CIVE2400 Fluid Mechanics: January 2008

Section 1: Fluid Flow in Pipes

www.efm.leeds.ac.uk/CIVE/FluidsLevel2

Dr PA Sleigh: P.A.Sleigh@leeds.ac.uk Dr I M Goodwill: I.M.Goodwill@leeds.ac.uk

CIVE2400 FLUID MECHANICS1			
SECTION 1: FLUID FLOW IN PIPES	1		
1. FLUID FLOW IN PIPES	2		
1.1 Analysis of pipelines			
1.2 Pressure loss due to friction in a pipeline.	4		
1.3 Pressure loss during laminar flow in a pipe	5		
1.4 Pressure loss during turbulent flow in a pipe	6		
1.5 Choice of friction factor f	7		
1.5.1 The value of f for Laminar flow	8		
1.5.2 Blasius equation for f			
1.5.3 Nikuradse			
1.5.4 Colebrook- white equation for 1	10		
1.6 Local Head Losses			
1.6.1 Losses at Sudden Enlargement			
1.6.2 Losses at Sudden Contraction			
1.6.3 Other Local Losses	14		
1.7 Pipeline Analysis	16		
1.8 Pressure Head, Velocity Head, Potential Head and Total Head in a Pipel	line17		
1.9 Flow in pipes with losses due to friction.	19		
1.10 Reservoir and Pipe Example	19		
1.11 Pipes in series	20		
1.11.1 Pipes in Series Example			
1.10 Phys. Science Hel	22		
1.12 Pipes in parallel			
1.12.1 • Fipes in Faraner Example			
1.13 Branched pipes			
1.13.1 Example of Branched Pipe – The Three Reservoir Problem			
1.13.2 Other Pipe Flow Examples			
1.13.2.1 Adding a paranci pipe example			

1. Fluid Flow in Pipes

We will be looking here at the flow of real fluid in pipes – real meaning a fluid that possesses viscosity hence looses energy due to friction as fluid particles interact with one another and the pipe wall.

Recall from Level 1 that the shear stress induced in a fluid flowing near a boundary is given by Newton's law of viscosity:

$$\tau \propto \frac{du}{dy}$$

This tells us that the shear stress, τ , in a fluid is proportional to the velocity gradient - the rate of change of velocity across the fluid path. For a "Newtonian" fluid we can write:

$$\tau = \mu \frac{du}{dy}$$

where the constant of proportionality, μ , is known as the coefficient of viscosity (or simply viscosity).

Recall also that flow can be classified into one of two types, **laminar** or **turbulent** flow (with a small transitional region between these two). The non-dimensional number, the Reynolds number, Re, is used to determine which type of flow occurs:

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

For a pipe

Laminar flow: Re < 2000

Transitional flow: 2000 < Re < 4000

Turbulent flow: Re > 4000

It is important to determine the flow type as this governs how the amount of energy lost to friction relates to the velocity of the flow. And hence how much energy must be used to move the fluid.

Flow in pipes is usually turbulent some common exceptions are oils of high viscosity and blood flow. Random fluctuating movements of the fluid particles are superimposed on the main flow – these movements are unpredictable – no complete theory is available to analyze turbulent flow as it is essentially a stochastic process (unlike laminar flow where good theory exists.) Most of what is known about turbulent flow has been obtained from experiments with pipes. It is convenient to study it in this form and also the pipe flow problem has significant commercial importance.

We shall cover sufficient to be able to predict the energy degradation (loss) is a pipe line. Any more than this and a detailed knowledge and investigation of boundary layers is required.

Note that pipes which are not completely full and under pressure e.g. sewers are not treated by the theory presented here. They are essentially the same as open channels which will be covered elsewhere in this module.

CIVE 2400: Fluid Mechanics

1.1 Analysis of pipelines.

To analyses the flow in a pipe line we will use Bernoulli's equation. The Bernoulli equation was introduced in the Level 1 module, and as a reminder it is presented again here:

$$\frac{p_1}{\rho g} + \frac{u_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{u_2^2}{2g} + z_2 = H = \text{Constant}$$

Which is written linking conditions at point 1 to conditions at point 1 in a flow. H is the total head which does not change. When applied to a pipeline we must also take into account any losses (or gains) in energy along the flow length.

Consider a pipeline as shown below linking two reservoirs A and B with a pump followed by a pipe that expands before reaching the downstream reservoir.

Examining the energy (head) losses, there will be a loss as the fluid flows into the pipe, the *Entry Loss* ($h_{L \text{ entry}}$), then the pump put energy *into* the fluid in terms of increasing the pressure head (h_{pump}). As the pipe expands the is an *expansion loss* ($h_{L \text{ expansion}}$), then a second expansion loss, labeled *Exit loss*($h_{L \text{ exit}}$), as the fluid leaves the pipe into the reservoir. Along the whole length of the pipe there is a loss due to pipe friction (h_f).

The Bernoulli equation linking reservoir A with B would be written thus:

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A + h_{pump} = \frac{p_B}{\rho g} + \frac{u_B^2}{2g} + z_B + h_{Lentry} + h_{Lexpansion} + h_{Lexit} + h_f$$

(Where p_A , u_A , z_A are the pressure, velocity and height of the surface of reservoir A. The corresponding terms are the same for B)

This is the general equation we use to solve for flow in a pipeline. The difficult part is the determination of the head loss terms in this equation. The following sections describe how these are quantified.

Before continuing it is useful to note that the above general equation can be quickly simplified to leave on expressions for head. Remember that the points A and B are surfaces of reservoirs – they moves very slowly compared to the flow in the pipe so we can say $u_A = u_B = 0$. Also the pressure is atmospheric, $p_A = p_B = p_{Atmospheric}$. $z_A - z_B$ is the height difference between the two reservoir surfaces. So

$$(z_A - z_B) + h_{pump} = h_{Lentry} + h_{Lexpansion} + h_{Lexit} + h_f$$

Which is the usual form we end up solving.

CIVE 2400: Fluid Mechanics

1.2 Pressure loss due to friction in a pipeline.

Consider a cylindrical element of incompressible fluid flowing in the pipe, as shown

Figure 1: Element of fluid in a pipe

The pressure at the upstream end, 1, is p, and at the downstream end, 2, the pressure has fallen by Δp to $(p-\Delta p)$.

The driving force due to pressure $(F = Pressure \times Area)$ can then be written

driving force = Pressure force at 1 - pressure force at 2

$$pA - (p - \Delta p)A = \Delta p A = \Delta p \frac{\pi d^2}{4}$$

The retarding force is that due to the shear stress by the walls

= shear stress \times area over which it acts

= $\tau_{\rm w}$ × area of pipe wall

 $= \tau_{\rm w} \pi dL$

As the flow is in equilibrium,

driving force = retarding force

$$\Delta p \frac{\pi d^2}{4} = \tau_w \pi dL$$

$$\Delta p = \frac{\tau_w 4L}{d}$$

Equation 1

Giving an expression for pressure loss in a pipe in terms of the pipe diameter and the shear stress at the wall on the pipe.

The shear stress will vary with velocity of flow and hence with Re. Many experiments have been done with various fluids measuring the pressure loss at various Reynolds numbers. These results plotted to show a graph of the relationship between pressure loss and Re look similar to the figure below:

Figure 2: Relationship between velocity and pressure loss in pipes

This graph shows that the relationship between pressure loss and Re can be expressed as

laminar $\Delta p \propto u$ turbulent $\Delta p \propto u^a$

where 1.7 < a < 2.0

As these are empirical relationships, they help in determining the pressure loss but not in finding the magnitude of the shear stress at the wall τ_w on a particular fluid. If we knew τ_w we could then use it to give a general equation to predict the pressure loss.

1.3 Pressure loss during laminar flow in a pipe

In general the shear stress τ_w is almost impossible to measure. But for laminar flow it is possible to calculate a theoretical value for a given velocity, fluid and pipe dimension. (As this was covered in he Level 1 module, only the result is presented here.) The pressure loss in a pipe with laminar flow is given by the Hagen-Poiseuille equation:

$$\Delta p = \frac{32\,\mu Lu}{d^2}$$

or in terms of head

$$h_f = \frac{32\mu Lu}{\rho gd^2}$$

Equation 2

Where h_f is known as the **head-loss due to friction**

(Remember the velocity, u, is means velocity – and is sometimes written \overline{u} .)

1.4 Pressure loss during turbulent flow in a pipe

In this derivation we will consider a general bounded flow - fluid flowing in a channel - we will then apply this to pipe flow. In general it is most common in engineering to have Re > 2000 i.e. turbulent flow - in both closed (pipes and ducts) and open (rivers and channels). However analytical expressions are not available so empirical relationships are required (those derived from experimental measurements).

Consider the element of fluid, shown in figure 3 below, flowing in a channel, it has length L and with wetted perimeter P. The flow is steady and uniform so that acceleration is zero and the flow area at sections 1 and 2 is equal to A.

Figure 3: Element of fluid in a channel flowing with uniform flow

$$p_1 A - p_2 A - \tau_w LP + W \sin \theta = 0$$

writing the weight term as ρgAL and $\sin \theta = -\Delta z/L$ gives

$$A(p_1 - p_2) - \tau_w LP - \rho g A \Delta z = 0$$

this can be rearranged to give

$$\frac{\left[\left(p_{1}-p_{2}\right)-\rho g\Delta z\right]}{L}-\tau_{o}\frac{P}{A}=0$$

where the first term represents the piezometric head loss of the length L or (writing piezometric head p*)

$$\tau_o = m \frac{dp^*}{dx}$$

Equation 3

where m = A/P is known as the hydraulic mean depth

Writing piezometric head loss as $p^* = \rho g h_f$, then shear stress per unit length is expressed as

$$\tau_o = m \frac{dp^*}{dx} = m \frac{\rho g h_f}{L}$$

So we now have a relationship of shear stress at the wall to the rate of change in piezometric pressure. To make use of this equation an empirical factor must be introduced. This is usually in the form of a **friction** factor f, and written

$$\tau_o = f \frac{\rho u^2}{2}$$

where *u* is the mean flow velocity.

Hence

CIVE 2400: Fluid Mechanics

$$\frac{dp^*}{dx} = f \frac{\rho u^2}{2m} = \frac{\rho g h_f}{L}$$

So, for a general bounded flow, head loss due to friction can be written

$$h_f = \frac{fLu^2}{2m}$$

Equation 4

More specifically, for a circular pipe, $m = A/P = \pi d^2/4\pi d = d/4$ giving

$$h_f = \frac{4fLu^2}{2gd}$$

Equation 5

This is known as the **Darcy-Weisbach** equation for head loss in circular pipes

(Often referred to as the Darcy equation)

This equation is equivalent to the Hagen-Poiseuille equation for laminar flow with the exception of the empirical friction factor *f* introduced.

It is sometimes useful to write the Darcy equation in terms of discharge Q, (using Q = Au)

$$u = \frac{4Q}{\pi d^2}$$

$$h_f = \frac{64 f L Q^2}{2g \pi^2 d^5} = \frac{f L Q^2}{3.03 d^5}$$

Equation 6

Or with a 1% error

$$h_f = \frac{fLQ^2}{3d^5}$$

Equation 7

NOTE On Friction Factor Value

The f value shown above is different to that used in American practice. Their relationship is

$$f_{American} = 4 f$$

Sometimes the f is replaced by the Greek letter λ . where

$$\lambda = f_{American} = 4 f$$

Consequently great care must be taken when choosing the value of f with attention taken to the source of that value.

1.5 Choice of friction factor f

The value of f must be chosen with care or else the head loss will not be correct. Assessment of the physics governing the value of friction in a fluid has led to the following relationships

- 1. $h_f \propto L$
- 2. $h_f \propto v^2$
- 3. $h_f \propto 1/d$
- 4. h_f depends on surface roughness of pipes
- 5. h_f depends on fluid density and viscosity
- 6. h_f is independent of pressure

Consequently *f* cannot be a constant if it is to give correct head loss values from the Darcy equation. An expression that gives *f* based on fluid properties and the flow conditions is required.

1.5.1 The value of f for Laminar flow

As mentioned above the equation derived for head loss in turbulent flow is equivalent to that derived for laminar flow – the only difference being the empirical f. Equation the two equations for head loss allows us to derive an expression of f that allows the Darcy equation to be applied to laminar flow.

Equating the Hagen-Poiseuille and Darcy-Weisbach equations gives:

$$\frac{32\mu Lu}{\rho gd^2} = \frac{4fLu^2}{2gd}$$
$$f = \frac{16\mu}{\rho vd}$$
$$f = \frac{16}{Re}$$

Equation 8

1.5.2 Blasius equation for f

Blasius, in 1913, was the first to give an accurate empirical expression for f for turbulent flow in **smooth** pipes, that is:

$$f = \frac{0.079}{\text{Re}^{0.25}}$$

Equation 9

This expression is fairly accurate, giving head losses +/- 5% of actual values for Re up to 100000.

1.5.3 Nikuradse

Nikuradse made a great contribution to the theory of pipe flow by differentiating between rough and smooth pipes. A rough pipe is one where the mean height of roughness is greater than the thickness of the laminar sub-layer. Nikuradse artificially roughened pipe by coating them with sand. He defined a *relative roughness* value k_s/d (mean height of roughness over pipe diameter) and produced graphs of f against Re for a range of relative roughness 1/30 to 1/1014.

Figure 4: Regions on plot of Nikurades's data

A number of distinct regions can be identified on the diagram.

The regions which can be identified are:

- 1. Laminar flow (f = 16/Re)
- 2. Transition from laminar to turbulent An unstable region between Re = 2000 and 4000. Pipe flow normally lies outside this region
- 3. Smooth turbulent ($f = \frac{0.079}{Re^{0.25}}$)

The limiting line of turbulent flow. All values of relative roughness tend toward this as Re decreases.

- 4. Transitional turbulent The region which *f* varies with both Re and relative roughness. Most pipes lie in this region.
- 5. Rough turbulent. f remains constant for a given relative roughness. It is independent of Re.

The reasons why these regions exist:

Laminar flow: Surface roughness has no influence on the shear stress in the fluid.

Smooth and Transitional Turbulence: The *laminar sub-layer* covers and 'smooths' the rough surface with a thin laminar region. This means that the main body of the turbulent flow is unaffected by the roughness.

Rough turbulence: The laminar sub-layer is much less than the height of the roughness so the boundary affects the whole of the turbulent flow.

Hydraulically rough and smooth pipes.

a. In the short entry length of the pipe the flow will be laminar but this will, a short distance downstream, give way to fully developed turbulent flow and a laminar sub-layer.

CIVE 2400: Fluid Mechanics

- b. In the laminar sub-layer is thick enough it will protect the turbulent flow from the roughness of the boundary and the pipe would be hydraulically smooth.
- c. If the laminar sub-layer is thinner than the height of roughness, then the roughness protrudes through and the pipe is hydraulically rough.
- d. The laminar sub-layer decreases in thickness with increasing Re. Therefore surface may be hydraulically smooth for low flows but hydraulically rough at high flows.
- e. If the height of roughness is large the flow will be completely turbulent and f will be unaffected by Re. i.e. if k/d is large then f remains constant.

1.5.4 Colebrook-White equation for f

Colebrook and White did a large number of experiments on commercial pipes and they also brought together some important theoretical work by von Karman and Prandtl. This work resulted in an equation attributed to them as the Colebrook-White equation:

$$\frac{1}{\sqrt{f}} = -4\log_{10}\left(\frac{k_s}{3.71d} + \frac{1.26}{\text{Re}\sqrt{f}}\right)$$

Equation 10

It is applicable to the whole of the turbulent region for commercial pipes and uses an **effective** roughness value (k_s) obtained experimentally for all commercial pipes.

Note a particular difficulty with this equation. f appears on both sides in a square root term and so cannot be calculated easily. Trial and error methods must be used to get f once k_s , Re and d are known. (In the 1940s when calculations were done by slide rule this was a time consuming task.) Nowadays it is relatively trivial to solve the equation on a programmable calculator or spreadsheet.

Moody made a useful contribution to help, he plotted f against Re for commercial pipes – see the figure below. This figure has become known as the **Moody Diagram** (or sometimes the Stanton Diagram). [Note that the version of the Moody diagram shown uses λ (= 4f) for friction factor rather than f. The shape of the diagram will not change if f were used instead.]

Figure 5: Moody Diagram.

He also developed an equation based on the Colebrook-White equation that made it simpler to calculate *f*:

$$f = 0.001375 \left[1 + \left(\frac{200k_s}{d} + \frac{10^6}{\text{Re}} \right)^{1/3} \right]$$

Equation 11

This equation of Moody gives f correct to +/- 5% for $4 \times 10^3 < \text{Re} < 1 \times 10^7$ and for $k_s/d < 0.01$.

Barr presented an alternative explicit equation for f in 1975

$$\frac{1}{\sqrt{f}} = -4\log_{10}\left[\frac{k_s}{3.71d} + \frac{5.1286}{\text{Re}^{0.89}}\right]$$

Equation 12

or

$$f = 1 / \left[-4\log_{10} \left(\frac{k_s}{3.71d} + \frac{5.1286}{\text{Re}^{0.89}} \right) \right]^2$$

Equation 13

Here the last term of the Colebrook-White equation has been replaced with $5.1286/Re^{0.89}$ which provides more accurate results for $Re > 10^5$.

The problem with these formulas still remains that these contain a dependence on k_s . What value of k_s should be used for any particular pipe? Fortunately pipe manufactures provide values and typical values can often be taken similar to those in table 1 below.

Pipe Material	k _s (mm)
Brass, copper, glass, Perspex	0.003
Asbestos cement	0.03
Wrought iron	0.06
Galvanised iron	0.15
Plastic	0.03
Bitumen-lined ductile iron	0.03
Spun concrete lined ductile	0.03
iron	
Slimed concrete sewer	6.0

Table 1: Typical k_s values

1.6 Local Head Losses

In addition to head loss due to friction there are always head losses in pipe lines due to bends, junctions, valves etc. (See notes from Level 1, Section 4 - Real Fluids for a discussion of energy losses in flowing fluids.) For completeness of analysis these should be taken into account. In practice, in long pipe lines of several kilometres the effect of local head losses may be negligible. For short pipeline the losses may be greater than those for friction.

A general theory for local losses is not possible; however rough turbulent flow is usually assumed which gives the simple formula

$$h_L = k_L \frac{u^2}{2g}$$

Equation 14

Where h_L is the local head loss and k_L is a constant for a particular fitting (valve or junction etc.)

For the cases of sudden contraction (e.g. flowing out of a tank into a pipe) of a sudden enlargement (e.g. flowing from a pipe into a tank) then a theoretical value of k_L can be derived. For junctions bend etc. k_L must be obtained experimentally.

1.6.1 Losses at Sudden Enlargement

Consider the flow in the sudden enlargement, shown in figure 6 below, fluid flows from section 1 to section 2. The velocity must reduce and so the pressure increases (this follows from Bernoulli). At position 1' turbulent eddies occur which give rise to the local head loss.

Figure 6: Sudden Expansion

Making the assumption that the pressure at the annular area $A_2 - A_1$ is equal to the pressure in the smaller pipe p_1 . If we apply the momentum equation between positions 1 (just inside the larger pipe) and 2 to give:

$$p_1 A_2 - p_2 A_2 = \rho Q (u_2 - u_1)$$

Now use the continuity equation to remove Q. (i.e. substitute $Q = A_2u_2$)

$$p_1 A_2 - p_2 A_2 = \rho A_2 u_2 (u_2 - u_1)$$

Rearranging and dividing by g gives

$$\frac{p_2 - p_1}{\rho g} = \frac{u_2}{g} \left(u_1 - u_2 \right)$$

Equation 17

Now apply the Bernoulli equation from point 1 to 2, with the head loss term h_L

$$\frac{p_1}{\rho g} + \frac{u_1^2}{2g} = \frac{p_2}{\rho g} + \frac{u_2^2}{2g} + h_L$$

And rearranging gives

$$h_L = \frac{u_1^2 - u_2^2}{2g} - \frac{p_2 - p_1}{\rho g}$$

Equation 18

Combining Equations 17 and 18 gives

$$h_{L} = \frac{u_{1}^{2} - u_{2}^{2}}{2g} - \frac{u_{2}}{g} (u_{1} - u_{2})$$

$$h_{L} = \frac{(u_{1} - u_{2})^{2}}{2g}$$

Equation 19

Substituting again for the continuity equation to get an expression involving the two areas, (i.e. $u_2=u_1A_1/A_2$) gives

$$h_{L} = \left(1 - \frac{A_{1}}{A_{2}}\right)^{2} \frac{u_{1}^{2}}{2g}$$

Equation 20

Comparing this with Equation 14 gives k_L

$$k_L = \left(1 - \frac{A_1}{A_2}\right)^2$$

Equation 21

When a pipe expands in to a large tank $A_1 \ll A_2$ i.e. $A_1/A_2 = 0$ so $k_L = 1$. That is, the head loss is equal to the velocity head just before the expansion into the tank.

1.6.2 Losses at Sudden Contraction

Figure 7: Sudden Contraction

In a sudden contraction, flow contracts from point 1 to point 1', forming a vena contraction. From experiment it has been shown that this contraction is commonly about 40% (i.e. $A_{1'}=0.6\ A_2$). It is possible to assume that energy losses from 1 to 1' are negligible (no separation occurs in contracting flow) but that major losses occur between 1' and 2 as the flow expands again. In this case Equation 20 can be used from point 1' to 2 to give: (by continuity $u_1 = A_2 u_2/A_1 = A_2 u_2/0.6A_2 = u_2/0.6$)

$$h_L = \left(1 - \frac{0.6A_2}{A_2}\right)^2 \frac{\left(u_2 / 0.6\right)^2}{2g}$$

$$h_L = 0.44 \frac{u_2^2}{2g}$$

Equation 22

i.e. At a sudden contraction $k_L = 0.44$.

As the difference in pipe diameters gets large (A_1/A_2) then this value of k_L will tend towards 0.5 which is equal to the value for entry loss from a reservoir into a pipe.

1.6.3 Other Local Losses

Large losses in energy in energy usually occur only where flow expands. The mechanism at work in these situations is that as velocity decreases (by continuity) so pressure must increase (by Bernoulli).

When the pressure <u>increases</u> in the direction of fluid outside the boundary layer has enough momentum to overcome this pressure that is trying to push it backwards. The fluid within the boundary layer has so little momentum that it will very quickly be <u>brought to rest</u>, and possibly <u>reversed</u> in direction. If this reversal occurs it lifts the boundary layer away from the surface as shown in Figure 8. This phenomenon is known as **boundary layer separation**.

Figure 8: Boundary layer separation

At the edge of the separated boundary layer, where the velocities change direction, a line of vortices occur (known as a vortex sheet). This happens because fluid to either side is moving in the opposite direction. This boundary layer separation and increase in the turbulence because of the vortices results in very large energy losses in the flow. These separating / divergent flows are inherently unstable and far more energy is lost than in parallel or convergent flow.

Some common situation where significant head losses occur in pipe are shown in figure 9

Figure 9: Local losses in pipe flow

The values of k_L for these common situations are shown in Table 2. It gives value that are used in practice.

	k _L value	
	Practice	
Bellmouth entry	0.10	
Sharp entry	0.5	
Sharp exit	0.5	
90° bend	0.4	
90° tees		
In-line flow	0.4	
Branch to line	1.5	
Gate value	0.25	
(open)		

Table 2: k_L values

1.7 Pipeline Analysis

As discussed at the start of these notes for analysis of flow in pipelines we will use the Bernoulli equation.

Bernoulli's equation is a statement of conservation of energy along a streamline, by this principle the total *energy* in the system does not change, Thus the total *head* does not change. So the Bernoulli equation can be written

$$\frac{p}{\rho g} + \frac{u^2}{2g} + z = H = \text{constant}$$

or

Pressure Kinetic Potential Total energy per + energy per + energy per = energy per unit weight unit weight unit weight

As all of these elements of the equation have units of length, they are often referred to as the following:

pressure head =
$$\frac{p}{\rho g}$$

velocity head =
$$\frac{u^2}{2g}$$

potential head =
$$z$$

total head = H

In this form Bernoulli's equation has some restrictions in its applicability, they are:

- * Flow is steady;
- * Density is constant (i.e. fluid is incompressible);
- * Friction losses are negligible.
- * The equation relates the states at two points along a single streamline.

Applying the equation between two points an including, entry, expansion, exit and friction losses, we have

$$\frac{p_1}{\rho g} + \frac{u_1^2}{2g} + z_1 = \frac{p_1}{\rho g} + \frac{u_2^2}{2g} + z_2 + h_{Lentry} + h_{Lexpansion} + h_{Lexit} + h_f$$

Below we will see how these can be viewed graphically, then we will solve some typical problems for pipelines and their various losses.

1.8 Pressure Head, Velocity Head, Potential Head and Total Head in a Pipeline.

By looking at the example of the reservoir with which feeds a pipe we will see how these different *heads* relate to each other.

Consider the reservoir below feeding a pipe of constant diameter that rises (in reality it may have to pass over a hill) before falling to its final level.

Figure 10: Reservoir feeding a pipe

To analyses the flow in the pipe we apply the Bernoulli equation along a streamline from point 1 on the surface of the reservoir to point 2 at the outlet nozzle of the pipe. And we know that the *total energy per unit weight* or the *total head* does not change - it is **constant** - along a streamline. But what is this value of this constant? We have the Bernoulli equation

$$\frac{p_1}{\rho g} + \frac{u_1^2}{2g} + z_1 = H = \frac{p_2}{\rho g} + \frac{u_2^2}{2g} + z_2$$

We can calculate the total head, H, at the reservoir, $p_1 = 0$ as this is atmospheric and atmospheric gauge pressure is zero, the surface is moving very slowly compared to that in the pipe so $u_1 = 0$, so all we are left with is $total head = H = z_1$ the elevation of the reservoir.

A useful method of analysing the flow is to show the pressures graphically on the same diagram as the pipe and reservoir. In the figure above the *total head* line is shown. If we attached piezometers at points along the pipe, what would be their levels when the pipe nozzle was closed? (Piezometers, as you will remember, are simply open ended vertical tubes filled with the same liquid whose pressure they are measuring).

Figure 11: Piezometer levels with zero flow in the pipe

As you can see in the above figure, with zero velocity all of the levels in the piezometers are equal and the same as the total head line. At each point on the line, when u = 0, the Bernoulli equation says

$$\frac{p}{\rho g} + z = H$$

The level in the piezometer is the *pressure head* and its value is given by $\frac{p}{\rho g}$.

What would happen to the levels in the piezometers (pressure heads) if the water was flowing with velocity = u? We know from earlier examples that as velocity increases so pressure falls ...

Figure 12: Piezometer levels when fluid is flowing

$$\frac{p}{\rho g} + \frac{u^2}{2g} + z = H$$

We see in this figure that the levels have reduced by an amount equal to the velocity head, $\frac{u^2}{2g}$. Now as

the pipe is of constant diameter we know that the velocity is constant along the pipe so the velocity head is constant and represented graphically by the horizontal line shown. (this line is known as the *hydraulic grade line*).

What would happen if the pipe were not of constant diameter? Look at the figure below where the pipe from the example above is replaced by a pipe of three sections with the middle section of larger diameter

Figure 13: Piezometer levels and velocity heads with fluid flowing in varying diameter pipes

The velocity head at each point is now different. This is because the velocity is different at each point. By considering continuity we know that the velocity is different because the diameter of the pipe is different. Which pipe has the greatest diameter?

Pipe 2, because the velocity, and hence the velocity head, is the smallest.

This graphical representation has the advantage that we can see at a glance the pressures in the system. For example, where along the whole line is the lowest pressure head? It is where the hydraulic grade line is nearest to the pipe elevation i.e. at the highest point of the pipe.

1.9 Flow in pipes with losses due to friction.

In a real pipe line there are energy losses due to friction - these must be taken into account as they can be very significant. How would the pressure and hydraulic grade lines change with friction? Going back to the constant diameter pipe, we would have a pressure situation like this shown below

Figure 14: Hydraulic Grade line and Total head lines for a constant diameter pipe with friction

How can the total head be changing? We have said that the total head - or total energy per unit weight - is constant. We are considering energy conservation, so if we allow for an amount of energy to be lost due to friction the total head will change. Equation 19 is the Bernoulli equation as applied to a pipe line with the energy loss due to friction written as a *head* and given the symbol h_f (the *head loss due to friction*) and the local energy losses written as a head, h_L (the local head loss).

$$\frac{p_1}{\rho g} + \frac{u_1^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{u_2^2}{2g} + z_2 + h_f + h_L$$

Equation 23

1.10 Reservoir and Pipe Example

Consider the example of a reservoir feeding a pipe, as shown in figure 15.

0 11

The pipe diameter is 100mm and has length 15m and feeds directly into the atmosphere at point C 4m below the surface of the reservoir (i.e. $z_a - z_c = 4.0$ m). The highest point on the pipe is a B which is 1.5m above the surface of the reservoir (i.e. $z_b - z_a = 1.5$ m) and 5 m along the pipe measured from the reservoir. Assume the entrance and exit to the pipe to be sharp and the value of friction factor f to be 0.08. Calculate a) velocity of water leaving the pipe at point C, b) pressure in the pipe at point B.

a) We use the Bernoulli equation with appropriate losses from point A to C and for entry loss $k_L = 0.5$ and exit loss $k_L = 1.0$.

For the local losses from Table 2 for a sharp entry $k_L = 0.5$ and for the sharp exit as it opens in to the atmosphere with no contraction there are no losses, so

$$h_L = 0.5 \frac{u^2}{2g}$$

Friction losses are given by the Darcy equation

$$h_f = \frac{4fLu^2}{2gd}$$

Pressure at A and C are both atmospheric, u_A is very small so can be set to zero, giving

$$z_A = \frac{u^2}{2g} + z_C + \frac{4fLu^2}{2gd} + 0.5\frac{u^2}{2g}$$
$$z_A - z_C = \frac{u^2}{2g} \left(1 + 0.5 + \frac{4fL}{d} \right)$$

Substitute in the numbers from the question

$$4 = \frac{u^2}{2 \times 9.81} \left(1.5 + \frac{4 \times 0.08 \times 15}{0.1} \right)$$
$$u = 1.26 m/s$$

b)

To find the pressure at B apply Bernoulli from point A to B using the velocity calculated above. The length of the pipe is $L_1 = 5m$:

$$z_{A} = \frac{p_{B}}{\rho g} + \frac{u^{2}}{2g} + z_{B} + \frac{4fL_{1}u^{2}}{2gd} + 0.5\frac{u^{2}}{2g}$$

$$z_{A} - z_{B} = \frac{p_{B}}{\rho g} + \frac{u^{2}}{2g} \left(1 + 0.5 + \frac{4fL_{1}}{d} \right)$$

$$-1.5 = \frac{p_{B}}{1000 \times 9.81} + \frac{1.26^{2}}{2 \times 9.81} \left(1.5 + \frac{4 \times 0.08 \times 5.0}{0.1} \right)$$

$$p_{B} = -28.58 \times 10^{3} \ N/m^{2}$$

That is 28.58 kN/m² **below** atmospheric.

1.11 Pipes in series

When pipes of different diameters are connected end to end to form a pipe line, they are said to be in series. The total loss of energy (or head) will be the sum of the losses in each pipe plus local losses at connections.

1.11.1 Pipes in Series Example

Consider the two reservoirs shown in figure 16, connected by a single pipe that changes diameter over its length. The surfaces of the two reservoirs have a difference in level of 9m. The pipe has a diameter of 200mm for the first 15m (from A to C) then a diameter of 250mm for the remaining 45m (from C to B).

Figure 16:

For the entrance use $k_L = 0.5$ and the exit $k_L = 1.0$. The join at C is sudden. For both pipes use f = 0.01.

Total head loss for the system H = height difference of reservoirs

 h_{f1} = head loss for 200mm diameter section of pipe

 h_{f2} = head loss for 250mm diameter section of pipe

 $h_{L \text{ entry}} = \text{head loss at entry point}$

 $h_{L join}$ = head loss at join of the two pipes

 $h_{L \text{ exit}} = \text{head loss at exit point}$

So

$$H = h_{f1} + h_{f2} + h_{L \; entry} \; + h_{L \; join} + h_{L \; exit} = 9m$$

All losses are, in terms of Q:

$$h_{f1} = \frac{fL_1Q^2}{3d_1^5}$$

$$h_{f2} = \frac{fL_2Q^2}{3d_2^5}$$

$$h_{Lentry} = 0.5\frac{u_1^2}{2g} = 0.5\frac{1}{2g}\left(\frac{4Q}{\pi d_1^2}\right)^2 = 0.5 \times 0.0826\frac{Q^2}{d_1^4} = 0.0413\frac{Q^2}{d_1^4}$$

$$h_{Lexit} = 1.0\frac{u_2^2}{2g} = 1.0 \times 0.0826\frac{Q^2}{d_2^4} = 0.0826\frac{Q^2}{d_2^4}$$

$$h_{Ljoin} = \frac{\left(u_1 - u_2\right)^2}{2g} = \left(\frac{4Q}{\pi}\right)^2 \frac{\left(\frac{1}{d_1^2} - \frac{1}{d_2^2}\right)^2}{2g} = 0.0826Q^2 \left(\frac{1}{d_2^2} - \frac{1}{d_2^2}\right)^2$$

Substitute these into

$$h_{f1} + h_{f2} + h_{L \text{ entry}} + h_{L \text{ join}} + h_{L \text{ exit}} = 9$$

and solve for Q, to give $Q = 0.158 \text{ m}^3/\text{s}$

1.12 Pipes in parallel

When two or more pipes in parallel connect two reservoirs, as shown in Figure 17, for example, then the fluid may flow down any of the available pipes at possible different rates. But the head difference over each pipe will always be the same. The total volume flow rate will be the sum of the flow in each pipe.

The analysis can be carried out by simply treating each pipe individually and summing flow rates at the end.

Figure 17: Pipes in Parallel

1.12.1 Pipes in Parallel Example

Two pipes connect two reservoirs (A and B) which have a height difference of 10m. Pipe 1 has diameter 50mm and length 100m. Pipe 2 has diameter 100mm and length 100m. Both have entry loss $k_L = 0.5$ and exit loss $k_L = 1.0$ and Darcy f of 0.008.

Calculate:

- a) rate of flow for each pipe
- b) the diameter D of a pipe 100m long that could replace the two pipes and provide the same flow.

Apply Bernoulli to each pipe separately. For pipe 1:

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A = \frac{p_B}{\rho g} + \frac{u_B^2}{2g} + z_B + 0.5 \frac{u_1^2}{2g} + \frac{4 f l u_1^2}{2 g d_1} + 1.0 \frac{u_1^2}{2g}$$

 p_A and p_B are atmospheric, and as the reservoir surface move s slowly u_A and u_B are negligible, so

$$z_A - z_B = \left(0.5 + \frac{4fl}{d_1} + 1.0\right) \frac{u_1^2}{2g}$$

$$10 = \left(1.0 + \frac{4 \times 0.008 \times 100}{0.05}\right) \frac{u_1^2}{2 \times 9.81}$$

$$u_1 = 1.731 \, m/s$$

And flow rate is given by

$$Q_1 = u_1 \frac{\pi d_1^2}{4} = 0.0034 \, m^3 \, / \, s$$

For pipe 2:

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A = \frac{p_B}{\rho g} + \frac{u_B^2}{2g} + z_B + 0.5 \frac{u_2^2}{2g} + \frac{4 f l u_2^2}{2 g d_2} + 1.0 \frac{u_2^2}{2g}$$

Again p_A and p_B are atmospheric, and as the reservoir surface move s slowly u_A and u_B are negligible, so

$$z_A - z_B = \left(0.5 + \frac{4fl}{d_2} + 1.0\right) \frac{u_2^2}{2g}$$

$$10 = \left(1.0 + \frac{4 \times 0.008 \times 100}{0.1}\right) \frac{u_2^2}{2 \times 9.81}$$

$$u_2 = 2.42 \, m/s$$

And flow rate is given by

$$Q_2 = u_2 \frac{\pi d_2^2}{4} = 0.0190 \, m^3 \, / \, s$$

b) Replacing the pipe, we need $Q = Q_1 + Q_2 = 0.0034 + 0.0190 = 0.0224 \,\text{m}^3/\text{s}$

For this pipe, diameter D, velocity u, and making the same assumptions about entry/exit losses, we have:

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A = \frac{p_B}{\rho g} + \frac{u_B^2}{2g} + z_B + 0.5 \frac{u^2}{2g} + \frac{4 f l u^2}{2g D} + 1.0 \frac{u^2}{2g}$$

$$z_A - z_B = \left(0.5 + \frac{4 f l}{D} + 1.0\right) \frac{u^2}{2g}$$

$$10 = \left(1.5 + \frac{4 \times 0.008 \times 100}{D}\right) \frac{u^2}{2 \times 9.81}$$

$$196.2 = \left(1.5 + \frac{3.2}{D}\right) u^2$$

The velocity can be obtained from Q i.e.

$$Q = Au = \frac{\pi D^2}{4}u$$
$$u = \frac{4Q}{\pi D^2} = \frac{0.02852}{D^2}$$

So

$$196.2 = \left(1.5 + \frac{3.2}{D}\right) \left(\frac{0.02852}{D^2}\right)^2$$
$$0 = 241212D^5 - 1.5D - 3.2$$

which must be solved iteratively

An approximate answer can be obtained by dropping the second term:

$$0 = 241212D^{5} - 3.2$$

$$D = \sqrt[5]{3.2/241212}$$

$$D = 0.1058m$$

Writing the function

$$f(D) = 241212D^5 - 1.5D - 3.2$$
$$f(0.1058) = -0.161$$

So increase D slightly, try 0.107m

$$f(0.107) = 0.022$$

i.e. the solution is between 0.107m and 0.1058m but 0.107 if sufficiently accurate.

1.12.2 An alternative method

An alternative method (although based on the same theory) is shown below using the Darcy equation in terms of Q

$$h_f = \frac{fLQ^2}{3d^5}$$

And the loss equations in terms of Q:

$$h_L = k \frac{u^2}{2g} = k \frac{Q^2}{2gA^2} = k \frac{4^2}{2g\pi^2} \frac{Q^2}{d^2} = 0.0826 k \frac{Q^2}{d^4}$$

For Pipe 1

$$\begin{aligned} &10 = h_{Lentry} + hf + h_{Lexit} \\ &10 = 0.0826 \times 0.5 \frac{Q^2}{0.05^4} + \frac{0.008 \times 100 Q^2}{3 \times 0.05^5} + 0.0826 \times 1.0 \frac{Q^2}{0.05^4} \\ &Q = 0.0034 \, m^3 \, / \, s \\ &Q = 3.4 \, litres \, / \, s \end{aligned}$$

For Pipe 2

$$\begin{aligned} &10 = h_{Lentry} + hf + h_{Lexit} \\ &10 = 0.0826 \times 0.5 \frac{Q^2}{0.1^4} + \frac{0.008 \times 100Q^2}{3 \times 0.1^5} + 0.0826 \times 1.0 \frac{Q^2}{0.1^4} \\ &Q = 0.0188 \, m^3 \, / \, s \\ &Q = 18.8 \, litres \, / \, s \end{aligned}$$

1.13 Branched pipes

If pipes connect three reservoirs, as shown in Figure 17, then the problem becomes more complex. One of the problems is that it is sometimes difficult to decide which direction fluid will flow. In practice solutions are now done by computer techniques that can determine flow direction, however it is useful to examine the techniques necessary to solve this problem.

Figure 17: The three reservoir problem

For these problems it is best to use the Darcy equation expressed in terms of discharge -i.e. equation 7.

$$h_f = \frac{fLQ^2}{3d^5}$$

When three or more pipes meet at a junction then the following basic principles apply:

- 1. The continuity equation must be obeyed i.e. total flow into the junction must equal total flow out of the junction;
- 2. at any one point there can only be one value of head, and
- 3. Darcy's equation must be satisfied for each pipe.

It is usual to ignore minor losses (entry and exit losses) as practical hand calculations become impossible – fortunately they are often negligible.

One problem still to be resolved is that however we calculate friction it will always produce a positive drop – when in reality head loss is in the direction of flow. The direction of flow is often obvious, but when it is not a direction has to be assumed. If the wrong assumption is made then no physically possible solution will be obtained.

In the figure above the heads at the reservoir are known but the head at the junction D is not. Neither are any of the pipe flows known. The flow in pipes 1 and 2 are obviously from A to D and D to C respectively. If one assumes that the flow in pipe 2 is from D to B then the following relationships could be written:

$$z_a - h_D = h_{f1}$$
$$h_D - z_b = h_{f2}$$
$$h_D - z_c = h_{f3}$$
$$Q_1 = Q_2 + Q_3$$

The h_f expressions are functions of Q, so we have 4 equations with four unknowns, h_D , Q_1 , Q_2 and Q_3 which we must solve simultaneously.

The algebraic solution is rather tedious so a trial and error method is usually recommended. For example this procedure usually converges to a solution quickly:

- 1. estimate a value of the head at the junction, h_D
- 2. substitute this into the first three equations to get an estimate for Q for each pipe.
- 3. check to see if continuity is (or is not) satisfied from the fourth equation
- 4. if the flow into the junction is too high choose a larger h_D and vice versa.
- 5. return to step 2

If the direction of the flow in pipe 2 was wrongly assumed then no solution will be found. If you have made this mistake then switch the direction to obtain these four equations

$$z_a - h_D = h_{f1}$$
$$z_b - h_D = h_{f2}$$
$$h_D - z_c = h_{f3}$$
$$Q_1 + Q_2 = Q_3$$

Looking at these two sets of equations we can see that they are identical if $h_D = z_b$. This suggests that a good starting value for the iteration is z_b then the direction of flow will become clear at the first iteration.

1.13.1 Example of Branched Pipe – The Three Reservoir Problem

Water flows from reservoir A through pipe 1, diameter $d_1 = 120$ mm, length $L_1 = 120$ m, to junction D from which the two pipes leave, pipe 2, diameter $d_2 = 75$ mm, length $L_2 = 60$ m goes to reservoir B, and pipe 3, diameter $d_3 = 60$ mm, length $L_3 = 40$ m goes to reservoir C. Reservoir B is 16m below reservoir A, and reservoir C is 24m below reservoir A. All pipes have f = 0.01. (Ignore and entry and exit losses.)

We know the flow is from A to D and from D to C but are never quite sure which way the flow is along the other pipe – either D to B or B to D. We first must assume one direction. If that is not correct there will not be a sensible solution. To keep the notation from above we can write $z_a = 24$, $z_b = 16$ and $z_c = 0$.

For flow A to D

$$z_a - h_D = h_{f1}$$

$$24 - h_D = \frac{f_1 L_1 Q_1^2}{3d_1^5} = 16075 Q_1^2$$

Assume flow is D to B

$$h_D - z_b = h_{f2}$$

$$h_D - 8 = \frac{f_2 L_2 Q_2^2}{3d_2^5} = 84280 Q_2^2$$

For flow is D to C

$$h_D - z_c = h_{f3}$$

$$h_D - 0 = \frac{f_3 L_3 Q_3^2}{3d_3^5} = 171468 Q_3^2$$

The final equation is continuity, which for this chosen direction D to B is

$$Q_1 = Q_2 + Q_3$$

Now it is a matter of systematically questing values of h_D until continuity is satisfied. This is best done in a table. And it is usually best to initially guess $h_D = z_a$ then reduce its value (until the error in continuity is small):

hj	Q1	Q2	Q3	Q1=Q2+Q3	err
24.00	0.00000	0.01378	0.01183	0.02561	0.02561
20.00	0.01577	0.01193	0.01080	0.02273	0.00696
17.00	0.02087	0.01033	0.00996	0.02029	-0.00058
17.10	0.02072	0.01039	0.00999	0.02038	-0.00034
17.20	0.02057	0.01045	0.01002	0.02046	-0.00010
17.30	0.02042	0.01050	0.01004	0.02055	0.00013
17.25	0.02049	0.01048	0.01003	0.02051	0.00001
17.24	0.02051	0.01047	0.01003	0.02050	-0.00001

So the solution is that the head at the junction is 17.24 m, which gives $Q_1 = 0.0205 \text{m}^3/\text{s}$, $Q_1 = 0.01047 \text{m}^3/\text{s}$ and $Q_1 = 0.01003 \text{m}^3/\text{s}$.

Had we guessed that the flow was from B to D, the second equation would have been

$$z_b - h_D = h_{f2}$$

$$8 - h_D = \frac{f_2 L_2 Q_2^2}{3d_2^5} = 84280 Q_2^2$$

and continuity would have been $Q_1 + Q_2 = Q_3$.

If you then attempted to solve this you would soon see that there is no solution.

An alternative method to solve the above problem is shown below. It does not solve the head at the junction, instead directly solves for a velocity (it may be easily amended to solve for discharge Q)

[For this particular question the method shown above is easier to apply – but the method shown below could be seen as more general as it produces a function that could be solved by a numerical method and so may prove more convenient for other similar situations.]

Again for this we will assume the flow will be from reservoir A to junction D then from D to reservoirs B and C. There are three unknowns u_1 , u_2 and u_3 the three equations we need to solve are obtained from A to B then A to C and from continuity at the junction D.

Flow from A to B

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A = \frac{p_B}{\rho g} + \frac{u_B^2}{2g} + z_B + \frac{4fL_2u_1^2}{2gd_1} + \frac{4fL_2u_2^2}{2gd_2}$$

Putting $p_A = p_B$ and taking u_A and u_B as negligible, gives

$$z_A - z_B = \frac{4 f L_2 u_1^2}{2 g d_1} + \frac{4 f L_2 u_2^2}{2 g d_2}$$

Put in the numbers from the question

$$16 = \frac{4 \times 0.01 \times 120u_1^2}{2g \cdot 0.12} + \frac{4 \times 0.01 \times 60u_2^2}{2g \cdot 0.075}$$
$$16 = 2.0387u_1^2 + 1.6310u_2^2$$
 (equation i)

Flow from A to C

$$\frac{p_A}{\rho g} + \frac{u_A^2}{2g} + z_A = \frac{p_C}{\rho g} + \frac{u_C^2}{2g} + z_C + \frac{4fL_2u_1^2}{2gd_1} + \frac{4fL_3u_3^2}{2gd_3}$$

Putting $p_A = p_c$ and taking u_A and u_c as negligible, gives

$$z_A - z_C = \frac{4fL_2u_1^2}{2gd_1} + \frac{4fL_3u_3^2}{2gd_3}$$

Put in the numbers from the question

$$24 = \frac{4 \times 0.01 \times 120u_1^2}{2g \cdot 0.12} + \frac{4 \times 0.01 \times 40u_3^2}{2g \cdot 0.060}$$

$$24 = 2.0387u_1^2 + 1.3592u_3^2$$
 (equation ii)

Fro continuity at the junction

Flow A to D = Flow D to B + Flow D to C

$$Q_{1} = Q_{2} + Q_{3}$$

$$\frac{\pi d_{1}^{2}}{4} u_{1} = \frac{\pi d_{2}^{2}}{4} u_{2} + \frac{\pi d_{3}^{2}}{4} u_{3}$$

$$u_{1} = \left(\frac{d_{2}}{d_{1}}\right)^{2} u_{2} + \left(\frac{d_{3}}{d_{1}}\right)^{2} u_{3}$$

with numbers from the question

$$u_1 - 0.3906u_2 - 0.25u_3 = 0$$
 (equation iii)

the values of u_1 , u_2 and u_3 must be found by solving the simultaneous equation i, ii and iii. The technique to do this is to substitute for equations i, and ii in to equation iii, then solve this expression. It is usually done by a trial and error approach.

i.e. from i,

$$u_2 = \sqrt{9.81 - 1.25u_1^2}$$

from ii,

$$u_3 = \sqrt{17.657 - 1.5u_1^2}$$

substituted in iii gives

$$u_1 - 0.3906\sqrt{9.81 - 1.25u_1^2} - 0.25\sqrt{17.657 - 1.5u_1^2} = 0 = f(u_1)$$

This table shows some trial and error solutions

u	f(u)
1	-1.14769
2	0.289789
1.8	-0.03176
1.85	0.046606
1.83	0.015107
1.82	-0.00057

Giving $u_1 = 1.82$ m/s, so $u_2 = 2.38$ m/s, $u_3 = 12.69$ m/s Flow rates are

$$Q_{1} = \frac{\pi d_{1}^{2}}{4} u_{1} = 0.0206 \, m^{3} / s$$

$$Q_{2} = \frac{\pi d_{2}^{2}}{4} u_{2} = 0.0105 \, m^{3} / s$$

$$Q_{3} = \frac{\pi d_{3}^{2}}{4} u_{3} = 0.0101 \, m^{3} / s$$

Check for continuity at the junction

$$Q_1 = Q_2 + Q_3$$
$$0.0206 = 0.0105 + 0.0101$$

1.13.2 Other Pipe Flow Examples

1.13.2.1 Adding a parallel pipe example

A pipe joins two reservoirs whose head difference is 10m. The pipe is 0.2 m diameter, 1000m in length and has a f value of 0.008.

- a) What is the flow in the pipeline?
- b) It is required to increase the flow to the downstream reservoir by 30%. This is to be done adding a second pipe of the same diameter that connects at some point along the old pipe and runs down to the lower reservoir. Assuming the diameter and the friction factor are the same as the old pipe, how long should the new pipe be?

a)

$$h_f = \frac{fLQ^2}{3d^5}$$

$$10 = \frac{0.008 \times 1000Q^2}{3 \times 0.2^5}$$

$$Q = 0.0346 \, m^3 / s$$

$$Q = 34.6 \, litres / s$$

b)

$$H = 10 = h_{f1} + h_{f2} = h_{f1} + h_{f3}$$

$$\therefore$$

$$h_{f2} = h_{f3}$$

$$\frac{f_2 L_2 Q_2^2}{3 d_2^5} = \frac{f_3 L_3 Q_3^2}{3 d_3^5}$$

as the pipes 2 and 3 are the same f, same length and the same diameter then $Q_2 = Q_3$.

By continuity $Q_1 = Q_2 + Q_3 = 2Q_2 = 2Q_3$ So

 $Q_2 = \frac{Q_1}{2}$

and

$$L_2 = 1000 - L_1$$

CIVE 2400: Fluid Mechanics

Then

$$10 = h_{f1} + h_{f2}$$

$$10 = \frac{f_1 L_1 Q_1^2}{3d_1^5} + \frac{f_2 L_2 Q_2^2}{3d_2^5}$$

$$10 = \frac{f_1 L_1 Q_1^2}{3d_1^5} + \frac{f_2 (1000 - L_1)(Q_1 / 2)^2}{3d_2^5}$$

As $f_1 = f_2$, $d_1 = d_2$

$$10 = \frac{f_1 Q_1^2}{3d_1^5} \left(L_1 + \frac{(1000 - L_1)}{4} \right)$$

The new Q_1 is to be 30% greater than before so $Q_1 = 1.3 \times 0.0346 = 0.045 \text{ m}^3/\text{s}$

Solve for L to give

$$L_1 = 456.7 m$$

$$L_2 = 1000 - 456.7 = 543.2 \text{ m}$$