5. Dimensional Analysis

In engineering the application of fluid mechanics in designs make much of the use of empirical results from a lot of experiments. This data is often difficult to present in a readable form. Even from graphs it may be difficult to interpret. Dimensional analysis provides a strategy for choosing relevant data and how it should be presented.

This is a useful technique in all experimentally based areas of engineering. If it is possible to identify the factors involved in a physical situation, dimensional analysis can form a relationship between them.

The resulting expressions may not at first sight appear rigorous but these qualitative results converted to quantitative forms can be used to obtain any unknown factors from experimental analysis.

5.1 Dimensions and units

Any physical situation can be described by certain familiar properties e.g. length, velocity, area, volume, acceleration etc. These are all known as dimensions.

Of course dimensions are of no use without a magnitude being attached. We must know more than that something has a length. It must also have a standardised unit - such as a meter, a foot, a yard etc.

Dimensions are properties which can be measured. Units are the standard elements we use to quantify these dimensions.

In dimensional analysis we are only concerned with the nature of the dimension i.e. its quality <u>not</u> its quantity. The following common abbreviation are used:

 $\begin{array}{lll} length & = L \\ \\ mass & = M \\ \\ time & = T \\ \\ force & = F \\ \\ temperature & = \Theta \end{array}$

In this module we are only concerned with L, M, T and F (not Θ). We can represent all the physical properties we are interested in with L, T and one of M or F (F can be represented by a combination of LTM). These notes will always use the LTM combination.

The following table (taken from earlier in the course) lists dimensions of some common physical quantities:

Quantity	SI Unit		Dimension
velocity	m/s	ms ⁻¹	LT ⁻¹
acceleration	m/s ²	ms ⁻²	LT ⁻²
force	N	1 -2.	N
	kg m/s ²	kg ms ⁻²	M LT ⁻²
energy (or work)	Joule J		
	N m,	$kg m^2 s^{-2}$	NG 200-2
	$kg m^2/s^2$	8	ML^2T^{-2}
power	Watt W		
	N m/s	Nms ⁻¹	2 3
	$kg m^2/s^3$	$kg m^2 s^{-3}$	ML^2T^{-3}
pressure (or stress)	Pascal P,		
	N/m^2 ,	Nm ⁻²	1 2
	kg/m/s ²	$kg m^{-1}s^{-2}$	$ML^{-1}T^{-2}$
density	kg/m ³	kg m ⁻³	ML ⁻³
specific weight	N/m ³	. 2.2	
	$kg/m^2/s^2$	$kg m^{-2}s^{-2}$	$ML^{-2}T^{-2}$
relative density	a ratio		1
	no units		no dimension
viscosity	N s/m ²	N sm ⁻²	11
	kg/m s	kg m ⁻¹ s ⁻¹	M L ⁻¹ T ⁻¹
surface tension	N/m	Nm ⁻¹	
	kg/s^2	kg s ⁻²	MT^{-2}

5.2 Dimensional Homogeneity

Any equation describing a physical situation will only be true if both sides have the same dimensions. That is it must be **dimensionally homogenous**.

For example the equation which gives for over a rectangular weir (derived earlier in this module) is,

$$Q = \frac{2}{3}B\sqrt{2g}H^{3/2}$$

The SI units of the left hand side are $m^3 s^{-1}$. The units of the right hand side must be the same. Writing the equation with only the SI units gives

$$m^3 s^{-1} = m (m s^{-2})^{1/2} m^{3/2}$$

= $m^3 s^{-1}$

i.e. the units are consistent.

To be more strict, it is the dimensions which must be consistent (any set of units can be used and simply converted using a constant). Writing the equation again in terms of dimensions,

$$L^{3}T^{-1} = L(LT^{-2})^{1/2} L^{3/2}$$
$$= L^{3}T^{-1}$$

Notice how the powers of the individual dimensions are equal, (for L they are both 3, for T both -1).

This property of dimensional homogeneity can be useful for:

- 1. Checking units of equations;
- 2. Converting between two sets of units;
- 3. Defining dimensionless relationships (see below).

5.3 Results of dimensional analysis

The result of performing dimensional analysis on a physical problem is a single equation. This equation relates all of the physical factors involved to one another. This is probably best seen in an example.

If we want to find the force on a propeller blade we must first decide what might influence this force.

It would be reasonable to assume that the force, F, depends on the following physical properties:

diameter, d

forward velocity of the propeller (velocity of the plane), u

fluid density, ρ

revolutions per second, N

fluid viscosity, μ

Before we do any analysis we can write this equation:

$$F = \phi(d, u, \rho, N, \mu)$$

or

$$0 = \phi_1 (F, d, u, \rho, N, \mu)$$

where ϕ and ϕ_I are unknown functions.

These can be expanded into an infinite series which can itself be reduced to

$$F = K d^m u^p \rho^{\theta} N^r \mu^{\sigma}$$

where K is some constant and m, p, q, r, s are unknown constant powers.

From dimensional analysis we

- 1. obtain these powers
- 2. form the variables into several dimensionless groups

The value of K or the functions ϕ and ϕ_1 must be determined from experiment. The knowledge of the dimensionless groups often helps in deciding what experimental measurements should be taken.

5.4 Buckingham's π theorems

Although there are other methods of performing dimensional analysis, (notably the *indicial* method) the method based on the Buckingham π theorems gives a good generalised strategy for obtaining a solution. This will be outlined below.

There are two theorems accredited to Buckingham, and know as his π theorems.

 $1^{st} \pi$ theorem:

A relationship between **m** variables (physical properties such as velocity, density etc.) can be expressed as a relationship between **m-n** *non-dimensional* groups of variables (called π groups), where **n** is the number of fundamental dimensions (such as mass, length and time) required to express the variables.

So if a physical problem can be expressed:

$$\phi(Q_1, Q_2, Q_3, ..., Q_m) = 0$$

then, according to the above theorem, this can also be expressed

$$\phi(\pi_1, \pi_2, \pi_3, \dots, Q_{m-n}) = 0$$

In fluids, we can normally take n = 3 (corresponding to M, L, T).

 $2^{\text{nd}} \pi$ theorem

Each π group is a function of **n** governing or repeating variables plus one of the remaining variables.

5.5 Choice of repeating variables

Repeating variables are those which we think will appear in all or most of the π groups, and are a influence in the problem. Before commencing analysis of a problem one <u>must choose</u> the repeating variables. There is considerable freedom allowed in the choice.

Some rules which should be followed are

- i. From the 2^{nd} theorem there can be \mathbf{n} (= 3) repeating variables.
- ii. When combined, these repeating variables variable must contain all of dimensions (M, L, T) (That is not to say that each must contain M,L and T).
- iii. A combination of the repeating variables must not form a dimensionless group.
- iv. The repeating variables do not have to appear in all π groups.
- v. The repeating variables should be chosen to be measurable in an experimental investigation. They should be of major interest to the designer. For example, pipe diameter (dimension L) is more useful and measurable than roughness height (also dimension L).

In fluids it is usually possible to take ρ , \mathbf{u} and \mathbf{d} as the three repeating variables.

This freedom of choice results in there being many different π groups which can be formed - and all are valid. There is not really a wrong choice.

5.6 An example

Taking the example discussed above of force F induced on a propeller blade, we have the equation

$$0 = \phi(F, d, u, \rho, N, \mu)$$

$$n = 3$$
 and $m = 6$

There are $m - n = 3 \pi$ groups, so

$$\phi(\pi_1, \pi_2, \pi_3) = 0$$

The choice of ρ , u, d as the repeating variables satisfies the criteria above. They are measurable, good design parameters and, in combination, contain all the dimension M,L and T. We can now form the three groups according to the 2nd theorem,

$$\pi_1 = \rho^{a_1} u^{b_1} d^{c_1} F$$

$$\pi_2 = \rho^{a_2} u^{b_2} d^{c_2} N$$

$$\pi_3 = \rho^{a_3} u^{b_3} d^{c_3} \mu$$

As the π groups are all dimensionless i.e. they have dimensions $M^0L^0T^0$ we can use the principle of dimensional homogeneity to equate the dimensions for each π group.

For the first π group, $\pi_1 = \rho^{a_1} u^{b_1} d^{c_1} F$

In terms of SI units $1 = (kg m^{-3})^{a_1} (m s^{-1})^{b_1} (m)^{c_1} kg m s^{-2}$

And in terms of dimensions

$$M^{0}L^{0}T^{0} = (M L^{-3})^{a_{1}}(LT^{-1})^{b_{1}}(L)^{c_{1}}MLT^{-2}$$

For each dimension (M, L or T) the powers must be equal on both sides of the equation, so

for M:
$$0 = a_1 + 1$$

$$a_1 = -1$$

for L:
$$0 = -3a_1 + b_1 + c_1 + 1$$

$$0 = 4 + b_1 + c_1$$

for T:
$$0 = -b_1 - 2$$

$$b_1 = -2$$

$$c_1 = -4 - b_1 = -2$$

Giving π_1 as

$$\pi_1 = \rho^{-1} u^{-2} d^{-2} F$$

$$\pi_1 = \frac{F}{\rho u^2 d^2}$$

And a similar procedure is followed for the other π groups. Group $\pi_2 = \rho^{a_2} u^{b_2} d^{c_2} N$

$$M^{0}L^{0}T^{0} = (ML^{-3})^{a_{1}}(LT^{-1})^{b_{1}}(L)^{c_{1}}T^{-1}$$

For each dimension (M, L or T) the powers must be equal on both sides of the equation, so

for M: $0 = a_2$

for L: $0 = -3a_2 + b_2 + c_2$

 $0 = b_2 + c_2$

for T: $0 = -b_2 - 1$

 $b_2 = -1$

 $c_2 = 1$

Giving π_2 as

$$\pi_2 = \rho^0 u^{-1} d^1 N$$

$$\pi_2 = \frac{Nd}{u}$$

And for the third, $\pi_3 = \rho^{a_3} u^{b_3} d^{c_3} \mu$

$$M^{0}L^{0}T^{0} = (M L^{-3})^{a_3} (LT^{-1})^{b_3} (L)^{c_3} ML^{-1}T^{-1}$$

For each dimension (M, L or T) the powers must be equal on both sides of the equation, so

for M: $0 = a_3 + 1$

 $a_3 = -1$

for L: $0 = -3a_3 + b_3 + c_3 - 1$

 $b_3 + c_3 = -2$

for T: $0 = -b_3 - 1$

 $b_3 = -1$

 $c_3 = -1$

Giving π_3 as

$$\pi_2 = \rho^{-1} u^{-1} d^{-1} \mu$$

$$\pi_3 = \frac{\mu}{\rho u d}$$

Thus the problem may be described by the following function of the three non-dimensional π groups,

$$\phi(\pi_1, \pi_2, \pi_3) = 0$$

$$\phi\left(\frac{F}{\rho u^2 d^2}, \frac{Nd}{u}, \frac{\mu}{\rho u d}\right) = 0$$

This may also be written:

$$\frac{F}{\rho u^2 d^2} = \phi \left(\frac{Nd}{u}, \frac{\mu}{\rho u d} \right)$$

5.6.1 Wrong choice of physical properties.

If, when defining the problem, extra - unimportant - variables are introduced then extra π groups will be formed. They will play very little role influencing the physical behaviour of the problem concerned and should be identified during experimental work. If an important / influential variable was missed then a π group would be missing. Experimental analysis based on these results may miss significant behavioural changes. It is therefore, very important that the initial choice of variables is carried out with great care.

5.7 Manipulation of the π groups

Once identified manipulation of the π groups is permitted. These manipulations do not change the number of groups involved, but may change their appearance drastically.

Taking the defining equation as:

$$\phi(\pi_1, \pi_2, \pi_3 \dots \pi_{m-n}) = 0$$

Then the following manipulations are permitted:

i. Any number of groups can be combined by multiplication or division to form a new group which replaces one of the existing. E.g. π_1 and π_2 may be combined to form $\pi_{1a} = \pi_1 / \pi_2$ so the defining equation becomes

$$\phi(\pi_{1a}, \pi_2, \pi_3 \dots \pi_{m-n}) = 0$$

- ii. The reciprocal of any dimensionless group is valid. So $\phi(\pi_1, 1/\pi_2, \pi_3, \dots, 1/\pi_{m-n}) = 0$ is valid.
- iii. Any dimensionless group may be raised to any power. So $\phi((\pi_1)^2, (\pi_2)^{1/2}, (\pi_3)^3, \dots, \pi_{m-n}) = 0$ is valid.
- iv. Any dimensionless group may be multiplied by a constant.
- v. Any group may be expressed as a function of the other groups, e.g.

$$\pi_2 = \phi(\pi_1, \pi_3 \dots \pi_{m-n})$$

In general the defining equation could look like

$$\phi(\pi_1, 1/\pi_2, (\pi_3)^i, \dots, 0.5\pi_{m-n}) = 0$$

5.8 Common π groups

During dimensional analysis several groups will appear again and again for different problems. These often have names. You will recognise the Reynolds number $\rho ud/\mu$. Some common non-dimensional numbers (groups) are listed below.

Reynolds number

$$Re = \frac{\rho ud}{\mu}$$

inertial, viscous force ratio

Euler number	$En = \frac{p}{\rho u^2}$	pressure, inertial force ratio
Froude number	$\operatorname{Fn} = \frac{u^2}{gd}$	inertial, gravitational force ratio
Weber number	$We = \frac{\rho ud}{\sigma}$	inertial, surface tension force ratio
Mach number	$Mn = \frac{u}{c}$	Local velocity, local velocity of sound ratio

5.9 Examples

The discharge Q through an orifice is a function of the diameter d, the pressure difference p, the density ρ , and the viscosity μ , show that $Q = \frac{d^2 p^{1/2}}{\rho^{1/2}} \phi \left(\frac{d\rho^{1/2} p^{1/2}}{\mu} \right)$, where ϕ is some unknown function.

Write out the dimensions of the variables

$$ho$$
: ML⁻³ u : LT⁻¹ d : L μ : ML⁻¹T⁻¹ p :(force/area) ML⁻¹T⁻²

We are told from the question that there are 5 variables involved in the problem: d, p, ρ , μ and Q.

Choose the three recurring (governing) variables; Q, d, ρ .

From Buckingham's π theorem we have m-n = 5 - 3 = 2 non-dimensional groups.

$$\phi(Q, d, \rho, \mu, p) = 0$$

$$\phi(\pi_1, \pi_2) = 0$$

$$\pi_1 = Q^{a_1} d^{b_1} \rho^{c_1} \mu$$

$$\pi_2 = Q^{a_2} d^{b_2} \rho^{c_2} p$$

For the first group, π_1 :

$$M^{0}L^{0}T^{0} = (L^{3}T^{-1})^{a_{1}}(L)^{b_{1}}(ML^{-3})^{c_{1}}ML^{-1}T^{-1}$$

$$M] \qquad 0 = c_{1} + 1$$

$$c_{1} = -1$$

$$L] \qquad 0 = 3a_{1} + b_{1} - 3c_{1} - 1$$

$$-2 = 3a_{1} + b_{1}$$

$$0 = -a_{1} - 1$$

$$a_{1} = -1$$

$$b_{1} = 1$$

$$\pi_{1} = Q^{-1}d^{1}\rho^{-1}\mu$$

$$= \frac{d\mu}{\rho Q}$$

And the second group π_2 :

(note p is a pressure (force/area) with dimensions ML⁻¹T⁻²)

$$M^{0}L^{0}T^{0} = (L^{3}T^{-1})^{a_{1}}(L)^{b_{1}}(ML^{-3})^{c_{1}}MT^{-2}L^{-1}$$

$$M] \qquad 0 = c_{2} + 1$$

$$c_{2} = -1$$

$$L] \qquad 0 = 3a_{2} + b_{2} - 3c_{2} - 1$$

$$-2 = 3a_{2} + b_{2}$$

$$T] \qquad 0 = -a_{2} - 2$$

$$a_{2} = -2$$

$$b_{2} = 4$$

$$\pi_{2} = Q^{-2}d^{4}\rho^{-1}p$$

$$= \frac{d^{4}p}{\rho O^{2}}$$

So the physical situation is described by this function of non-dimensional numbers,

$$\phi(\pi_1, \pi_2) = \phi\left(\frac{d\mu}{Q\rho}, \frac{d^4p}{\rho Q^2}\right) = 0$$
or
$$\frac{d\mu}{Q\rho} = \phi_1\left(\frac{d^4p}{\rho Q^2}\right)$$

The question wants us to show: $Q = \frac{d^2 p^{1/2}}{\rho^{1/2}} \phi \left(\frac{d\rho^{1/2} p^{1/2}}{\mu} \right)$

Take the reciprocal of square root of π_2 : $\frac{1}{\sqrt{\pi_2}} = \frac{\rho^{1/2}Q}{d^2p^{1/2}} = \pi_{2a}$,

Convert π_1 by multiplying by this new group, π_{2a}

$$\pi_{1a} = \pi_1 \pi_{2a} = \frac{d\mu}{Q\rho} \frac{\rho^{1/2} Q}{d^2 p^{1/2}} = \frac{\mu}{d\rho^{1/2} p^{1/2}}$$

then we can say

$$\phi(1/\pi_{1a},\pi_{2a}) = \phi\left(\frac{d\rho^{1/2}p^{1/2}}{\mu},\frac{d^2p^{1/2}}{Q\rho^{1/2}}\right) = 0$$
or

$$Q = \frac{d^2 p^{1/2}}{\rho^{1/2}} \phi \left(\frac{d\rho^{1/2} p^{1/2}}{\mu} \right)$$

5.10 Similarity

Hydraulic models may be either true or distorted models. True models reproduce features of the prototype but at a scale - that is they are *geometrically* similar.

5.10.1 Geometric similarity

Geometric similarity exists between model and prototype if the ratio of all corresponding dimensions in the model and prototype are equal.

$$\frac{L_{\text{model}}}{L_{\text{prototype}}} = \frac{L_{\text{m}}}{L_{\text{p}}} = \lambda_{L}$$

where λ_L is the scale factor for length.

For area

$$\frac{A_{\text{model}}}{A_{\text{prototype}}} = \frac{L_{\text{m}}^2}{L_{\text{p}}^2} = \lambda_L^2$$

All corresponding angles are the same.

5.10.2 Kinematic similarity

Kinematic similarity is the similarity of time as well as geometry. It exists between model and prototype

- i. If the paths of moving particles are geometrically similar
- ii. If the rations of the velocities of particles are similar

Some useful ratios are:

Velocity
$$\frac{V_{\rm m}}{V_{\rm p}} = \frac{L_{\rm m} / T_{\rm m}}{L_{\rm p} / T_{\rm p}} = \frac{\lambda_{\rm L}}{\lambda_{\rm T}} = \lambda_{\rm u}$$

Acceleration
$$\frac{a_{\rm m}}{a_{\rm p}} = \frac{L_{\rm m} / T_{\rm m}^2}{L_{\rm p} / T_{\rm p}^2} = \frac{\lambda_{\rm L}}{\lambda_{\rm T}^2} = \lambda_{\rm a}$$

Discharge
$$\frac{Q_{\rm m}}{Q_{\rm p}} = \frac{L_m^3 / T_m}{L_p^3 / T_p} = \frac{\lambda_L^3}{\lambda_T} = \lambda_Q$$

This has the consequence that streamline patterns are the same.

5.10.3 Dynamic similarity

Dynamic similarity exists between geometrically and kinematically similar systems if the ratios of all forces in the model and prototype are the same.

Force ratio

$$\frac{F_{\rm m}}{F_{\rm p}} = \frac{M_{m}a_{m}}{M_{p}a_{p}} = \frac{\rho_{m}L_{m}^{3}}{\rho_{p}L_{p}^{3}} \times \frac{\lambda_{L}}{\lambda_{T}^{2}} = \lambda_{\rho}\lambda_{L}^{2} \left(\frac{\lambda_{L}}{\lambda_{T}}\right)^{2} = \lambda_{\rho}\lambda_{L}^{2}\lambda_{u}^{2}$$

This occurs when the controlling dimensionless group on the right hand side of the defining equation is the same for model and prototype.

5.11 Models

When a hydraulic structure is build it undergoes some analysis in the design stage. Often the structures are too complex for simple mathematical analysis and a hydraulic model is build. Usually the model is less than full size but it may be greater. The real structure is known as the prototype. The model is usually built to an exact geometric scale of the prototype but in some cases - notably river model - this is not possible. Measurements can be taken from the model and a suitable scaling law applied to predict the values in the prototype.

To illustrate how these scaling laws can be obtained we will use the relationship for resistance of a body moving through a fluid.

The resistance, R, is dependent on the following physical properties:

$$\rho$$
: ML^{-3} u : LT^{-1} l : $(length)$ L μ : $ML^{-1}T^{-1}$

So the defining equation is $\phi(R, \rho, u, l, \mu) = 0$

Thus, m = 5, n = 3 so there are 5-3 = 2 π groups

$$\pi_1 = \rho^{a_1} u^{b_1} l^{c_1} R \qquad \qquad \pi_2 = \rho^{a_2} u^{b_2} d^{c_2} \mu$$

For the π_1 group

$$M^{0}L^{0}T^{0} = (ML^{-3})^{a_{1}}(LT^{-1})^{b_{1}}(L)^{c_{1}}MLT^{-2}$$

Leading to π_1 as

$$\pi_1 = \frac{R}{\rho u^2 l^2}$$

For the π_2 group

$$M^{0}L^{0}T^{0} = (M L^{-3})^{a_{3}} (LT^{-1})^{b_{3}} (L)^{c_{3}} ML^{-1}T^{-1}$$

Leading to π_1 as

$$\pi_2 = \frac{\mu}{\rho u l}$$

Notice how $1/\pi_2$ is the Reynolds number. We can call this π_{2a} .

So the defining equation for resistance to motion is

$$\phi(\pi_1, \pi_{2a}) = 0$$

We can write

$$\frac{R}{\rho u^2 l^2} = \phi \left(\frac{\rho u l}{\mu}\right)$$

$$R = \rho u^2 l^2 \phi \left(\frac{\rho u l}{\mu}\right)$$

This equation applies whatever the size of the body i.e. it is applicable to a to the prototype and a geometrically similar model. Thus for the model

$$\frac{R_m}{\rho_m u_m^2 l_m^2} = \phi \left(\frac{\rho_m u_m l_m}{\mu_m} \right)$$

and for the prototype

$$\frac{R_p}{\rho_p u_p^2 l_p^2} = \phi \left(\frac{\rho_p u_p l_p}{\mu_p} \right)$$

Dividing these two equations gives

$$\frac{R_m / \rho_m u_m^2 l_m^2}{R_p / \rho_p u_p^2 l_p^2} = \frac{\phi(\rho_m u_m l_m / \mu_m)}{\phi(\rho_p u_p l_p / \mu_p)}$$

At this point we can go no further unless we make some assumptions. One common assumption is to assume that the Reynolds number is the same for both the model and prototype i.e.

$$\rho_m u_m l_m / \mu_m = \rho_p u_p l_p / \mu_p$$

This assumption then allows the equation following to be written

$$\frac{R_m}{R_p} = \frac{\rho_m u_m^2 l_m^2}{\rho_p u_p^2 l_p^2}$$

Which gives this scaling law for resistance force:

$$\lambda_R = \lambda_\rho \lambda_u^2 \lambda_L^2$$

That the Reynolds numbers were the same was an essential assumption for this analysis. The consequence of this should be explained.

$$Re_{m} = Re_{p}$$

$$\frac{\rho_{m}u_{m}l_{m}}{\mu_{m}} = \frac{\rho_{p}u_{p}l_{p}}{\mu_{p}}$$

$$\frac{u_{m}}{u_{p}} = \frac{\rho_{p}}{\rho_{m}} \frac{\mu_{m}}{\mu_{p}} \frac{l_{p}}{l_{m}}$$

$$\lambda_{u} = \frac{\lambda_{\mu}}{\lambda_{o}\lambda_{L}}$$

Substituting this into the scaling law for resistance gives

$$\lambda_R = \lambda_{
ho} \left(\frac{\lambda_{\mu}}{\lambda_{
ho}} \right)^2$$

So the force on the prototype can be predicted from measurement of the force on the model. But only if the fluid in the model is moving with same Reynolds number as it would in the prototype. That is to say the R_p can be predicted by

$$R_p = \frac{\rho_p u_p^2 l_p^2}{\rho_m u_m^2 l_m^2} R_m$$

provided that
$$u_p = \frac{\rho_m}{\rho_p} \frac{\mu_p}{\mu_m} \frac{l_m}{l_p} u_m$$

In this case the model and prototype are **dynamically similar**.

Formally this occurs when the controlling dimensionless group on the right hand side of the defining equation is the same for model and prototype. In this case the controlling dimensionless group is the Reynolds number.

5.11.1 Dynamically similar model examples

Example 1

An underwater missile, diameter 2m and length 10m is tested in a water tunnel to determine the forces acting on the real prototype. A $1/20^{th}$ scale model is to be used. If the maximum allowable speed of the prototype missile is 10 m/s, what should be the speed of the water in the tunnel to achieve dynamic similarity?

For dynamic similarity the Reynolds number of the model and prototype must be equal:

$$Re_{m} = Re_{p}$$

$$\left(\frac{\rho ud}{\mu}\right)_{m} = \left(\frac{\rho ud}{\mu}\right)_{p}$$

So the model velocity should be

$$u_m = u_p \frac{\rho_p}{\rho_m} \frac{d_p}{d_m} \frac{\mu_m}{\mu_p}$$

As both the model and prototype are in water then, $\mu_m = \mu_p$ and $\rho_m = \rho_p$ so

$$u_m = u_p \frac{d_p}{d_m} = 10 \frac{1}{1/20} = 200 \, m/s$$

Note that this is a **very** high velocity. This is one reason why model tests are not always done at exactly equal Reynolds numbers. Some relaxation of the equivalence requirement is often acceptable when the Reynolds number is high. Using a wind tunnel may have been possible in this example. If this were the case then the appropriate values of the ρ and μ ratios need to be used in the above equation.

Example 2

A model aeroplane is built at 1/10 scale and is to be tested in a wind tunnel operating at a pressure of 20 times atmospheric. The aeroplane will fly at 500km/h. At what speed should the wind tunnel operate to give dynamic similarity between the model and prototype? If the drag measure on the model is 337.5 N what will be the drag on the plane?

From earlier we derived the equation for resistance on a body moving through air:

$$R = \rho u^2 l^2 \phi \left(\frac{\rho u l}{\mu}\right) = \rho u^2 l^2 \phi(\text{Re})$$

For dynamic similarity $Re_m = Re_p$, so

$$u_m = u_p \frac{\rho_p}{\rho_m} \frac{d_p}{d_m} \frac{\mu_m}{\mu_p}$$

The value of μ does not change much with pressure so $\mu_m = \mu_p$

The equation of state for an ideal gas is $p = \rho RT$. As temperature is the same then the density of the air in the model can be obtained from

$$\frac{p_m}{p_p} = \frac{\rho_m RT}{\rho_p RT} = \frac{\rho_m}{\rho_p}$$

$$\frac{20p_p}{p_p} = \frac{\rho_m}{\rho_p}$$

$$\rho_m = 20\rho_p$$

So the model velocity is found to be

$$u_m = u_p \frac{1}{20} \frac{1}{1/10} = 0.5 u_p$$
$$u_m = 250 \, km/h$$

The ratio of forces is found from

$$\frac{R_m}{R_p} = \frac{\left(\rho u^2 l^2\right)_m}{\left(\rho u^2 l^2\right)_p}$$

$$\frac{R_m}{R_p} = \frac{20}{1} \frac{\left(0.5\right)^2}{1} \frac{\left(0.1\right)^2}{1} = 0.05$$

So the drag force on the prototype will be

$$R_p = \frac{1}{0.05} R_m = 20 \times 337.5 = 6750N$$

5.11.2 Models with free surfaces - rivers, estuaries etc.

When modelling rivers and other fluid with free surfaces the effect of gravity becomes important and the major governing non-dimensional number becomes the Froude (Fn) number. The resistance to motion formula above would then be derived with g as an extra dependent variables to give an extra π group. So the defining equation is:

$$\phi(R, \rho, u, l, \mu, g) = 0$$

From which dimensional analysis gives:

$$R = \rho u^2 l^2 \phi \left(\frac{\rho u l}{\mu}, \frac{u^2}{g l} \right)$$
$$R = \rho u^2 l^2 \phi (\text{Re.Fn})$$

Generally the prototype will have a very large Reynolds number, in which case slight variation in Re causes little effect on the behaviour of the problem. Unfortunately models are sometimes so small and the Reynolds numbers are large and the viscous effects take effect. This situation should be avoided to achieve correct results. Solutions to this problem would be to increase the size of the model - or more difficult - to change the fluid (i.e. change the viscosity of the fluid) to reduce the Re.

5.11.3 Geometric distortion in river models

When river and estuary models are to be built, considerable problems must be addressed. It is very difficult to choose a suitable scale for the model and to keep geometric similarity. A model which has a suitable depth of flow will often be far to big - take up too much floor space. Reducing the size and retaining geometric similarity can give tiny depth where viscous force come into play. These result in the following problems:

- i. accurate depths and depth changes become very difficult to measure;
- ii. the bed roughness of the channel becomes impracticably small;
- iii.laminar flow may result (turbulent flow is normal in river hydraulics.)

The solution often adopted to overcome these problems is to abandon strict geometric similarity by having different scales in the horizontal and the vertical. Typical scales are 1/100 in the vertical and between 1/200 and 1/500 in the horizontal. Good overall flow patterns and discharge characteristics can be produced by this technique, however local detail of flow is not well modelled.

In these model the Froude number (u^2/d) is used as the dominant non-dimensional number. Equivalence in Froude numbers can be achieved between model and prototype even for distorted models. To address the roughness problem artificially high surface roughness of wire mesh or small blocks is usually used.