

Fanno Flow - Thermodynamics

• Steady, 1-d, constant area, adiabatic flow with no external work but *with friction*

- Conserved quantities
 - since adiabatic, no work: h_o=constant
 - since A=const: mass flux=ρv=constant
 - combining: $h_o = h + (\rho v)^2/2\rho = constant$
- On h-s diagram, can draw Fanno Line
 - line connecting points with same h_o and ρv

Fanno Line

- Velocity change (due to friction) associated with entropy change
- Friction can only increase entropy
 - can only approach M=1
 - friction alone can not allow flow to transition between sub/supersonic

- Two solutions given (ρv,h_o,s): subsonic & supersonic
 - change mass flux: new Fanno line

Fanno Line - Choking

- Total friction experienced by flow increases with length of "flow", e.g., duct length, L
- For long enough duct,
 M_e=1 (L=L_{max})
- What happens if L>L_{max}
 - flow already "choked"
 - subsonic flow: must move to
 different Fanno line (---), i.e., lower mass flux
 - supersonic flow: get a shock (---)

Fanno Line – Mach Equations

(X.7)

• Simplify (X.4-5) for $\delta q = dA = 0$

$$\frac{dM^{2}}{M^{2}} = \frac{\gamma M^{2} \left(1 + \frac{\gamma - 1}{2} M^{2}\right) f dx}{1 - M^{2}}$$
(X.6)

$$\frac{dT}{T} = \frac{dh}{h} = \frac{-\gamma(\gamma - 1)M^4}{2(1 - M^2)} \frac{fdx}{D}$$

(X.8)

$$\frac{\mathrm{dp}}{\mathrm{p}} = \frac{-\gamma \mathrm{M}^2 \left[1 + (\gamma - 1) \mathrm{M}^2 \right]}{2 \left(1 - \mathrm{M}^2 \right)} \frac{f \mathrm{dx}}{\mathrm{D}}$$

$$\frac{d\rho}{\rho} = -\frac{dv}{v} = \frac{-\gamma M^2}{2(1 - M^2)} \frac{f dx}{D}$$
(X.9)

$$\frac{\mathrm{ds}}{\mathrm{R}} = -\frac{\mathrm{dp}_{\mathrm{o}}}{\mathrm{p}_{\mathrm{o}}} = \frac{\gamma \mathrm{M}^2}{2} \frac{f \mathrm{dx}}{\mathrm{D}}$$
 (X.10)

Property Variations

- Look at signs of previous equations to see how properties changed by friction as we move along flow
 - (1-M²) term makes M<1 different than M>1

	M<1	M>1
S	↑	†
p_{o}	↓	+
M	↑	+
h,T	↓	†
p	\	†
ρ	↓	†
V	†	—

- Friction increases s, $\Rightarrow p_0$ drop
- Friction drives $M \rightarrow 1$
- h_o,T_o const: h,T opposite to M
- p, ρ same as T (like isen. flow)
- • ρ v=const: v opposite of ρ

A Solution Method

- Need to integrate (X.6-10) to find how properties change along length of flow (fdx/D)
 - can integrate or use tables of integrated values
- Mach number variation

$$M_1 \rightarrow M_2$$

$$\int_{M_1^2}^{M_2^2} \frac{(1-M^2)dM^2}{\gamma M^4 \left(1+\frac{\gamma-1}{2}M^2\right)} = \int_{0}^{L} \frac{f(\text{Re, surface })dx}{D}$$
function of Reynolds number (v) and

surface roughness

- $\int_{M_1^2}^{1} \frac{(1-M^2)dM^2}{\gamma M^4 \left(1+\frac{\gamma-1}{2}M^2\right)} = \frac{\bar{f} L_{\text{max}}}{D}$ 1) use avg. f2) to **tabularize solution**, use reference condition
 - use reference condition:

$$M_2 = 1, L_2 = L_{max}$$

Use of Tables

• To get change in M, use change

 $\inf f L_{\text{max}}/D$ (like using A/A*)

$$\frac{fL}{D} = \int_{M_1^2}^{M_2^2} \left\{ \frac{(1 - M^2)}{\gamma M^4 \left(1 + \frac{\gamma - 1}{2} M^2 \right)} \right\} dM^2$$

$$= \int_{M_1^2}^{1} \left\{ - \right\} dM^2 - \int_{M_2^2}^{1} \left\{ - \right\} dM^2$$

$$\frac{fL}{D} = \frac{fL_{\text{max}}}{D} \Big|_{M_1} - \frac{fL_{\text{max}}}{D} \Big|_{M_2}$$

$$\begin{array}{c|c}
& L_{\text{max},2} \\
\hline
L_{\text{max},1} \\
\hline
M_1 \rightarrow M_2 & M=1 \\
\hline
L \rightarrow L \rightarrow \\
\end{array}$$

so if you know f L/D and M_1 ,

- 1) look up $f L_{\text{max}}/D$ at M_1
- 2) calculate $f L_{\text{max}}/D$ at M_2
- 3) look up corresponding M₂
- Find values in Appendix E in John

TD Property Changes

- To get changes in T, p, p_o, ... can also use M=1 condition as reference condition (*)
- Integrate (X.7-10), e.g.,

Thregrate (X.7-10), e.g.,
$$\int_{p_1}^{p_2} \frac{dp}{p} = \int_{M_1}^{M_2} -\frac{1}{2} \frac{1 + (\gamma - 1)M^2}{1 + \frac{\gamma - 1}{2}M^2} \frac{dM^2}{M^2}$$

$$p_1, T_1, p_{o1}$$

$$p_2, T_2, p_{o2}$$

$$\frac{p_2}{p_1} = \left[\frac{M_1^2 \left(1 + \frac{\gamma - 1}{2} M_1^2 \right)}{M_2^2 \left(1 + \frac{\gamma - 1}{2} M_2^2 \right)} \right]^{\frac{1}{2}} \Rightarrow \frac{p}{p^*} = \frac{1}{M} \sqrt{\frac{\frac{\gamma + 1}{2}}{1 + \frac{\gamma - 1}{2} M^2}}$$

Fanno Flow Property Changes

• Summarize results in terms of reference conditions

$$\frac{T}{T^*} = \frac{(\gamma + 1)/2}{1 + \frac{\gamma - 1}{2}M^2}$$
 (X.12)

$$\frac{p}{p^*} = \frac{1}{M} \sqrt{\frac{T}{T^*}}$$
 (X.13)

$$\frac{p_{o}}{p_{o}^{*}} = \frac{1}{M} \left(\frac{T}{T^{*}}\right)^{\frac{\gamma+1}{2(1-\gamma)}}$$
(X.14)

$$\frac{v}{v^*} = \frac{\rho^*}{\rho} = M \sqrt{\frac{T}{T^*}}$$
 (X.15)

• In terms of initial and final properties

$$\frac{T_2}{T_1} = \frac{\left(1 + \frac{\gamma - 1}{2}M_1^2\right)}{\left(1 + \frac{\gamma - 1}{2}M_2^2\right)}$$

$$(X.16) (T_o = const)$$

$$\frac{p_2}{p_1} = \frac{M_1}{M_2} \sqrt{\frac{T_2}{T_1}}$$

$$\frac{p_{o2}}{p_{o1}} = \frac{M_1}{M_2} \left(\frac{T_2}{T_1}\right)^{\frac{\gamma+1}{2(1-\gamma)}}$$

$$\frac{v_2}{v_1} = \frac{\rho_1}{\rho_2} = \frac{M_2}{M_1} \sqrt{\frac{T_2}{T_1}}$$

1.1)

(X.18)

Example

• Given: Exit of supersonic nozzle connected to straight walled test section. Test section flows N₂ at

 M_{test} =3.0, T_{o} =290. K, p_{o} =500. kPa, L=1m, D=10 cm, f=0.005

• Find:

- M, T, p at end of test section
- $p_{o,exit}/p_{o,inlet}$
- L_{max} for test section
- Assume: N_2 is tpg/cpg, $\gamma=1.4$, steady, adiabatic, no work

Solution

Analysis:

$$-\frac{\mathbf{M_e}}{(\mathbf{X}.11)} \frac{f\mathbf{L}}{\mathbf{D}} = \frac{f\mathbf{L_{max}}}{\mathbf{D}} \Big|_{\mathbf{3}.0} - \frac{f\mathbf{L_{max}}}{\mathbf{D}} \Big|_{\mathbf{M_e}}$$

$$\frac{fL_{\text{max}}}{D}\Big|_{M_e} = 0.5222 - \frac{0.005(100)}{10} = 0.4722$$
(Appendix E)
$$M_e = 2.70$$
another solution is M=0.605, but since started M>1, can't be subset

since started M>1, can't be subsonic

$$T_{o} = T_{1} \frac{1 + \frac{\gamma - 1}{2} M_{1}^{2}}{1 + \frac{\gamma - 1}{2} M_{2}^{2}} = \frac{T_{o}}{1 + \frac{\gamma - 1}{2} M_{2}^{2}} = \frac{118 \text{ K}}{1 + \frac{\gamma - 1}{2} M_{2}^{2}}$$

Solution (con't)

$$- \mathbf{p} \qquad p_{2} = p_{1} \frac{M_{1}}{M_{2}} \sqrt{\frac{T_{2}}{T_{1}}} \qquad (X.17)$$

$$p_{1} = p_{o1} \left(1 + \frac{\gamma - 1}{2} M_{1}^{2}\right)^{-\gamma/\gamma - 1}$$

$$= \frac{500 \, \text{kPa}}{2.8^{3.5}} = 13.6 \, \text{kPa} \qquad \frac{T_{2}}{T_{1}} = \frac{1 + ((\gamma - 1)/2) M_{1}^{2}}{1 + ((\gamma - 1)/2) M_{2}^{2}} = 1.14$$

$$p_{2} = 13.6 \, \text{kPa} \frac{3.0}{2.7} \sqrt{1.14} = 16.1 \, \text{kPa}$$

 $-\mathbf{p_{o,e}/p_{o,test}}$

(X.18)
$$\frac{p_{o2}}{p_{o1}} = \frac{M_1}{M_2} \left(\frac{T_2}{T_1}\right)^{\frac{\gamma+1}{2(1-\gamma)}} = \frac{3.0}{2.7} (1.14)^{-3} = \frac{0.75}{1.14}$$

25% loss in stagnation pressure due to friction

Solution (con't)

$-L_{max}$

$$L_{\text{max}} = \frac{fL_{\text{max}}}{D} \Big|_{M_{\text{test}}} \frac{D}{f}$$

$$=0.5222 \frac{0.1m}{0.005}$$

$$= 10.4 \,\mathrm{m}$$

10 m long section would have M=1 at exit

L<L_{max}, Back Pressure

- Last problem (supersonic duct), what would happen if calculated exit pressure $(p_{e,f})$ did not match actual p/p_{o1} back pressure (p_b)
- p_b<p_{e,f}: expansion outside duct (underexpanded)
- p_{e,f} < p_b < p_{e,sh}: oblique shocks outside duct (overexpanded)

 $\bar{\mathbf{p}}^{\bar{*}}/\bar{\mathbf{p}}_{\mathbf{0}}$

inside

at exit

X

 $\mathbf{p}_{\mathrm{e,sh}}$

L>L_{max}, Back Pressure

- Can't have flow transition to subsonic with pure Fanno flow
 - ⇒shock in duct
- Shock location determined by back pressure
 - raise p_b
 - shock moves upstream until shock reaches M=1 location in nozzle

