Lecture 11: Practical applications of Bernoulli's equation

Objective: To study the applications of the Bernoulli's equation

- Venturimeter
- Orifice meter
- Pitot-tube

Venturimeter

Venturimeter: is a device used for measuring the rate of flow of a fluid flowing through a pipe. It consists of three parts:

- A short converging part
- Throat
- Diverging part

Let d_1 = diameter at the inlet (section 1)

 p_1 = pressure at section 1

 v_1 = velocity at section 1

 A_1 = area at section1

 d_2 , p_2 , v_2 , A_2 are the corresponding values at the throat (section 2)

Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{w_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{w_2^2}{2g} + z_2.$$

As pipe is horizontal $z_1=z_2$

$$\Rightarrow \frac{p_1 - p_2}{\rho g} = \frac{{v_2}^2 - {v_1}^2}{2g}$$
$$\Rightarrow h = \frac{{v_2}^2 - {v_1}^2}{2g}$$

Where $h \equiv \frac{p_1 - p_2}{\rho g}$, difference of pressure heads at sections 1 and 2.

From the continuity equation at sections 1 and 2, we obtain

$$A_{1}v_{1}=A_{2}v_{2} \Rightarrow v_{1}=\frac{A_{2}v_{2}}{A_{1}}$$
 Hence
$$h=\frac{v_{2}^{2}}{2g}\left[\frac{A_{1}^{2}-A_{2}^{2}}{A_{1}^{2}}\right]$$

$$\Rightarrow v_{2}=\frac{A_{1}}{\sqrt{A_{1}^{2}-A_{2}^{2}}}\sqrt{2gh}$$
 Discharge
$$Q=A_{1}v_{1}=A_{2}h$$

$$\Rightarrow Q=\frac{A_{1}A_{2}}{\sqrt{A_{1}^{2}-A_{2}^{2}}}\sqrt{2gh}$$

Note that the above expression is for ideal condition and is known as theoretical discharge.

Actual discharge will be less than theoretical discharge.

$$Q_{actual} = C_d \frac{A_1 A_2}{\sqrt{A_1^2 - A_2^2}} \sqrt{2gh}$$

 C_d is the coefficient of venturimeter and its value is always less then 1.

Expression of 'h' given by differential U-tube manometer:

Case 1: The liquid in the manometer is heavier than the liquid flowing through the pipe

$$h = x \left\lceil \frac{S_h}{S_0} - 1 \right\rceil$$
 S_h : Specific gravity of the heavier liquid. S_0 : Specific gravity of the flowing liquid.

Case 2: The liquid in the manometer is lighter than the liquid flowing through the pipe

$$h = x \left[1 - \frac{S_L}{S_0} \right]$$
 S_L : Specific gravity of the lighter liquid. X : difference of the liquid columns in U-tube

Orifice meter

- Orifice meter: is a device used for measuring the rate of flow of a fluid flowing through a pipe.
- It is a cheaper device as compared to venturimeter. This also work on the same principle as that of venturimeter.
- It consists of flat circular plate which has a circular hole, in concentric with the pipe. This is called orifice.
- The diameter of orifice is generally 0.5 times the diameter of the pipe (D), although it may vary from 0.4 to 0.8 times the pipe diameter.

Let d_1 = diameter at section 1

 p_1 = pressure at section 1

 v_1 = velocity at section 1

 A_1 = area at section1

 d_2 , p_2 , v_2 , A_2 are the corresponding values at section 2.

Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{v_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{v_2^2}{2g} + z_2$$

$$\Rightarrow \left(\frac{p_1}{\rho g} + z_1\right) - \left(\frac{p_2}{\rho g} + z_2\right) = \frac{v_2^2 - v_1^2}{2g}$$

$$\Rightarrow h = \frac{v_2^2 - v_1^2}{2g}$$

$$\Rightarrow v_2 = \sqrt{2gh + v_1^2}$$

where *h* is the differential head.

Let A_0 is the area of the orifice.

Coefficient of contraction, $C_c = \frac{A_2}{A_2}$

By continuity equation, we have

$$A_1 v_1 = A_2 v_2$$

$$\Rightarrow v_1 = \frac{A_0 C_c}{A_1} v_2$$

Hence,

$$v_2 = \sqrt{2gh + \frac{A_0^2 C_c^2 v_2^2}{A_1^2}}$$

$$v_{2} = \sqrt{2gh + \frac{A_{0}^{2}C_{c}^{2}v_{2}^{2}}{A_{1}^{2}}}$$

$$\Rightarrow v_{2} = \frac{\sqrt{2gh}}{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}C_{c}^{2}}}$$

Thus, discharge,

$$Q = A_2 v_2 = v_2 A_0 C_c = \frac{A_0 C_c \sqrt{2gh}}{\sqrt{1 - \frac{A_0^2}{A_1^2} C_c^2}}$$

If C_d is the co-efficient of discharge for orifice meter, which is defined as

$$C_{d} = C_{c} \frac{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}}}{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}C_{c}^{2}}}$$

$$\Rightarrow C_{c} = C_{d} \frac{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}C_{c}^{2}}}{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}}}$$

Hence,

$$Q = C_d \frac{A_0 A_1 \sqrt{2gh}}{\sqrt{A_1^2 - A_0^2}}$$

The coefficient of discharge of the orifice meter is much smaller than that of a venturimeter.

Pitot-tube

- Orifice meter: is a device used for measuring the velocity of flow at any point in a pipe or a channel.
- Principle: If the velocity at any point decreases, the pressure at that point increases due to the conservation of the kinetic energy into pressure energy.
- In simplest form, the pitot tube consists of a glass tube, bent at right angles.

Let p_1 = pressure at section 1

 p_2 = pressure at section 2

 v_1 = velocity at section 1

 v_2 = velocity at section 2 = 0

H = depth of tube in the liquid

h = rise of liquid in the tube above the free surface

Point 2 is just at the inlet of the Pitot-tube Point 1 is far away from the tube

Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{{v_1}^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{{v_2}^2}{2g} + z_2$$
 But $z_1 = z_2$, and $v_2 = 0$.

$$\frac{p_1}{\rho g}$$
 = Pressure head at 1=H

$$\frac{p_2}{\rho g}$$
 = Pressure head at 2=h+H

Substituting these values, we get
$$H + \frac{{v_1}^2}{2g} = h + H$$
$$\Rightarrow v_1 = \sqrt{2gh}$$

This is theoretical velocity. Actual velocity is given by

$$\left(v_1\right)_{act} = C_v \sqrt{2gh}$$

 $C_v \equiv$ coefficient of pitot-tube