形状	流量 qv (10 ⁻⁶ m³/s)	雷诺数 Re	阀门开度 增(↑)或减(↓)	备注			
1	混乱不规则	56.12	5316.22	↑	湍流			

2	近似直线	28.87	2735.23	\	下临界			
3	近似直线	20.04	1898.50	\	层流			
4	近似直线	40.20	3808.44	↑	上临界			
5	混乱不规则	111.23	10537.82	↑	湍流			
6	近似直线	29.66	2809.46	\	下临界			
7	近似直线	15.23	1442.59	\	层流			
实测下临界雷诺数(平均值) Recertage = 2772.35								

3. 成果要求

测定下临界雷诺数 (测量 2~4 次,取平均值);见表.1

六、分析思考题

1. 为何认为上临界雷诺数无实际意义,而采用下临界雷诺数作为层流与湍流的判据?

答:上临界雷诺数受外界干扰,数值不稳定,而下临届雷诺数 Re。值比较稳定,因此一般以下临界雷诺数作为判别流态的标准。

2. 试结合紊动机理实验的观察,分析由层流过渡到湍流的机理。

答:未做紊动机理实验,查阅参考资料可知此实验观察到的现象为:层流在剪切流动情况下,分界面由于扰动引发细微波动,并随剪切流速的增大,分界面上的波动增大,波峰变尖,以至于间断面破裂而形成一个个小旋涡,使流体质点产生横向紊动。

圆管层流的流速按抛物线分布,壁面上的流速恒为零,相同管径下,如果 平均流速越大,则梯度越大,即层间的剪切流速越大,于是就容易产生紊动, 讲而由层流过渡到湍流。

七、注意事项

- 1. 为使实验过程中始终保持恒压水箱内水流处于防震动的微溢流状态, 应在调节流量调节阀后,相应调节调频调速器,改变水泵的供水流量。
 - 2. 实验中不要推、压实验台,以防水体受到扰动。