ESO204A, Fluid Mechanics and rate Processes

Dimensional Analysis and Similitude

Simple and powerful qualitative technique applicable to many fields of science and engineering

Chapter 5 of F M White Chapter 7 of Fox McDonald

Dimensional Analysis

If certain physical phenomenon is governed by

$$f(x_1, x_2,...x_n) = 0$$
 where some/all of the variables (x) are dimensional

Then the above phenomena can be represented as

$$\psi(\pi_1, \pi_2, \pi_m) = 0$$
 where all the variables (π) are non-dimensional

The nature of f and ψ may be obtained from experiments

Dimensional Analysis: Buckingham Pi Theorem

$$f(x_1, x_2, \dots x_n) = 0 \qquad \Box$$

$$\psi(\pi_1,\pi_2,....\pi_m)=0$$

where some/all *x* are dimensional

where all π are non-dimensional

where m < n, m = n - k

Minimum number of **fundamental dimensions** involved: k

Example: f(V,g,h) = 0

n = 3 k = 2 m = n - k = 1

Pi Theorem: Repeating and non-repeating variables

$$(x_1, x_2, ..., x_n)$$
 $(x_{r1}, x_{r2}, ..., x_{rk}; x_{nr1}, x_{nr2}, ..., x_{nrm})$

Construction of Pi-terms

$$\pi_1 = x_{nr1} (x_{r1})^{a_{11}} (x_{r2})^{a_{12}} (x_{r3})^{a_{13}} ... (x_{rk})^{a_{1k}}$$

$$\pi_2 = x_{nr2} (x_{r1})^{a_{21}} (x_{r2})^{a_{22}} (x_{r3})^{a_{23}} ... (x_{rk})^{a_{2k}}$$

....

$$\pi_m = x_{nrm} (x_{r1})^{a_{m1}} (x_{r2})^{a_{m2}} (x_{r3})^{a_{m3}} ... (x_{rk})^{a_{mk}}$$

Selection of repeating variables:

- They must be dimensionally independent
- Together, they must include all fundamental dimensions

Experiment shows, for viscous flow f(V,g,h,v)=0

	M	L	T
V	0	1	-1
g	0	1	-2
h	0	1	0
v	0	2	-1

$$n = 4$$
 $k = 2$ $m = 2$

We have to select two (02) repeating variables

Let's take the repeating variables: g,h

Non-repeating variables: V, v

	L	T
V	1	-1
g	1	-2
h	1	0

$$f(V,g,h,v) = 0$$
 $n = 4$ $k = 2$ $m = 2$

Repeating variables: g,h

Non-repeating variables: V, v

$$\pi$$
 2 -1 $\pi_1 = x_{nr1} (x_{r1})^{a_{11}} (x_{r2})^{a_{12}} (x_{r3})^{a_{13}} ... (x_{rk})^{a_{1k}}$

$$\pi_{1} = V(g)^{a} (h)^{b} \Rightarrow L^{0} T^{0} = L T^{-1} (L T^{-2})^{a} (L)^{b} = L^{1+a+b} T^{-1-2a}$$
$$\Rightarrow a = b = -1/2 \qquad \pi_{1} = \frac{V}{\sqrt{gh}}$$

similarly
$$\pi_2 = \nu(g)^a (h)^b \implies L^0 T^0 = L^2 T^{-1} (L T^{-2})^a (L)^b$$

 $2 + a + b = 0 = -1 - 2a \implies a = -1/2, b = -3/2$

$$\pi_2 = \frac{\nu}{\sqrt{gh^3}}$$

$$f(V,g,h,v) = 0$$

$$\int_{1}^{\infty} \left(\frac{V}{\sqrt{gh}}, \frac{V}{\sqrt{gh^3}} \right) = 0$$

$$\frac{V}{\sqrt{gh}} = \text{Fr}$$
 Froude number $\frac{V}{\sqrt{gh^3}} = \frac{V}{\sqrt{gh}} \frac{V}{Vh} = \frac{\text{Fr}}{\text{Re}}$

We may also write $f_2(Fr,Fr/Re) = 0$ $Fr = \psi(Fr/Re)$

Frictionless flow: Fr = constant

Viscous flow: $Fr = \psi(Fr/Re)$ Experiments are

necessary to find the nature of function

Advantages of dimensional analysis

$$f(V,g,h,v) = 0$$
 Fr = $\psi(Fr/Re)$

$$\operatorname{Fr} = \frac{V}{\sqrt{gh}}$$
 $\frac{\operatorname{Fr}}{\operatorname{Re}} = \frac{V}{\sqrt{gh^3}}$

- Less number of experiments are necessary, as opposed to the dimensional system
- o Experiments become inexpensive
- Data reduction becomes easier, single plot is sufficient to show the results

Similitude: Basic idea behind model testing

For the present case study $\operatorname{Fr} = \psi \left(\frac{v}{\sqrt{gh^3}} \right)$

Since the relation holds for similar model and prototype tanks

$$if \left(\frac{v}{\sqrt{gh^3}}\right)_{\text{model}} = \left(\frac{v}{\sqrt{gh^3}}\right)_{\text{prototype}}$$

then
$$(Fr)_{model} = (Fr)_{prototype}$$

Model studies (similitude)

Certain fluid mechanical phenomenon is governed by

$$f(\pi_1, \pi_2, \pi_n) = 0$$
 where π_i are non-dimensional

When the model is similar to the prototype

$$(\pi_i)_{\text{model}} = (\pi_i)_{\text{prototype}}, \quad i = 1, 2, ...n$$

Complete similarity requires

Geometric similarity + **Kinematic** similarity + **Dynamic** similarity

Geometric similarity: length-scale matching

A model and prototype are geometrically similar if and only if all body dimension in all three coordinates have the same linear scale ratio

All angels, flow direction, orientation with the surroundings must be preserved

Kinematic similarity (velocity-scale matching)

A model and prototype are kinemetically similar if homologous particles lie at homologous points at homologous time

Kinematic similarity requires geometric similarity

Dynamic similarity (force-scale matching)

A model and prototype are dynamically similar if ratio of any two forces are same for model and prototype

Dynamic similarity requires geometric, kinematic similarities

Check before model testing **Geometric** similarity + matching of **Pi-terms**

- o Geometric similarity depends on proper design, manufacturing, material choice
- Proper choice of variables to include necessary fluid dynamical effects
- In reality, it is not always possible to attain complete similarity, and forced to work with partial similarity. May happens for more than three dominant forces

When fluid flows over an object, the object experiences fluid resistance known as 'drag force'

For incompressible flow with 'smooth' objects the drag force is given by

$$F = f(L, u, \rho, \mu)$$

Conduct dimensional analysis to identify the dimensionless numbers associated with the above phenomenon

A running car experiences fluid resistance **known as 'drag force'** $F = f(L, u, \rho, \mu)$

We are interested to conduct a model study in a wind tunnel to know the drag on the prototype

$$n=5$$
 $k=3$ $m=2$

Repeating: L, u, ρ

$$\pi_1 = F(L)^a (u)^b (\rho)^c$$
 $\pi_2 = \mu(L)^a (u)^b (\rho)^c$

	M	L	T
и			
L			
p F			
μ			
7			

$$\pi_2 = \mu(L)^a (u)^b (\rho)^c$$