Løsningsforslag Øving 10

TEP4100 Fluidmekanikk, Vår 2013

Oppgave 8-30

Løsning Volumstrømmen av vann gjennom et rør er gitt. Trykkfallet, tapshøyden og pumpens effekt skal bestemmes.

Antagelser 1 Strømningen er stasjonær og inkompressibel. 2 Innløpseffekter er neglisjerbare, strømningen antas med andre ord å være fullt utviklet. 3 Røret er rett og har ingen ventiler eller koplinger. 4 Det er ingen pumper eller turbiner i rørsystemet.

Egenskaper Tettheten og viskositeten til vann er gitt til henholdsvis $\rho = 999.1 \,\mathrm{kg/m^3}$ og $\mu = 1.138 \cdot 10^{-3} \,\mathrm{kg/ms}$. Overflateruheten i rustfritt stål er $0.002 \,\mathrm{mm}$.

Analyse Først regner vi ut gjennomsnittshastigheten og Reynolds-tallet for å bestemme strømningsregimet

$$V = \frac{\dot{\mathcal{V}}}{A_c} = \frac{\dot{\mathcal{V}}}{\pi D^2/4} = \frac{0.009 \,\mathrm{m}^3/\mathrm{s}}{\pi (0.05 \,\mathrm{m})^2/4} = 4.584 \,\mathrm{m/s}$$

$$Re = \frac{\rho VD}{\mu} = \frac{(999.1 \,\mathrm{kg/m}^3)(4.584 \,\mathrm{m/s})(0.05 \,\mathrm{m})}{1.138 \cdot 10^{-3} \,\mathrm{kg/ms}} = 2.012 \cdot 10^5$$

som er større enn 4000. Strømningen er derfor turbulent. Den relative overflateruheten til røret er

$$\epsilon/D = \frac{2 \cdot 10^{-6} \,\mathrm{m}}{0.05 \,\mathrm{m}} = 4 \cdot 10^{-5}$$

Friksjonsfaktoren kan bestemmes fra Moody-diagrammet, men for å unngå avlesningsfeil finner vi friksjonsfaktoren fra Colebrook-ligningen, som løses numerisk (for eksempel med Matlabfunksjonen SOLVE)

$$\frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{\epsilon/D}{3.7} + \frac{2.51}{\text{Re}\sqrt{f}} \right) \quad \rightarrow \quad \frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{4 \cdot 10^{-5}}{3.7} + \frac{2.51}{2.012 \cdot 10^5 \sqrt{f}} \right)$$

som gir f = 0.01594. Da blir trykktapet, tapshøyden og pumpens effekt

$$\Delta P = \Delta P_{tap} = f \frac{L}{D} \frac{\rho V^2}{2} = 0.01594 \frac{30 \,\mathrm{m}}{0.05 \,\mathrm{m}} \frac{(999.1 \,\mathrm{kg/m^3})(4.584 \,\mathrm{m/s})^2}{2} = 1.004 \cdot 10^5 \,\mathrm{Pa} \cong \mathbf{100 \,\mathrm{kPa}}$$

$$h_{tap} = \frac{\Delta P_{tap}}{\rho g} = f \frac{L}{D} \frac{V^2}{2g} = 0.01594 \frac{30 \,\mathrm{m}}{0.05 \,\mathrm{m}} \frac{(4.584 \,\mathrm{m/s})^2}{2(9.81 \,\mathrm{m/s^2})} = \mathbf{10.2 \,\mathrm{m}}$$

$$\dot{W}_{\mathrm{pumpe}} = \dot{\mathcal{V}} \Delta P = (0.009 \,\mathrm{m^3/s})(1.004 \cdot 10^5 \,\mathrm{Pa}) = 904 \,\mathrm{W} = \mathbf{0.904 \,\mathrm{kW}}$$

Pumpen må derfor levere en effekt på 0.904 kW for å overvinne friksjonstapene i røret.

Diskusjon Friksjonsfaktoren kan også bestemmes enkelt fra Haalands ligning. Det vil gi f = 0.01574, som er akseptabelt når vi sammenligner med 0.01594. Friksjonsfaktoren som svarer til $\epsilon = 0$ er f = 0.01562, som viser at rør av rustfritt stål i dette tilfellet kan antas å være glatte med en feil på omtrent 2%. Pumpens effektbruk bestemmes av den mekaniske effekten som kreves for å motvirke trykktapet i strømningen. Akseleffekten vil være høyere fordi pumpens virkningsgrad er lavere enn 100%, det elektriske effektbehovet vil være enda høyere, fordi motoren også har en virkningsgrad lavere enn 100%.

For løsningsforslag til MatLab-oppgaven, se MatLab_LF10.m på It'sLearning.

Oppgave 8-37

Løsning Laminær strømning i en kvadratisk kanal skal studeres, og vi ønsker å finne endringen i tapshøyde når hastigheten dobles.

Antagelser 1 Strømningen er laminær til enhver tid. 2 Strømningen er fullt utviklet og dermed ikke påvirket av innløpseffekter.

Analyse Friksjonsfaktoren for fullt utviklet laminær strømning i kvadratiske kanaler er (se Tabell 8-1, s. 348)

$$f = \frac{56.92}{\text{Re}}, \text{ hvor } \text{Re} = \frac{\rho V D_h}{\mu}$$

Da kan tapshøyden uttrykkes som

$$h_{tap,1} = f \frac{L}{D_h} \frac{V^2}{2g} = \frac{56.92}{\text{Re}} \frac{L}{D_h} \frac{V^2}{2g} = \frac{56.91 \mu}{\rho V D_h} \frac{L}{D_h} \frac{V^2}{2g} = 28.46 V \frac{\mu L}{\rho g D_h^2}$$

som viser at tapshøyden er proporsjonal med gjennomsnittshastigheten. Tapet vil derfor dobles når hastigheten dobles. Dette kan også vises ved

$$h_{tap,2} = 28.46 V_2 \frac{\mu L}{\rho g D_h^2} = 28.46 (2V) \frac{\mu L}{\rho g D_h^2} = 2 \left(28.46 V \frac{\mu L}{\rho g D_h^2} \right) = 2 h_{tap,1}$$

Diskusjon Resultatet er også gyldig for laminær strømning i andre rør og kanaltverrsnitt.

Oppgave 8-38

Løsning Turbulent strømning i en kvadratisk kanal skal studeres, og vi ønsker å finne endringen i tapshøyde når hastigheten dobles.

Antagelser 1 Strømningen er alltid turbulent. 2 Innløpseffektene er neglisjerbare, strømningen er med andre ord fullt utviklet. 3 Rørets innside er glatt.

Analyse Friksjonsfaktoren er gitt som

$$f = 0.184 \text{Re}^{-0.2}$$
, hvor $\text{Re} = \frac{\rho V D}{\mu}$

Vi kan da uttrykke tapshøyden for turbulent strømning som

$$h_{tap,1} = f \frac{L}{D} \frac{V^2}{2g} = 0.184 \text{Re}^{-0.2} \frac{L}{D} \frac{V^2}{2g} = 0.184 \left(\frac{\rho V D}{\mu}\right)^{-0.2} \frac{L}{D} \frac{V^2}{2g} = 0.184 \left(\frac{\rho D}{\mu}\right)^{-0.2} \frac{L}{D} \frac{V^{1.8}}{2g}$$

Vi ser at tapshøyden er proporsjonal med gjennomsnittshastigheten opphøyd i 1.8. Derfor vil tapshøyden øke med en faktor $2^{1.8} = 3.48$ når hastigheten dobles. Dette kan også vises som

$$h_{tap,2} = 0.184 \left(\frac{\rho D}{\mu}\right)^{-0.2} \frac{L}{D} \frac{V_2^{1.8}}{2g} = 0.184 \left(\frac{\rho D}{\mu}\right)^{-0.2} \frac{L}{D} \frac{(2V)^{1.8}}{2g}$$
$$= 2^{1.8} \left[0.184 \left(\frac{\rho D}{\mu}\right)^{-0.2} \frac{L}{D} \frac{V^{1.8}}{2g}\right] = 2^{1.8} h_{tap,1} = 3.48 h_{tap,1}$$

For en fullt utviklet turbulent strømning i et rør med stor overflateruhet, er friksjonsfaktoren uavhengig av Reynolds-tallet. Derfor ville tapshøyden øke med en faktor 4 ved en dobling av hastigheten. Det kan vi se fra

$$h_{tap} = f \frac{L}{D} \frac{V^2}{2g}$$

hvor tapshøyden altså er proporsjonal med kvadratet av hastigheten når f, L og D holdes konstant.

Diskusjon De fleste strømninger i virkeligheten er fullt utviklet turbulente strømninger. Derfor antar man som regel at tapshøyden er proporsjonal med kvadratet av gjennomsnittshastigheten. Merk at vi har benyttet oss av at den hydrauliske diameteren D_h for et kvadratisk rør er lik D, som her tilsvarer lengden av en side i rørets tverrsnitt.

Oppgave 8-81

Løsning Vann blir transportert til et boligområde gjennom betongrør, og man vurderer å fore innsiden av røret med et belegg for å redusere friksjonstap. Vi ønsker å bestemme prosentvis

endring i nødvendig pumpeeffekt.

Antagelser 1 Strømningen er stasjonær og inkompressibel. 2 Innløpseffekter kan neglisjeres og strømningen er dermed fullt utviklet. 3 Røret er rett og har ingen ventiler eller koblinger som forårsaker tap.

Egenskaper Tettheten og den kinematiske viskositeten til vann er gitt til henholdsvis $\rho = 1000 \, \text{kg/m}^3$ og $\mu = 1 \cdot 10^{-6} \, \text{m}^2/\text{s}$. Overflateruheten er 3 mm for betong og 0.04 mm for belegget.

Analyse Tilfelle 1 (Betongrør, $D = 0.90 \,\mathrm{m}$). Gjennomsnittshastigheten og Reynolds-tallet blir

$$V = \frac{\dot{\mathcal{V}}}{A} = \frac{\dot{\mathcal{V}}}{\pi D^2 / 4} = \frac{3 \,\mathrm{m}^3 / \mathrm{s}}{\pi (0.90 \,\mathrm{m})^2 / 4} = 4.7157 \,\mathrm{m/s} \qquad (1)$$

$$\mathrm{Re} = \frac{VD}{\nu} = \frac{(4.7157 \,\mathrm{m/s})(0.90 \,\mathrm{m})}{1 \cdot 10^{-6} \,\mathrm{m}^2 / \mathrm{s}} = 4.2441 \cdot 10^6 \qquad (2)$$

som er større enn 4000, strømningen er derfor turbulent. Den relative overflateruheten til røret

$$\epsilon/D = \frac{3 \cdot 10^{-3} \,\mathrm{m}}{0.90 \,\mathrm{m}} = 3.333 \cdot 10^{-3}$$

Friksjonsfaktoren kan bestemmes ved bruk av Moody diagrammet, men for å unngå avlesingsfeil bruker vi Colebrooks ligning, som løses numerisk

$$\frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{\epsilon/D}{3.7} + \frac{2.51}{\text{Re}\sqrt{f}} \right) \rightarrow \frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{3.333 \cdot 10^{-3}}{3.7} + \frac{2.51}{4.2441 \cdot 10^6 \sqrt{f}} \right)$$

som gir f = 0.02699. Fa blir tapshøyden og nødvendig pumpeeffekt

$$h_{tap} = f \frac{L}{D} \frac{V^2}{2g} = 0.02699 \frac{1500 \,\mathrm{m}}{0.90 \,\mathrm{m}} \frac{(4.7157 \,\mathrm{m/s})^2}{2(9.81 \,\mathrm{m/s}^2)} = 50.985 \,m \cong \mathbf{51.0} \,\mathrm{m}$$

$$W_{pumpe} = \dot{\mathcal{V}} \rho g h_{tap} = (3 \,\mathrm{m}^3/\mathrm{s})(1000 \,\mathrm{kg/m}^3)(9.81 \,\mathrm{m/s}^2)(50.985 \,\mathrm{m}) = 1.5005 \cdot 10^6 \,\mathrm{W} \cong \mathbf{1500} \,\mathrm{kW}$$

Tilfelle 2 (Rør med belegg, $D=0.86\,\mathrm{m}$). Gjennomsnittshastigheten og Reynolds-tallet er

$$V = \frac{\dot{\mathcal{V}}}{A} = \frac{\dot{\mathcal{V}}}{\pi D^2/4} = \frac{3\,\mathrm{m}^3/\mathrm{s}}{\pi (0.86\,\mathrm{m})^2/4} = 5.1646\,\mathrm{m/s}$$

$$\mathrm{Re} = \frac{VD}{\nu} = \frac{(5.1646\,\mathrm{m/s})(0.86\,\mathrm{m})}{1\cdot 10^{-6}\,\mathrm{m}^2/\mathrm{s}} = 4.4415\cdot 10^6$$

$$U = \frac{\mathrm{Water}}{3\,\mathrm{m}^3/\mathrm{s}}$$

$$U = 86\,\mathrm{cm}$$

$$U = \frac{VD}{3\,\mathrm{m}^3/\mathrm{s}} = \frac{(5.1646\,\mathrm{m/s})(0.86\,\mathrm{m})}{1\cdot 10^{-6}\,\mathrm{m}^2/\mathrm{s}} = 4.4415\cdot 10^6$$

Strømningen er turbulent siden Re > 4000. Den relative overflateruheten i røret er

$$\epsilon/D = \frac{4 \cdot 10^{-5} \,\mathrm{m}}{0.86 \,\mathrm{m}} = 4.6512 \cdot 10^{-5}$$

Vi bruker Colebrooks formel for å finne friksjonsfaktoren

$$\frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{\epsilon/D}{3.7} + \frac{2.51}{\text{Re}\sqrt{f}} \right) \quad \rightarrow \quad \frac{1}{\sqrt{f}} = -2.0 \log \left(\frac{4.6512 \cdot 10^{-5}}{3.7} + \frac{2.51}{4.4415 \cdot 10^6 \sqrt{f}} \right)$$

som gir f=0.01110. Tapshøyden og nødvendig pumpeeffekt er

$$h_{tap} = f \frac{L}{D} \frac{V^2}{2g} = 0.01110 \frac{1500 \,\mathrm{m}}{0.86 \,\mathrm{m}} \frac{(5.1646 \,\mathrm{m/s})^2}{2(9.81 \,\mathrm{m/s}^2)} = 26.320 \,\mathrm{m} \cong \mathbf{26.3 \,\mathrm{m}}$$

$$\dot{W}_{pumpe} = \dot{\mathcal{V}} \rho g h_{tap} = (3 \,\mathrm{m}^3/\mathrm{s})(1000 \,\mathrm{kg/m}^3)(9.81 \,\mathrm{m/s}^2)(26.320 \,\mathrm{m}) = 7.7460 \cdot 10^5 \mathrm{W} \cong 775 \,\mathrm{kW}$$

Den nødvendige pumpeeffekten endrer seg med (774.6-1500.5)/1500.5=-0.4838, altså en reduksjon på 48.4%.

Diskusjon Nødvendig pumpeeffekt blir nesten halvert når innsiden av røret blir foret. Dette viser hvor viktig det er å ha en glatt overflate på innsiden av rør.

Oppgave 8-115

Løsning Volumstrømmen av vann skal måles med en blendemåler. For et gitt trykkfall over blenden skal volumstrømmen, gjennomsnittshastigheten og tapshøyden bestemmes.

Antagelser 1 Strømningen er stasjonær og inkompressibel. 2 Tapskoeffisienten for utstrømning er $C_d = 0.61$.

Egenskaper Tettheten og den kinematiske viskositeten til vann er gitt til henholdsvis $\rho = 999.1 \,\mathrm{kg/m^3}$ og $\mu = 1.138 \cdot 10^{-3} \,\mathrm{kg/ms}$. Vi lar tettheten til kvikksølv være $13600 \,\mathrm{kg/m^3}$.

Analyse Forholdet mellom blendediameteren og rørdiameteren β , samt arealet av blenden er

$$\beta = \frac{d}{D} = \frac{4.6}{10} = 0.46$$

$$A_0 = \frac{\pi d^2}{4} = \frac{\pi (0.046 \,\mathrm{m})^2}{4} = 0.001662 \,\mathrm{m}^2$$

Trykkfallet over blenden er

$$\Delta P = P_1 - P_2 = (\rho_{Hg} - \rho_f)gh$$

Volumstrømmen kan nå uttrykkes som

$$\dot{\mathcal{V}} = A_0 C_d \sqrt{\frac{2(P_1 - P_2)}{\rho(1 - \beta^4)}} = A_0 C_d \sqrt{\frac{2(\rho_{Hg} - \rho_f)gh}{\rho_f(1 - \beta^4)}} = A_0 C_d \sqrt{\frac{2(\rho_{Hg}/\rho_f - 1)gh}{1 - \beta^4}}$$

Vi setter inn verdier og får

$$\dot{\mathcal{V}} = (0.001662\,\mathrm{m}^2)(0.61)\sqrt{\frac{2(13.600/999.1-1)(9.81\,\mathrm{m/s}^2)(0.18\,\mathrm{m})}{1-0.46^4}} = \mathbf{0.006923\,\mathrm{m}^3/\mathrm{s}}$$

Vi finner gjennomsnittshastigheten i røret ved å dividere volumstrømmen på tverrsnittsarealet til røret

$$V = \frac{\dot{\mathcal{V}}}{A_c} = \frac{\dot{\mathcal{V}}}{\pi D^2/4} = \frac{0.006923\,\mathrm{m}^3/\mathrm{s}}{\pi (0.10\,\mathrm{m})^2/4} = \mathbf{0.8815}\,\mathrm{m/s}$$

Tapshøyden mellom måleseksjonene kan estimeres ut fra energiligningen. Siden $z_1 = z_2$ kan uttrykket for tapshøyden forenkles til

$$h_{tap} \approx \frac{P_1 - P_2}{\rho_f g} - \frac{V_2^2 - V_1^2}{2g} = \frac{(\rho_{Hg} - \rho_f)gh_{Hg}}{\rho_f g} - \frac{[(D/d)^4 - 1]V_1^2}{2g}$$
$$= (13.6 - 1) \cdot 0.18 \,\mathrm{m} - \frac{[(10/4.6)^4 - 1](0.8815 \,\mathrm{m/s})^2}{2(9.81 \,\mathrm{m/s}^2)} = \mathbf{1.43 \,m \, H_2 O}$$

Diskusjon Reynolds-tallet for strømningen gjennom røret er

$$Re = \frac{\rho VD}{\mu} = \frac{(999.1 \text{ kg/m}^3)(0.8815 \text{ m/s})(0.10 \text{ m})}{1.138 \cdot 10^{-3} \text{ kg/ms}} = 7.74 \cdot 10^4$$

Hvis vi setter inn β og Re verdier i uttrykket for tapskoeffisienten for utstrømning

$$C_d = 0.5959 + 0.0312\beta^{2.1} - 0.184\beta^8 + \frac{91.71\beta^{2.5}}{\text{Re}^{0.75}}$$

får vi $C_d = 0.605$, som er veldig nært den antatte verdien 0.61. Ved å bruke den nye verdien av C_d vil volumstrømmen bli 0.006866 m³/s, som er under 1% fra det originale resultatet. Derfor er det praktisk å bruke den anbefalte verdien $C_d = 0.61$ i analyser, og deretter verifisere den antatte verdien.