

哈爾濱二葉大學 (深圳)

Harbin Institute of Technology, Shenzhen

实验报告

计课学期 :			
课程名称:			
实验名称:			
实验性质:			
实验时间:	地点_	台号_	
学生专业:			
学生学号:			
学生姓名:			
指导教师:			
评 分:			

实验与创新实践教育中心印制 2020年7月

实验报告撰写要求

- **1. 预习实验要求:** 该次实验课前需预习实验指导书,并完成本实验报告中实验目的、实验原理、思考题和实验内容部分的撰写,完成实验后记录实验结果讨论部分。
- **2. 实验报告要求:** 详细记录实验原始数据; 完成对实验数据的分析和整理,解释实验现象和实验结果,认真回答思考题。
- 3. **实验报告提交要求:** ①该次实验课前,将空白实验报告按要求装订,在 封面上写上姓名及学号。②实验课中,写上实验台号,并记录原始数据。③ 实验课后,完成实验报告,并在规定时间提交,地点: K 栋 524/525。(请班 长统一收取本班所有同学的实验报告,并按学号排序)

温馨提示:实验报告撰写过程中如遇预留空白不足,请在该页背面空白接续。

教师	姓名
签字	

不可压缩流体恒定流动量方程实验

1、实验目的与要求

- (1) 验证不可压缩流体恒定流的动量方程,进一步理解动量方程的物理意义;
- (2) 通过对动量与流速、流量、出射角度、动量矩等因素间相关性的分析研讨, 进一步掌握流体动力学的动量守恒定理;
- (3) 了解活塞式动量定律实验仪原理、构造,启发创新思维。

2、实验装置

实验装置及各部分名称如图 1 所示。

图 1 动量定律综合型实验装置图

- 1. 自循环供水器 2. 实验台 3. 水泵电源开关 4. 水位调节阀

- 5. 恒压水箱
- 6. 喇叭型进口管嘴 7. 集水箱 8. 带活塞套的
- 测压管 9. 带活塞和翼片的抗冲平板 10. 上回水管 11. 内置式稳压筒

- 12.传感器 13. 智能化数显流量仪
- (1) 智能化数显流量仪。

配置最新发明的水头式瞬时智能化数显流量仪,测量精度一级。

使用方法: 先调零,将水泵关闭,确保传感器联通大气时,将显示值调零。 水泵开启后,流量将随水箱水位淹没管嘴的高度而变,此时流量仪显示的数值即 为管嘴出流的瞬时流量值。

(2) 测力机构。

测力机构由带活塞套并附有标尺的测压管 8 和带活塞及翼片的抗冲平板 9 组成。分部件示意图如图 2(a)所示。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,活塞套上设有泄水窄槽 c。

图 2 活塞构造与受力分析

(3)工作原理。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 2(b)所示。活塞形心处水深 hc 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 $v_{x}=0$ 。

3、实验原理

恒定总流动量方程为

$$\vec{F} = \rho q_{V} (\beta_{2} \vec{v}_{2} - \beta \vec{v}_{1})$$

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

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

即

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

式中: hc—— 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系数 β 1 值。其中,测压管的标尺零点已经固定在活塞的圆心处,因此液面标尺读数,即为作用在活塞圆心处的水深。

4、实验步骤

- (1) 熟悉实验装置各部分名称、结构特征、作用性能,记录有关常数。
- (2) 开启水泵。打开调速器开关,水泵启动 2~3 min 后,关闭 2~3 min,以利用回水排除离心式水泵内滞留的空气。
- (3)调整测压管位置。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。
 - (4) 测定本实验装置的灵敏度。

为验证本装置的灵敏度,只要在实验中的恒定流受力平衡状态下,人为地增、减测压管中的液位高度,可发现即使改变量不足总液柱高度的 5%(约 $0.5\sim$ 1mm),活塞在旋转下亦能有效地克服动摩擦力而作轴向位移,开大或减小窄槽c,使过高的水位降低或过低的水位提高,恢复到原来的平衡状态。这表明该装

置的灵敏度高达 0.5% (此量值越小,灵敏度越高),亦即活塞轴向动摩擦力不足总动量力的 5‰。若活塞转动不灵活,会影响实验精度,需在活塞与活塞套的接触面上涂抹 4B 铅笔芯。

- (5)测读水位。标尺的零点已经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 hc 值。
- (6)测量流量。利用体积时间法,在上回水管的出口处测量射流的流量,流量时间要求在15-20s以上。可用塑料桶等容器,通过活动漏斗接水,再用量筒测量其体积(亦可用重量法测量)。
- (7) 改变水头重复实验。逐次打开不同高度上的溢水孔盖,改变管嘴的作用水头。调节调速器,使溢流量适中,待水头稳定后,按以上步骤重复进行实验。
 - (8) 验证 $v_{2x}\neq 0$ 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 $v_{2x}\neq0$) 的水力现象[参图 3(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[参图 3(b)]

图 3 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 $h_c' > h_c$ 。

5、数据处理及成果要求

(1) 记录有关信息及实验常数

实验设备名称:	实验台号: 实验日期:		
实 验 者:			
管嘴内径 d=×10 ⁻² m	活塞直径 <i>D</i> =×10 ⁻² m		

(2) 实验数据记录及计算结果

表 1 测量记录及计算表

测	管嘴作用	活塞作用水	流量	流速	动量力	动量修
	水头 H 0	头 hc	$q_{_{V}}$	v	F	正因数
次	/10 ⁻² m	/10 ⁻² m	$/(10^{-6} \text{m}^3/\text{s})$	$/(10^{-2} \text{m/s})$	/ 10 ⁻⁵ N	β
1						
2						
3						

(3) 取某一流量,绘出控制体图,阐明分析计算的过程。

6、实验分析与讨论

- (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。
- (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?
- (3) 如图 2,若通过细导水管 a 的分流,其出流角度与 v_2 相同,对以上受力分析有何影响?