Design and Modeling of Fluid Power Systems ME 597/ABE 591 - Lecture 6

Dr. Monika Ivantysynova MAHA Professor Fluid Power Systems

MAHA Fluid Power Research Center Purdue University

Content

Steady state charcteristics, measurement and modeling

Volumetric and torque efficiency

Measurement of steady state characteristics

Determination of derived displacement volume

Measurement based steady state models

Aim: Application of basic equations for calculation of performance data of pumps

Performance test circuit design

Basic knowledge about the generation of steady state models

Losses - displacement machines

Axial piston machine – swash plate design

Pump Efficiency

Volumetric efficiency:

$$\eta_{v} = \frac{Q_{e}}{n \cdot V_{i}}$$

where V_i represents the derived displacement volume

Torque efficiency (hydraulic-mechanical efficiency): $\eta_{hm} = \frac{T_i}{T_e} = \frac{\Delta p \cdot V_i}{2 \cdot \pi \cdot T_e}$

$$\Delta p = p_2 - p_1$$

$$\eta_t = \frac{P_{out}}{P_{in}} = \frac{Q_e \cdot \Delta p}{T_e \cdot \omega} = \eta_v \cdot \eta_{hm}$$

The derived displacement volume can only be determined by measurement

Volumetric Efficiency of a Pump

Volumetric efficiency

$$\eta_{v} = f(\Delta p, n, V_{i}, \mu)$$

$$\alpha = \frac{V}{V_{\text{max}}}$$

$$V_i \cdot n_{\min} = Q_S$$

Dynamic viscosity of fluid: $\mu = f(\theta, p)$

$$\mu = f(\theta, p)$$

[Pa·s]

Volumetric Efficiency of a Pump

Volumetric efficiency

$$\eta_{v} = f(\Delta p, n, V_{i}, \mu)$$

$$Q_e = \alpha \cdot V_{\text{max}} \cdot n - Q_S$$

Typical values of dynamic viscosity used in displacement machines:

 $0.0435 \text{ Pa} \cdot \text{s} \div 0.0087 \text{ Pa} \cdot \text{s}$

with: Kinematic viscosity ν [cSt, mm²/s]

$$\mu = \nu \cdot \rho$$

$$v = 10 \text{ mm}^2 \cdot s$$

$$v = 10 \text{ mm}^2 \cdot s^{-1} \div 50 \text{ mm}^2 \cdot s^{-1} \text{ with } \rho = 870 \text{ kg} \cdot \text{m}^{-3}$$

$$= 870 \,\mathrm{kg} \cdot \mathrm{m}^{-3}$$

and

Torque Efficiency of a Pump

$$\eta_{hm} = f(\Delta p, n, V_i, \mu)$$

$$\eta_{hm} = \frac{T_i}{T_e} = \frac{\Delta p \cdot V_i}{2 \cdot \pi \cdot T_e} = 1 - \frac{T_S}{T_e}$$

$$T_e = \frac{\Delta p \cdot \alpha \cdot V_{\text{max}}}{2 \cdot \pi} + T_S$$

$$T_{S} = T_{S\mu} + T_{S\rho} + T_{Sp} + T_{Sc} = C_{\mu} \cdot \mu \cdot n + C_{\rho} \cdot \rho \cdot n^{2} + C_{p} \cdot \Delta p + T_{Sc}$$

Total Efficiency of a Pump

$$\eta_t = f(\Delta p, n, V_i, \mu)$$

$$\eta_t = \frac{P_{out}}{P_{in}} = \frac{Q_e \cdot \Delta p}{T_e \cdot \omega} = \eta_v \cdot \eta_{hm}$$

Steady State Characteristics

Comparison of Efficiencies of Axial Piston Pumps

Example Lecture 2

The displacement pump with a displacement volume of V=100 cm³/rev is driven by an electric motor at 1800 rpm. At steady state conditions the pressure difference across the pump is Δp = 380 bar. Determine the effective flow rate at the pump outlet Q_e and the power required to drive this pump. Assume the following values for efficiency:

- volumetric efficiency η_v =0.87
- torque efficiency η_{hm} =0.95

The effective volume flow rate:

$$Q_e = V \cdot n \cdot \eta_v = 100 \cdot 10^{-6} \,\mathrm{m}^3 \cdot 1800 \cdot \frac{1}{60} \cdot s^{-1} \cdot 0.87 = 0.00261 \,\mathrm{m}^3 \cdot s^{-1} = 156.6 \,\mathrm{l} \cdot \mathrm{min}^{-1}$$

The effective torque yields:

$$T_e = \frac{T_i}{\eta_{hm}} = \frac{\Delta p \cdot V_i}{2 \cdot \pi \cdot \eta_{hm}} = \frac{380 \cdot 10^5 \text{ Pa} \cdot 100 \cdot 10^{-6} \text{ m}^3}{2 \cdot \pi \cdot 0.95} = 636.62 \text{ Nm}$$

The power required to drive the pump:

$$P = T_e \cdot \omega = T_e \cdot 2 \cdot \pi \cdot n = 636.62 \text{ Nm} \cdot 2 \cdot \pi \cdot \frac{1800}{60} \cdot s^{-1} = 120 \text{ kW}$$

The aim of steady state measurements is determination of steady state characteristics of pumps.

- Losses and their dependency on operating parameters
- Efficiency and its dependency on operating parameters

including temperatures!

Parameters to be measured:

Inlet pressure p₁

Outlet pressure p₂

Temperatures θ_1 , $\theta_2 \theta_{Se}$

Torque T_e

Shaft speed n

Volume flow rate at pump outlet $Q_e = Q_2$

Steady State Characteristics

V_i derived displacement volume to be determined during measurements

$$Q_e = \alpha \cdot V_{\text{max}} n - Q_S$$

Q_s must be calculated using measurement results

Measured value

$$T_e = \frac{\Delta p \cdot \alpha \cdot V_{\text{max}}}{2 \cdot \pi} + T_S$$

T_S must be calculated using measurement results

$$P_{in} = P_{out} + P_S = \Delta p \cdot Q_e + P_S = T_e \cdot 2 \cdot \pi \cdot n$$

P_S must be calculated using measurement results

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Derived displacement volume

V_i Measurement of effective volume flow rate at pump outlet under defined conditions Method by Toet Method definied in ISO 8426 extrapolated to $\Rightarrow = 0$ p=const **const** $V_i=Q_e/n$ n= const const \mathbf{Q}_1 measured values

V_i required for determination of losses and volumetric and torque efficiency

 n_1

 n_2

Test Circuit

Measured Values: Inlet pressure p₁ Torque T

Shaft speed n

ISO 4409

Outlet pressure p_2 Temperature θ_1 , $\theta_2 \theta_{Se}$

Volume flow rate at pump outlet Q₂

Temperature θ₁ must remain constant during measurements

Alternative

In case that Q_2 is measured in low pressure line, the measured value must be corrected with respect to p_2 and θ_2

$$Q_{2} = Q_{3} \left[1 - \frac{p_{2} - p_{3}}{K} + \beta_{\theta} (\theta_{2} - \theta_{3}) \right]$$

with

 $K \dots$ bulk modulus $\mathfrak{B}_{\theta} \dots$ thermal volumetric expansion coefficient

$$K=2\cdot10^{9} Pa$$

 $\beta_{\theta}=0.65\cdot10^{-3} K^{-1}$

Measurement in pumping and motoring mode

Less temperature problems, because only a small amount of volume flow is throttled in pressure relief valve

ISO measurement accuracy classes

Table 1: Permissible systematic errors of measuring instruments as determined during calibration

Parameter of measuring instrument	Permissible systematic errors for classes of measurement accuracy				
	Α	В	С		
Rotational frequency [%]	0.5	1.0	2.0		
Torque [%]	0.5	1.0	2.0		
Volume flow rate [%]	0.5	1.5	2.5		
Pressure below 2 bar gauge [bar]	0.01	0.03	0.05		
Pressure greater than or equal to 2 bar gauge [%]	0.5	1.5	2.5		
Temperature [C]	0.5	1.0	2.0		

Permissible temperature variation

Accuracy class	А	В	С
Temperature variation [K]	1.0	2.0	4.0

Pressure Measurement

Types of pressure

The different types of pressure differ only with respect to their reference point.

Absolute pressure p_{abs}

Atmospheric pressure p_{amb}

Differential pressure Δp

Gauge pressure pa

$$p_g = p_{measured} - p_{amb}$$

Direct measuring pressure instruments

Using a liquid column

Indirect measuring pressure instruments

Electrical pressure sensors

Using the effect of a pressure acting on a material or on bodies of a certain shape

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Electrical Pressure Sensors

Flow Measurement

Flow measuring instrument is defined as device which measures

the flow rate of a fluid.

Pressure difference across an orifice

$$Q = \alpha_D \cdot \frac{\boldsymbol{\pi} \cdot \boldsymbol{d}^2}{4} \sqrt{\frac{2 \cdot (\boldsymbol{p}_1 - \boldsymbol{p}_2)}{\rho}}$$

 α_{D} ... flow discharge coefficient

Displacement of a spring loaded floated element

 $\alpha_D \approx 0.7 \div 0.55$

Should not be used for determination of steady state characteristics!

Flow Measurement

Flow meter – device which directly indicates the rate of flow of a fluid

Displacement principle

Hydrodynamic principle

Using kinetic energy of a fluid to drive a rotating system of blades (an impeller), whereas the rotational speed of the rotor is measured with an electric speed sensor (frequency measurement device)

Screw flow meter

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Test Procedure

 p_2 , Q_e

- 1. Keep p₁ and θ₁ constant
- 2. Adjust different pressure levels at constant shaft speed
- 3. Record all measured values under steady state conditions $T_{\rm e}$, n

Repeat measurements for different speed settings

In case of variable displacement pump repeat measurements for 75%, 50% and 25% of $V_{\rm max}$

Repeat measurements for different temperatures θ_1

Provide table with measurement results

No.	n	Т	p ₁	θ_{1}	p ₂	Q ₂	θ_{2}	p _{Se}	\mathbf{Q}_{Se}	θ_{Se}
	[RPM]	[Nm]	[bar]	[C]	[bar]	[l/mi n]	[C]	[bar]	[l/mi n]	[C]
1	2001.46	15.03	19.77	50.50	25.11	145.13	61.20	1.20	0.21	65.30
2	2001.63	68.78	19.79	50.30	69.65	144.02	60.30	1.25	0.43	66.00
3	2001.79	130.59	19.86	50.30	120.82	142.92	60.40	1.28	0.56	65.20

Measurement Results

Determination of derived displacement volume

$$V_{i} = \frac{1}{n} \cdot \frac{\sum_{j=1}^{k} Q_{ej} \cdot \sum_{j=1}^{k} \Delta p_{j}^{2} - \sum_{j=1}^{k} \Delta p_{j} \cdot \sum_{j=1}^{k} \Delta p_{j} \cdot Q_{ej}}{k \cdot \sum_{j=1}^{k} \Delta p_{j}^{2} - \left(\sum_{j=1}^{k} \Delta p_{j}\right)^{2}}$$

k ... number of measurements and Δ

$$\Delta p = p_2 - p_1$$

Determination of Losses

$$Q_S = V_i \cdot n - Q_e$$

$$T_S = T_e - \frac{V_i \cdot \Delta p}{2 \cdot \pi}$$

In case of variable displacement pumps, the derived displacement volume must be determined for each adjusted value!

$$\eta_{\scriptscriptstyle t} = \eta_{\scriptscriptstyle
m \scriptscriptstyle V} \cdot \eta_{\scriptscriptstyle hm}$$

$$\eta_{_{\scriptscriptstyle V}} = \frac{Q_{_{e}}}{n \cdot V_{_{i}}}$$

$$\eta_{hm} = \frac{\Delta p \cdot V_i}{2 \cdot \pi \cdot T_e}$$

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Steady State Characteristics

Measurement Based Steady State Model Why do we need models?

Modelling of Losses

Design Engineer

- •Where do they come from?
- How to improve ?

System Enginee

Prediction of:

- System behaviour
- Energy consumption
- □ Thermal behaviour

Precise Model of the Machine

not available today

Measurements required!

Steady State Models

What are the approaches?

Models are based on use of data found by steady state measurements. The main difference of existing models is given by the type of mathematical description.

Use of physical laws of known physical processes to find a basic mathematical expression

Pure mathematical approach for approximation of measured curves

Who were the authors in the past?

Wilson, 1948 - introduction of T_S and Q_S

Schlösser, 1961 – extension of Wilson model

turbulent flow

$$Q_S = C_{\mu} \cdot \Delta p + Q_{Sc}$$

$$T_{S} = C_{f} \cdot \Delta p + C_{\mu} \cdot n + T_{Sc}$$

$$Q_{S\rho} = C_{Q\rho} \cdot \sqrt{\Delta p}$$

$$T_{S\rho} = C_{T\rho} \cdot n^2$$

Design and Modeling of Fluid Power Systems, ME 597/ABE 591

Steady State Models

of the number of terms

ncrease

Zarotti and Nervegna, 1981

Non-linear terms for both Q_S and T_S

Rydberg, 1983

Introduction of new terms without physical background

Dorey, 1988

Non-linear terms for both Q_S and T_S, using also variable coefficients

Bavendiek, 1987

Totally 22 loss terms for Q_s and T_S

Ivantysyn and Ivantysynova, 1993

First pure mathematical approach

Huhtala, 1997 - two line model

Ivantysynova, 1999 - Polymod

Steady State Model

POLYMOD - Steady State Model

Least Square Method

> Coefficients & Exponents

Polynom (integer exponents)

Function with real exponents

or

F(x,y,z)= $k_{000} + k_{100} \cdot x + k_{200} \cdot x^2 + ... + k_{p00} (\cdot x^p) + (k_{010} + k_{110} \cdot x + k_{210} \cdot x^2 + ... + k_{p10} \cdot x^p) \cdot y + ... + (k_{0q0} + k_{1q0} \cdot x + k_{2q0} \cdot x^2 + ... + k_{pq0} \cdot x^p) \cdot y^q + (k_{001} + k_{101} \cdot x + k_{201} \cdot x^2 + ... + k_{p01} \cdot x^p + (k_{011} + k_{111} \cdot x + k_{211} \cdot x^2 + ... + k_{p11} \cdot x^p) \cdot y + ... + (k_{0q1} + k_{1q1} \cdot x + k_{2q1} \cdot x^2 + ... + k_{pq1} \cdot x^p) \cdot y^q] \cdot z$ Fficients $+ ... + [k_{00r} + k_{10r} \cdot x + k_{20r} \cdot x^2 + ... + k_{p0r} \cdot x^p + (k_{01r} + k_{11r} \cdot x + k_{21r} \cdot x^2 + ... + k_{p1r} \cdot x^p) \cdot y$

with: $x = V_i$, y = n, $z = \Delta p$

 $+...+(k_{0qr} + k_{1qr} \cdot x + k_{2qr} \cdot x^2 +...+ k_{pqr} \cdot x^p) \cdot y^q \cdot z^r$

$$Q_s = f(V_i, n, \Delta p)$$

$$M_s = f(V_i, n, \Delta p)$$

Steady State Characteristics

$$T_{S} = f(\Delta p, n, V_{i}, \theta)$$

$$Q_{S} = f(\Delta p, n, V_{i}, \theta)$$

Measured points