Løsningsforslag Øving 5

TEP4100 Fluidmekanikk, Vår 2013

Oppgave 4-33

Løsning For et gitt hastighetsfelt skal vi utlede et uttrykk for strømlinjene.

Antagelser 1 Strømningen er stasjonær. 2 Strømningen er todimensjonal i x-y-planet.

Analyse Det stasjonære, todimensjonale hastighetsfeltet i oppgave 4-16 er

Hastighets felt:
$$\vec{V} = (u, v) = (U_0 + bx)\vec{i} - by\vec{j}$$
 (1)

For en todimensjonal strømning i x-y-planet er strømlinjene gitt med

Strømlinjer i x-y-planet
$$\frac{dy}{dx}\Big|_{\text{langs en strømlinje}} = \frac{v}{u}$$
 (2)

Vi setter u og v fra (1) inn i (2) og får

$$\frac{dy}{dx} = \frac{-by}{U_0 + bx}$$

Vi løser differensialligningen over ved separasjon av variablene

$$\int \frac{dy}{y} = -\int \frac{bdx}{U_0 + bx}$$

Ved å integrere får vi

$$\ln y = -\ln \left(U_0 + bx \right) + \ln C \tag{3}$$

hvor vi har satt integrasjonskonstanten lik den naturlige logaritmen til konstanten C for å gjøre algebraen enklere. Vi bruker at $\ln{(ab)} = \ln{a} + \ln{b}$ og $-\ln{a} = \ln{(1/a)}$, og gjør om (3) til

$$Uttrykk \ for \ strømlinjene: \qquad \qquad y = \frac{C}{(U_0 + bx)} \tag{4}$$

Diskusjon Ved å bruke ulike verdier for konstanten C får vi ulike, unike strømlinjer for strømningen.

For løsningen av MatLab-oppgaven se MatLab_LF5.m på It'sLearning

Oppgave 4-52

Løsning For et gitt hastighetsfelt skal vi finne et uttrykk for x-posisjonen til en fluidpartikkel som beveger seg langs x-aksen som en funksjon av tid.

Antagelser 1 Strømningen er stasjonær. 2 Strømningen er todimensjonal i x-y-planet.

Analyse Hastighetsfeltet er

Hastighets felt:
$$\vec{V} = (u, v) = (U_0 + bx)\vec{i} - by\vec{j}$$
 (5)

Dersom vi følger en fluidpartikkel langs x-aksen, har vi

$$x$$
-komponenten av hastigheten til en fluidpartikkel:
$$\frac{dx_{\text{partikkel}}}{dt} = u = U_0 + bx_{\text{partikkel}}$$
 (6)

hvor vi har satt inn u fra (5). Vi separerer variablene og fjerner partikkelnotasjonen

$$\frac{dx}{U_0 + bx} = dt \tag{7}$$

Ved å integrerere på begge sider får vi

$$\frac{1}{b}\ln(U_0 + bx) = t - \frac{1}{b}\ln C_1 \tag{8}$$

Igjen har vi satt integrasjonskonstanten lik den naturlige logaritmen til en konstant C_1 multiplisert med konstanten 1/b for å gjøre algebraen enklere. Vi bruker at $\ln(ab) = \ln a + \ln b$, og gjør om (8) til

$$\ln\left(C_1(U_0 + bx)\right) = bt$$

og får

$$U_0 + bx = C_2 e^{bt} (9)$$

hvor $C_2 = 1/C_1$ er en ny konstant, definert for å gjøre uttrykket enklere. Vi setter videre inn den kjente initialbetingelsen $x(t=0) = x_A$ for å finne konstanten C_2 i (9). Etter litt algebra får vi

Fluid partikkelens x-posisjon ved tid t:
$$x = x_{A'} = \frac{1}{h} \left[(U_0 + bx_A)e^{bt} - U_0 \right]$$
 (10)

Diskusjon Vi kan se at $x = x_A$ for t = 0 i (10).

Oppgave 4-58

Løsning Vi skal vise at en strømning med et gitt hastighetsfelt er inkompressibel ved å bruke uttrykket for volum endringshastighet (*volumetric strain rate*).

Antagelser 1 Strømningen er stasjonær. 2 Strømningen er todimensjonal i x-y-planet.

Analyse Hastighetsfeltet er

Hastighets felt:
$$\vec{V} = (u, v) = (U_0 + bx)\vec{i} - by\vec{j}$$

Vi bruker uttrykket for volum endringshastighet i kartesiske koordinater og setter inn for u og v.

Volum endringshastighet

$$\frac{1}{\mathcal{V}}\frac{D\mathcal{V}}{Dt} = \epsilon_{xx} + \epsilon_{yy} + \epsilon_{zz} = \frac{\partial u}{\partial x} + \frac{\partial v}{\partial y} + \frac{\partial w}{\partial z} = b + (-b) + 0 = 0$$

hvor $\epsilon_{zz} = 0$ siden strømningen er todimensjonal. Volum endringshastigheten er null overalt, altså er strømningen inkompressibel.

Diskusjon Fluidpartikkelen strekkes i den horisontale retningen og komprimeres i den vertikale retningen, men totalvolumet endres ikke.

Oppgave 4-75

Løsning Vi skal finne vinkelhastigheten til en tank som roterer om sin egen vertikalakse.

Antagelser 1 Strømningen er stasjonær. 2 z-aksen er vertikalaksen.

Analyse Virvlingen $\vec{\zeta}$ er det dobbelte av vinkelhastigheten $\vec{\omega}$.

$$Vinkelhastighet: \qquad \qquad \vec{\omega} = \frac{\vec{\zeta}}{2} = \frac{-45.4\vec{k}\,\mathrm{rad/s}}{2} = -22.7\vec{k}\,\mathrm{rad/s}$$

hvor \vec{k} er enhetsvektoren langs z-aksen. Vinkelhastigheten er definert som positiv mot klokken, hvilket betyr at bevegelsen går med klokken i dette tilfellet. Vi regner om vinkelhastigheten til omdreininger per minutt:

$$\dot{n} = -22.7 \frac{\text{rad}}{\text{s}} \left(\frac{60 \,\text{s}}{1 \,\text{min}} \right) \left(\frac{\text{rev}}{2\pi \,\text{rad}} \right) = -216.769 \frac{\text{rev}}{\text{min}} \cong -217 \,\text{rpm}$$

Diskusjon Vannet roterer som et fast legeme fordi virvlingen er konstant i hele tanken.

Oppgave til forberedning til Lab

Figure 1

a) Oppdriftskraften på kvartsirkelen er

$$F_B = \gamma U = \gamma \frac{\pi R^2}{4} L$$

der $\gamma=\rho g$ er den spesifikke vekten av vannet.

Del opp arealet av kvartsirkelen i vertikale striper, hver av bredde dx og høyde $y = \sqrt{R^2 - x^2}$, og ta flatemomentet av arealet omkring O:

$$A \cdot x_{CG} = \int_0^R x \sqrt{R^2 - x^2} dx, \quad A = \frac{1}{4} \pi R^2.$$

Med substitusjon $u=R^2-x^2$ blir integralet

$$\int_0^R x\sqrt{R^2 - x^2} dx = \frac{1}{2} \int_0^{R^2} \sqrt{u} du = \frac{1}{3}R^3.$$

Det gir

$$x_{CG} = \frac{4R}{3\pi},$$

og kraftmomentet M omkring O blir

$$M = F_B \cdot x_{CG} = \frac{1}{3} \gamma R^3 L.$$

Diskusjon Oppdriften på kvartsirkelen utøver et dreiemoment om O, med aksen pekende ut av pappiret

$$\vec{M_O} = -M\vec{k} = -\frac{1}{3}\gamma R^3 L$$

dvs. kvartsirkelen vil dreie med klokken.

b) Sigden er differansen mellom en kvartsirkel med radius R og en halvsirkel med radius R/2. Sigdens volum

$$V = \left[\frac{1}{4}\pi R^2 - \frac{1}{2}\pi (R/2)^2\right]L = \frac{1}{8}\pi R^2 L.$$

Altså blir oppdriftskraften på sigden

$$F_B = \gamma V = \frac{1}{8} \gamma \pi R^2 L.$$

Figure 2

Kraftmomentet omkring O kan skrives $M=M_1-M_2$, hvor M_1 er momentet for kvartsirkelen

$$M_1 = \frac{1}{3} \gamma R^3 L,$$

som før. For halvsirkelen ytterst til høyre i figur 2 er volumet (se over)

$$V_2 = \frac{1}{2}\pi (R/2)^2 L = \frac{1}{8}\pi R^2 L,$$

og avstanden til angrepslinjen er

$$x_{CG2} = \frac{4R/2}{3\pi} = \frac{2R}{3\pi}.$$

Det betyr at

$$M_2 = F_{B2} \cdot x_{CG2} = \frac{1}{8} \gamma \pi R^2 L \cdot \frac{2R}{3\pi} = \frac{1}{12} \gamma R^3 L,$$

og dermed

$$M = M_1 - M_2 = \frac{1}{4} \gamma R^3 L.$$

Diskusjon Kraftmomentet omkring O er mindre for sigden enn for kvartsirkelen, men retningen av dreiemomentet om aksen er den samme.