哈尔滨工业大学(深圳) 工程流体力学实验报告

实验题目: 动量实验 系: 机电工程与自动化学院 院 机械二班 班 级: 杨敬轩 姓 名: 묵: 学 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

动量实验报告

一、实验目的和要求

- 1. 通过定性分析实验,加深动量与流速、流量、出射角度、动量矩等因素 间相关关系的了解;
- 2. 通过定量测量实验,进一步掌握流体动力学的动量守恒定理,验证不可 压缩流体恒定总流的动量方程,测定管嘴射流的动量修正因数;
 - 3. 了解活塞式动量定律实验仪原理、构造, 启发创新思维。

二、实验装置

本实验的仪器装置简图如图 1。

图 1 动量定律实验装置图

- 1. 自循环供水器 2. 实验台
- 3. 可控硅无级调速器 4. 水位调节阀

- 5. 恒压水箱
- 6. 管嘴
- 7. 集水箱
- 8. 带活塞的测压管

- 9. 带活塞和翼片的抗冲平板
- 10. 上回水管

自循环供水装置 1 由离心式水泵和蓄水箱组合而成。水泵的开启、流量大小的调节均由调速器 3 控制。水流经供水管供给恒压水箱 5,溢流水经回水管流回蓄水箱。流经管嘴 6 的水流形成射流,冲击带活塞和翼片的抗冲平板 9,以与入射角成 90°的方向离开抗冲平板。抗冲平板在射流冲力和测压管 8 中的水压力作用下处于平衡状态。活塞形心处水深 h_c 可由测压管 8 测得,由此可求得射流的冲力,即动量力 F。冲击后的弃水经集水箱 7 汇集后,再经上回水管 10 流出,最后经漏斗和下回水管流回蓄水箱。

为了自动调节测压管内的水位,以使带活塞的平板受力平衡并减小摩擦阻力对活塞的影响,本实验装置应用了自动控制的反馈原理和动摩擦减阻技术,其构造及受力情况如图 2、图 3。

图 1 中, 带活塞和翼片的抗冲平板 9 和带活塞套的测压管 8, (如图 2 所示),该图是活塞退出活塞套时的分部件示意图。活塞中心设有一细导水管 a, 进口端位于平板中心,出口端伸出活塞头部,出口方向与轴向垂直。在平板上设有翼片 b, 活塞套上设有窄槽 c。

为了精确测量动量修正因数 β ,本实验装置应用了自动控制的反馈原理和动摩擦减阻技术。工作时,活塞置于活塞套内,沿轴向可以自由滑移。在射流冲击力作用下,水流经导水管 a 向测压管 8 加水。当射流冲击力大于测压管内水柱对活塞的压力时,活塞内移,窄槽 c 关小,水流外溢减少,使测压管 8 水位升

高,活塞所受的水压力增大。反之,活塞外移,窄槽开大,水流外溢增多,测压管 8 水位降低,水压力减小。在恒定射流冲击下,经短时段的自动调整后,活塞处在半进半出、窄槽部分开启的位置上,过 a 流进测压管的水量和过 c 外溢的水量相等,测压管中的液位达到稳定。此时,射流对平板的冲击力和测压管中水柱对活塞的压力处于平衡状态,如图 3 所示。活塞形心处水深 h_c 可由测压管 8 的标尺测得,由此可求得活塞的水压力,此力即为射流冲击平板的动量力 F。

由于在平衡过程中,活塞需要做轴向移动,为此平板上设有翼片 b。翼片在水流冲击下带动活塞旋转,因而克服了活塞在沿轴向滑移时的静摩擦力,提高了测力机构的灵敏度。本装置还采用了双平板狭缝出流方式,精确地引导射流的出流方向垂直于来流方向,以确保 $v_{2x}=0$ 。

三、实验原理

恒定总流动量方程为

$$\vec{F} = \rho q_{V} (\beta_2 \vec{v}_2 - \beta_1 \vec{v}_1)$$

取控制体如图 2(b),因滑动摩擦阻力水平分力 $F_f < 0.5\%F_x$,可忽略不计,故 x 方向的动量方程可化为

$$F_{x} = -p_{c}A = -\rho g h_{c} \frac{\pi}{4} D^{2} = \rho q_{V} (0 - \beta_{I} v_{1x})$$
$$\beta_{I} \rho q_{V} v_{1x} - \frac{\pi}{4} \rho g h_{c} D^{2} = 0$$

即

式中: h_c — 作用在活塞形心处的水深:

D—— 活塞的直径:

 q_v — 射流的流量;

 v_{1x} 射流的速度;

 β_1 — 动量修正因数。

实验中,在平衡状态下,只要测得流量 q_v 和活塞形心水深 h_c ,由给定的管嘴直径 d 和活塞直径 D,代入上式,便可验证动量方程,并测定射流的动量修

正因数 β_1 值。

四、实验内容与方法

- 1. 基本操作方法
- (1) 测压管定位。待恒压水箱满顶溢流后,松开测压管固定螺丝,调整方位,要求测压管垂直、螺丝对准十字中心,使活塞转动松快。然后旋转螺丝固定好。
- (2) 恒压水箱水位调节。旋转水位调节阀 4, 可打开不同高度上的溢水孔盖, 调节恒压水箱 5 水位,管嘴的作用水头改变。调节调速器,使溢流量适中,待水头稳定后,即可进行实验。
- (3) 活塞形心处水深 h_c 测量。标尺的零点已固定在活塞圆心的高程上。当测压管内液面稳定后,记下测压管内液面的标尺读数,即为作用在活塞形心处的水深 h_c 值。
- (4) 管嘴作用水头测量。管嘴作用水头是指水箱液面至管嘴中心的垂直深度。在水箱的侧面上刻有管嘴中心线,用直尺测读水箱液面及中心线的值,其差值即为管嘴作用水头值。
 - (5) 测量流量。用重量法体积法测量流量。
 - 2. 定性分析实验(选做)

验证 $\upsilon_{x\neq 0}$ 对 F_x 的影响。

取下平板活塞 9,使水流冲击到活塞套内,便可呈现出回流与 x 方向的夹角 $\alpha > 90^{\circ}$ (即 $v_{2x} \neq 0$) 的水力现象[见图四(a)]。调整好位置,使反射水流的回射角度一致。以某动量实验台为例,某次实验测得作用于活塞套圆心处的水深 $h_c' = 292$ mm,管嘴作用水头 $H_0 = 293.5$ mm,而相应水流条件下,在取下带翼轮的活塞前, $v_{2x} = 0$, $h_c = 196$ mm。表明 v_{2x} 若不为零,对动量力影响甚大。因为 v_{2x} 不为零,则动量方程变为[见图四(b)]

图 4 射流对活塞套的冲击与受力分析

$$-\rho g h_c \frac{\pi}{4} D^2 = \rho q_V (\beta_2 v_{2x} - \beta_1 v_{1x}) = -\rho q_V [\beta_1 v_{1x} + \beta_2 v_2 \cos(180^\circ - \alpha)]$$

就是说 h_c' 随 v_2 及 α 递增。故实验中 $h_c' > h_c$ 。

2. 定量分析实验——恒定总流动量方程验证与射流动量修正因数测定实验 实验方法与步骤:参照基本操作方法,分别测量高、中、低三个恒定水位下的流量、活塞作用水头等有关实验参数,实验数据处理与分析参考第五部分内容。

五、数据处理及成果要求

1. 记录有关信息及实验常数

管嘴内径 $d = 1.19 \times 10^{-2}$ m 活塞直径 $D = 1.995 \times 10^{-2}$ m

2. 实验数据记录及计算结果

测量	管嘴作用水头	活塞作用水头	流量 $q_{ m V}$	流速 <i>υ</i>	动量力 F	动量修正因数
次数	$H_0/10^{-2}\mathrm{m}$	$h_{\rm c}/10^{-2}{\rm m}$	$/(10^{-6} \mathrm{m}^3/\mathrm{s})$	$/(10^{-2} \mathrm{m/s})$	/ 10 ⁻⁵ N	β
1	28.43	19.36	254.6	228.92	59307.16	1.0176
2	22.64	15.46	226.5	203.65	47359.95	1.0267
3	17.41	11.86	197.1	177.22	36331.76	1.0402

表 1 测量记录及计算表

3. 成果要求

- (1)测定管嘴射流的动量修正因数 β ,如表 1 所示。
- (2)取某一流量,绘出控制体图,阐明分析计算的过程。

答: 取第一组数据,控制体图如图 5 所示。

图 5 控制体图

流速为:

$$v_{1x} = \frac{q_V}{A} = \frac{q_V}{\frac{\pi d^2}{4}}$$

$$= \frac{4 \times 254.6 \times 10^{-6}}{\pi \times (1.19 \times 10^{-2})^2}$$

$$= 2.28915 \text{ m/s} = 228.92 \times 10^{-2} \text{ m/s}$$
(1)

动量力为:

$$F_x = p \cdot \frac{\pi D^2}{4} = \rho g h_c \cdot \frac{\pi D^2}{4}$$

$$= 1000 \times 9.8 \times 19.36 \times 10^{-2} \times \frac{\pi \times (1.995 \times 10^{-2})^2}{4}$$

$$= 0.5930716 \text{ N}$$

$$= 59307.16 \times 10^{-5} \text{ N}$$
(2)

沿 x 方向的动量方程为:

$$F_{x} = -p_{c}A = -\rho g h_{c} \cdot \frac{\pi D^{2}}{4} = \rho q_{v} (0 - \beta_{1} v_{1x})$$
(3)

则动量修正系数为:

$$\beta_{1} = -\frac{F_{x}}{\rho q_{V} v_{1x}}$$

$$= -\frac{-0.5930716}{1000 \times 254.6 \times 10^{-6} \times 228.92 \times 10^{-2}}$$

$$= 1.0176$$
(4)

六、分析思考题

1. 实测 β 与公认值(β =1.02 \sim 1.05)符合与否? 如不符合,试分析原因。

答: 平均值为 $\overline{\beta} = \frac{1}{3}(1.0176 + 1.0267 + 1.0402) = 1.0282$, 与公认值符合良好。

分析三组实验值,只有第一组数据与公认值略有一点误差,其余两组均完全符合公认值,综上,实测 β 与公认值符合良好。

2. 带翼片的平板在射流作用下获得力矩,这对分析射流冲击无翼片的平板沿 *x* 方向的动量方程有无影响?为什么?

答: 无影响。

因为带翼片的平板垂直于 x 轴,作用在轴心上的力矩 T 是由射流冲击平板沿 yz 平面通过翼片造成动量矩的差所致。即

$$T = \rho Q v_{yz2} \cos \alpha_2 \cdot r_2 - \rho Q v_{yz1} \cos \alpha_1 \cdot r_1 \tag{5}$$

式中: Q——射流的流量;

ν_{νz1}——入流速度在 yz 平面上的分速;

ν_ν2——出流速度在 γz 平面上的分速;

 α_1 ——入流速度与圆周切线方向的夹角,接近 90°;

 α_2 ——出流速度与圆周切线方向的夹角;

 r_1, r_2 —内、外圆半径。

该式表明力矩 T 恒与 x 方向垂直,动量矩仅与 yz 平面上的流速分量有关。 也就是说平板上附加翼片后,尽管在射流作用下可获得力矩,但并不会产生 x 方向的附加力,也不会影响 x 方向的流速分量。所以 x 方向的动量方程与平板上 设翼片与否无关。

3. 如图 2,通过细导水管 a 的分流,其出流角度为什么需使之垂直于 v_{1x} ?

答:因为如果细导水管 a 的分流出流角度垂直于 v_{1x} ,则该分流速度对以上受力分析无影响。

当计及该分流影响时, 动量方程为

$$-\rho g h_c \frac{\pi D^2}{4} = \rho Q_2 \beta_2 v_{2x} + \rho Q_3 \beta_3 v_{3x} - \rho Q_1 \beta_1 v_{1x}$$
 (6)

又 $v_{2x}=v_{3x}=0$,则

$$-\rho g h_c \frac{\pi D^2}{4} = -\rho Q_1 \beta_1 v_{1x} \tag{7}$$

即

$$\rho Q_1 \beta_1 v_{1x} - \rho g h_c \frac{\pi D^2}{4} = 0 \tag{8}$$

该式表明只要细导水管 a 的分流出流角度与 v_{1x} 垂直,则 x 方向的动量方程与设置细导水管与否无关。