Design and Modeling of Fluid Power Systems ME 597/ABE 591 - Lecture 7

Dr. Monika Ivantysynova MAHA Professor Fluid Power Systems

MAHA Fluid Power Research Center Purdue University

Content

The lubricating gap as a basic design element of displacement machines

Gap flow calculation. Gap with a constant gap height

Gap with variable gap height (slipper)

Gap between piston and cylinder, numerical solution of gap flow equations

Non-isothermal gap flow

Aim: Derivation of basic equations for gap flow and calculation of Gap flow parameters (pressure and velocity distribution, load ability, gap flow and viscous friction)

Basic knowledge about the gap design and simulation models

Lubricating Gap

Basic Design Element of Displacement Machines

Design & operating parameter

Gap height

Gap flow

Load ability

Leakage

Performance & Losses

- Sealing Function
- Bearing Function

Viscous friction

Lubricating Gaps -examples

Swash plate axial piston machine

Gap Flow Calculation

Aim: High load carrying ability

Low friction

Low leakage flow

Gap height lies in a range of some micrometers, whereas all other dimensions are in a range of millimeters

Laminar flow of an incompressible fluid in the gap can be described using Navier-Stokes-Equation:

movable surface

Assumptions:

- neglecting mass forces
- assuming steady state flow,
- change of fluid velocity only in direction of gap height
- pressure is not a function of gap height h

Pressure Force + Viscosity Force = 0

fixed surface

X

Forces applied on a fluid element:

$$\frac{\partial p}{\partial x} = \frac{\partial \tau}{\partial z} \quad \text{with} \quad \tau = \mu \cdot \frac{\partial v}{\partial z}$$

after double integration velocity yields:

$$v = \frac{1}{2 \cdot \mu} \frac{\partial p}{\partial x} z^2 + c_1 \cdot z + c_2$$

boundary conditions:

$$z=0$$
 ... $v=0$
 $z=h$ $v=0$

$$v = \frac{1}{2 \cdot \mu} \frac{\partial p}{\partial x} \left(-h \cdot z \right)$$

Gap flow:
$$Q = b \int_{0}^{h} v \cdot dz = -\frac{1}{12\mu} \cdot \frac{\partial p}{\partial x} \cdot b \cdot h^{3}$$

for pressure:
$$p = \frac{p_2 - p_1}{l} \cdot x + p_1$$

$$x + \frac{\partial x}{\partial x}$$

$$\tau_{z=0} = \frac{\Delta p}{L} \cdot \frac{h}{2}$$

$$\tau_{z=0} = \frac{\Delta p}{l} \cdot \frac{h}{2} \qquad \tau_{z=h} = -\frac{\Delta p}{l} \cdot \frac{h}{2}$$

with:
$$\frac{\partial p}{\partial x} = \frac{p_2 - p_1}{l} = -\frac{\Delta p}{l}$$

Viscous friction:
$$F_{v} = \tau \cdot b \cdot l$$

$$v = \frac{1}{2 \cdot \mu} \frac{\partial p}{\partial x} \left(-h \cdot z \right)$$

Power loss due to gap flow:
$$P_{SQ} = Q \cdot \Delta p = \frac{1}{12 \cdot \mu} \cdot b \cdot h^3 \frac{\Delta p^2}{l}$$

boundary conditions:

$$z=0$$
 ... $v=0$ $x=0$... $p=p_1$ $z=h$... $v=v_0$ $x=l$... $p=p_2$

$$\frac{\partial p}{\partial x} = \frac{\partial \tau}{\partial z} \quad \Longrightarrow \quad \frac{\partial p}{\partial x} = 0 \quad \frac{\partial \tau}{\partial z} = 0$$

Flow velocity:
$$v = \frac{v_0}{h} \cdot z$$

Shear stress on surfaces:
$$\tau = \mu \cdot \frac{v_0}{h}$$

Gap flow:
$$Q = b \int_{0}^{h} v \cdot dz = b \cdot \frac{v_0}{h} \int_{0}^{h} z \cdot dz = b \cdot \frac{v_0}{h} \cdot \frac{h^2}{2} = b \cdot \frac{v_0}{2} \cdot h$$

Viscous friction:
$$F_v = \tau \cdot l \cdot b = \mu \cdot \frac{v_0}{h} \cdot l \cdot b$$

Power loss due to viscous friction:

$$\begin{array}{c|c} \mathbf{PURDUE} \\ \mathbf{p_1} = \mathbf{p_2} \\ \mathbf{v_0} \\ \mathbf{p_2} \\ \mathbf{b} >> \mathbf{h} \end{array}$$

$$\tau = \text{const}$$

$$\tau = \mu \cdot \frac{\partial v}{\partial x}$$

$$P_{Sv} = F_v \cdot v_0 = \mu \cdot \frac{l \cdot b}{h} \cdot v_0^2$$

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

Boundary conditions:

$$z=0$$
 ... $v=0$ $x=0$... $p=p_1$ $z=h$... $v=v_0$ $x=l$... $p=p_2$

Gap flow:

$$Q = b \int_{0}^{h} v \cdot dz = -\frac{1}{12\mu} \cdot \frac{\partial p}{\partial x} \cdot b \cdot h^{3} + v_{0} \cdot \frac{h}{2} \cdot b$$

Shear stress on surfaces: $\tau = \mu \cdot \frac{\partial v}{\partial z} = \frac{p_2 - p_1}{l} \cdot \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{v_0}{h} \cdot \mu$

Power losses: $P_S = P_{SO} + P_{Sv} = Q \cdot \Delta p + F_v \cdot v_0$

$$P_{S} = \frac{1}{12 \cdot \mu} \cdot \frac{\Delta p^{2}}{l} \cdot b \cdot h^{3} + \mu \frac{v_{0}^{2}}{h} \cdot b \cdot l$$

 $b \gg h$

Radial Gap with constant gap height

Gap width: $b = \pi \cdot d$

Equations from gap with constant gap height can be applied:

Gap flow:
$$Q = b \int_{0}^{h} v \cdot dz = -\frac{\pi \cdot d}{12\mu} \cdot \frac{\partial p}{\partial x} \cdot h^{3}$$

 $p_1 = p_2 = p_0 = 0$

$$v=v_0$$

$$\dots \quad v=v_0 \qquad x=0 \quad \dots \quad p=p_1$$

$$z=h \dots v=0$$
 $x=1 \dots p=p_2$

$$x=1 \dots p=p$$

$$\frac{\partial p}{\partial x} = \frac{\partial \tau}{\partial z} \quad \text{with} \quad \tau = \mu \cdot \frac{\partial v}{\partial z}$$

$$\tau = \mu \cdot \frac{\partial v}{\partial \tau}$$

$$\frac{\partial p}{\partial x} = \mu \cdot \frac{\partial^2 v}{\partial z^2}$$

Flow velocity:

$$v = \frac{1}{2 \cdot \mu} \frac{\partial p}{\partial x} \mathbf{C}^2 - h \cdot z \underbrace{}^2 \frac{v_0}{h} \cdot z + v_0$$

Gap flow:

$$h = \frac{h_2 - h_1}{l} x + h_1$$

$$h = \frac{h_2 - h_1}{1} x + h_1$$

$$Q = b \int_0^h v \cdot dz = -\frac{1}{12\mu} \cdot \frac{\partial p}{\partial x} \cdot b \cdot h^3 + v_0 \cdot \frac{h}{2} \cdot b$$

h₁

0

 p_1

Pressure distribution in x-direction:

$$p \blacktriangleleft = \int \frac{\partial p}{\partial x} dx \qquad (1)$$

from

$$Q = -\frac{1}{12 \cdot \mu} \cdot \frac{\partial p}{\partial x} \cdot b \cdot h^3 + v_0 \cdot \frac{h}{2} \cdot b \qquad (2)$$

we obtain:

$$\frac{\partial p}{\partial x} = -\frac{12 \cdot \mu \cdot Q}{b \cdot h^3} + \frac{6 \cdot \mu \cdot v_0}{h^2} \tag{3}$$

$$p \blacktriangleleft \int \left(\frac{6 \cdot \mu \cdot v_0}{h^2} - \frac{12 \cdot \mu \cdot Q}{b \cdot h^3} \right) dx \quad (4) \quad \text{with:} \quad h = \frac{h_2 - h_1}{l} x + h_1 \quad (5)$$

with:
$$h = \frac{h_2 - h_1}{l} x + h_1$$
 (5)

$$p \blacktriangleleft \int \left(\frac{6 \cdot \mu \cdot v_0}{h^2} - \frac{12 \cdot \mu \cdot Q}{b \cdot h^3} \right) dx \quad (4) \quad \text{with:} \quad h = \frac{h_2 - h_1}{l} x + h_1 \quad (5)$$

using:

$$\int X^n dx = \frac{1}{a(+1)} X^{n+1} \quad \text{with } X = ax + b \tag{6}$$

in our case:

$$a = \frac{h_2 - h_1}{l}$$
 and $b = h_1$ (7)

where n=-2 for the first term in Eq. (4) and n=-3 for the second term in Eq. (4) and after integration:

$$p(x) = \frac{6 \cdot \mu \cdot v_0}{\frac{h_2 - h_1}{l} \cdot (1)} \cdot \frac{1}{\frac{h_2 - h_1}{l} \cdot x + h_1} - \frac{12 \cdot \mu \cdot Q}{b \cdot \frac{h_2 - h_1}{l} \cdot (2)} \cdot \frac{1}{\left(\frac{h_2 - h_1}{l} \cdot x + h_1\right)^2 + c}$$
(8)

Boundary conditions: x=0 $p=p_0$

$$p(x) = \frac{6 \cdot \mu \cdot v_0}{\frac{h_2 - h_1}{l}} \cdot (1) \cdot \frac{1}{\frac{h_2 - h_1}{l}} \cdot x + h_1 - \frac{12 \cdot \mu \cdot Q}{b \cdot \frac{h_2 - h_1}{l}} \cdot (2) \cdot \left(\frac{h_2 - h_1}{l} \cdot x + h_1\right)^2 + c$$
(8)

$$c = p_0 + \frac{6 \cdot \mu \cdot v_0 \cdot l}{\left(\mathbf{q}_2 - h_1 \right) h_1} - \frac{6 \cdot \mu \cdot Q \cdot l}{b \cdot \left(\mathbf{q}_2 - h_1 \right) h_1^2}$$
 (9)

$$h = \frac{h_2 - h_1}{l} x + h_1 \tag{11}$$

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot l}{h_2 - h_1} \cdot \left(-\frac{v_0}{h} + \frac{Q}{b \cdot h^2} + \frac{v_0}{h_1} - \frac{Q}{b \cdot h_1^2} \right) + p_0 (10) \qquad h_2 - h_1 = \blacktriangleleft -h_1 \stackrel{l}{>} \frac{l}{r}$$
 (12)

$$h_2 - h_1 = (12)$$

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot x}{h - h_1} \left[v_0 \cdot \frac{h - h_1}{h_1 \cdot h} + \frac{Q}{h} \cdot \frac{h_1^2 - h^2}{h^2 \cdot h^2} \right] + p_0 \quad (13)$$

finally we get:

Boundary conditions:
$$x=0$$
 $p=p_0$

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot x}{h_1 \cdot h} \left[v_0 - \frac{Q}{b} \cdot \frac{h + h_1}{h \cdot h_1} \right] + p_0$$

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot x}{h_1 \cdot h} \left[v_0 - \frac{Q}{b} \cdot \frac{h + h_1}{h \cdot h_1} \right] + p_0 \quad (14)$$

Using boundary conditions for x=1 is $p=p_0$ and $h=h_2$ from Eq. (14) follows:

$$Q = \frac{v_0 \cdot b \cdot h_2 \cdot h_1}{h_2 + h_1}$$
 (15)

Substituting Eq. (15) into Eq. (14) the pressure p(x) yields:

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot x \cdot v_0}{h^2} \cdot \frac{h - h_2}{h_2 + h_1} + p_0 \quad (16)$$

when h=h₁=h₂

$$p(x)=p_0$$

No load ability!

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

Load capacity due to hydrodynamic pressure field generated in the gap:

$$F = \int_{0}^{l} b \cdot \mathbf{\Phi} - p_0 dx \quad (17)$$

$$p \blacktriangleleft = \frac{6 \cdot \mu \cdot x \cdot v_0}{h^2} \cdot \frac{h - h_2}{h_2 + h_1} + p_0(16)$$

$$F = b \int_{0}^{l} 6 \cdot \mu \cdot v_0 \cdot \frac{h - h_2}{h^2 \mathbf{Q}_2 + h_1} x \cdot dx \qquad (18)$$

$$F = \frac{6 \cdot \mu \cdot b \cdot l^2}{\P_1 - h_2} \cdot \left[\ln \frac{h_1}{h_2} - 2 \cdot \frac{h_1 - h_2}{h_1 + h_2} \right] \cdot v_0 \text{ (19)}$$
Maximum pressure force for $h_1/h_2 = 2.2$ vields:

Maximum pressure force for $h_1/h_2=2.2$ yields:

$$F_{\text{max}} = \frac{6 \cdot \mu \cdot l^2}{1.2^2 \cdot h_2^2} \cdot \left[\ln 2.2 - \frac{2.4}{3.2} \right] \cdot v_0 = \frac{0.16 \cdot \mu \cdot l^2}{h_2^2} \cdot v_0$$
 (20)

(20)

PURDUE

A gap between two circular plain and parallel surfaces with a central inflow as shown in Fig.1 is given. Both surfaces are fixed. The inner radius is R₁ and the outer radius is R₂.

Calculate the flow Q through the gap for a given gap height h, when the pressure at the inner radius is p_1 and the pressure at the outer radius is p_2 .

And determine the pressure on the radius r=15 mm.

The following parameters are given:

$$p_1=20 MPa$$

 $R_1=12 \text{ mm}$

$$p_2 = 0.5 \text{ MPa}$$

 $R_2=25 \text{ mm}$

$$h = 20 \mu m$$

Dynamic viscosity of the fluid:

$$\mu = 0.0261 \text{ Pa} \cdot \text{s}$$

Boundary conditions:

$$z=0$$
 ... $v=0$ $r=R_1$... $p=p_1$ $z=h$... $v=0$ $r=R_2$... $p=p_2$

From force balance on a fluid element follows:

$$\frac{\partial p}{\partial r} = \frac{\partial \tau}{\partial z} \quad \text{with} \quad \tau = \mu \cdot \frac{\partial v}{\partial z}$$

Boundary conditions:

$$z=0$$
 ... $v=0$ $r=R_1$... $p=p_1$ $z=h$... $v=0$ $r=R_2$... $p=p_2$

After double integration the velocity yields:

$$v = \frac{1}{2 \cdot \mu} \frac{\partial p}{\partial r} \left(-h \cdot z \right)$$
 (1)

Gap flow:
$$Q = \int_{0}^{h} 2 \cdot \pi \cdot r \cdot v \cdot dz = -\frac{\pi \cdot r \cdot h^{3}}{6 \cdot \mu} \cdot \frac{\partial p}{\partial r}$$
 (3)

Therefore:
$$\frac{\partial p}{\partial r} = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot r \cdot h^3}$$
 (4)

$$p_2 - p_1 = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \left(\ln R_2 - \ln R_1 \right)$$
 (6)

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

$$p_2 - p_1 = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \left(\ln R_2 - \ln R_1 \right)$$
 (6)

From Eq. (6) follows for the gap flow:

$$Q = \frac{ \mathbf{\Phi}_2 - p_1 \cdot \pi \cdot h^3}{6 \cdot \mu \cdot \ln \frac{R_1}{R_2}}$$
 (7)

$$Q = \frac{\P_2 - p_1 \Im \pi \cdot h^3}{6 \cdot \mu \cdot \ln \frac{R_1}{R_2}} = \frac{\P \cdot 10^5 \,\text{Pa} - 2 \cdot 10^7 \,\text{Pa} \Im \pi \cdot \P \cdot 10^{-5} \,\text{m}^3}{6 \cdot 0.0261 \,\text{Pa} \cdot \text{s} \cdot \ln \frac{12 \cdot 10^{-3}}{25 \cdot 10^{-3}}} = 4.264 \cdot 10^{-6} \,\text{m}^3 \cdot \text{s}^{-1} = 0.256 \,\text{l/min}$$

For the pressure distribution in radial direction we obtain integrating Eq. (4):

$$p = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \ln r + c \quad (7)$$

$$\frac{\partial p}{\partial r} = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot r \cdot h^3} \tag{4}$$

And using boundary conditions for c follows:

$$p_1 = -\frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \ln R_1 + c \quad (8) \qquad \Longrightarrow \qquad p = \frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \ln \frac{R_1}{r} + p_1 \quad (9)$$

$$p = \frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \ln \frac{R_1}{r} + p_1$$
 (9)

© Dr. Monika Ivantysynova

19

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

The pressure distribution in radial direction yields:

$$p = \frac{6 \cdot \mu \cdot Q}{\pi \cdot h^3} \cdot \ln \frac{R_1}{r} + p_1 \tag{9}$$

Substituting the volume flow equation Eq. (7)

into Eq. (9) we obtain:

$$Q = \frac{\mathbf{\Phi}_2 - p_1 \mathbf{n} \cdot h^3}{6 \cdot \mu \cdot \ln \frac{R_1}{R_2}}$$

$$p_2 - p_1$$
 , R_1

$$p = \frac{p_2 - p_1}{\ln \frac{R_1}{R_2}} \cdot \ln \frac{R_1}{r} + p_1 = \frac{5 \cdot 10^5 \,\text{Pa} - 2 \cdot 10^7 \,\text{Pa}}{\ln \frac{12 \cdot 10^{-3}}{25 \cdot 10^{-3}}} \cdot \ln \frac{12 \cdot 10^{-3}}{15 \cdot 10^{-3}} + 2 \cdot 10^7 \,\text{Pa} = \frac{12 \cdot 10^{-3}}{15 \cdot 10^{-3}}$$

$$= \frac{5 \cdot 10^{5} \, \text{Pa} - 2 \cdot 10^{7} \, \text{J}}{\ln \frac{12 \cdot 10^{-3}}{25 \cdot 10^{-3}}}$$

$$\ln \frac{12 \cdot 10^{-3}}{15 \cdot 10^{-3}} + 2 \cdot 10^7 \,\mathrm{Pa} =$$

Gap between piston & cylinder

 p_2

Gap length

Axial and radial piston motion

cylinder \mathcal{Y}_{K}

Unrolled gap in Cartesian co-ordinates system z

$$\frac{\partial p}{\partial x} = \mu \frac{\partial^2 v_x}{\partial z^2}$$

$$\frac{\partial p}{\partial y} = \mu \frac{\partial^2 v_y}{\partial z^2}$$

$$x = \phi_K R_Z$$

$$z = h(\phi_{K_i} z_{K})$$

Gap height due to inclined piston position

$$h(z_K, \phi_K) = \sqrt{(R_Z \cos \phi_K - x_m(z_K))^2 + (R_Z \sin \phi_K - y_m(z_K))^2} - R_K(z_K)$$

Gap height function

$$h(z_K, \phi_K) = \sqrt{(R_Z \cos \phi_K - x_m(z_K))^2 + (R_Z \sin \phi_K - y_m(z_K))^2} - R_K(z_K)$$

Gap between piston & cylinder

After double integration flow velocity yields:

$$v_x = \frac{1}{2\mu} \frac{\partial p}{\partial x} z^2 + C_1 z + C_2$$

$$v_y = \frac{1}{2\mu} \frac{\partial p}{\partial v} z^2 + C_3 z + C_4$$

$$v_{x} = \frac{1}{2 \cdot \mu} \cdot \frac{\partial p}{\partial x} \cdot (z^{2} - h \cdot z) + \omega \cdot R_{z} \cdot \frac{z}{h}$$

$$v_{xmi} = \frac{1}{h} \int_{0}^{h} v_{x} dz = -\frac{1}{2 \cdot \mu} \cdot \frac{\partial p}{\partial x} \cdot \frac{h^{3}}{6} + \omega \cdot R_{z} \cdot \frac{h}{2}$$

$$v_{ymi} = \frac{1}{h} \int_{0}^{h} v_{y} \cdot dz = -\frac{1}{2 \cdot \mu} \cdot \frac{\partial p}{\partial y} \cdot \frac{h^{3}}{6} + v_{p} \cdot \frac{h}{2}$$

$$\frac{\partial p}{\partial x} = \mu \frac{\partial^2 v_x}{\partial z^2} \qquad \frac{\partial p}{\partial y} = \mu \frac{\partial^2 v_y}{\partial z^2}$$

Boundary conditions:

$$z=0$$
 ... $v_x=0$ $v_y=0$
 $z=h$... $v_x=\omega \cdot R_z$ $v_y=v_p$

$$v_{x} = \frac{1}{2 \cdot \mu} \cdot \frac{\partial p}{\partial x} \cdot (z^{2} - h \cdot z) + \omega \cdot R_{z} \cdot \frac{z}{h} \qquad v_{y} = \frac{1}{2 \cdot \mu} \cdot \frac{\partial p}{\partial y} \cdot (z^{2} - h \cdot z) + v_{p} \cdot \frac{z}{h}$$

Gap between piston & cylinder

Considering the continuity equation for incompressible fluid:

$$\operatorname{div} \mathbf{v} = \frac{\partial v_x}{\partial x} + \frac{\partial v_y}{\partial y} + \frac{\partial v_z}{\partial z} = 0$$

After substituting the mean velocities the Reynolds-equation can be derived:

$$\frac{\partial}{\partial x} \left(\frac{\partial p}{\partial x} \cdot \frac{h^3}{\mu} \right) + \frac{\partial}{\partial y} \left(\frac{\partial p}{\partial y} \cdot \frac{h^3}{y} \right) = 6 \cdot \left(\omega \cdot R_z \cdot \frac{\partial h}{\partial x} + v_p \cdot \frac{\partial h}{\partial y} \right)$$

and taking into account time dependent change of gap height the Reynolds equation becomes:

$$\frac{\partial}{\partial x} \left(\frac{\partial p}{\partial x} \cdot \frac{h^3}{\mu} \right) + \frac{\partial}{\partial y} \left(\frac{\partial p}{\partial y} \cdot \frac{h^3}{y} \right) = 6 \cdot \left(\omega \cdot R_z \cdot \frac{\partial h}{\partial x} + v_p \cdot \frac{\partial h}{\partial y} + 2 \cdot \frac{\partial h}{\partial t} \right)$$

This partial differential equation has to be solved numerically

Numerical solution of gap flow

Applying the method of finite differences the Reynolds equation can be written:

$$\frac{\partial^2 p}{\partial x^2} = \frac{p_{i+1,j} - 2 \cdot p_{i,j} + p_{i-1,j}}{\Delta x^2}$$
 (1)

$$\frac{\partial^{2} p}{\partial y^{2}} = \frac{p_{i,j+1} - 2 \cdot p_{i,j} + p_{i,j-1}}{\Delta y^{2}}$$
(2)

$$\frac{\partial p}{\partial x} = \frac{p_{i+1,j} - p_{i-1,j}}{2 \cdot \Delta x} \tag{3} \quad \frac{\partial p}{\partial y} = \frac{p_{i,j+1} - p_{i,j-1}}{2 \cdot \Delta y} \tag{4} \quad \begin{array}{c} \text{-finite differences} \\ \text{-finite volumes} \\ \text{-finite elements} \end{array}$$

Different methods available:

- - -finite elements

Substituting Eq. (1), (2), (3) and (4) into the Reynolds- equation we obtain:

$$p_{i,j} = A \cdot p_{i+1,j} + B \cdot p_{i-1,j} + C \cdot p_{i,j+1} + D \cdot p_{i,j-1} + E$$
 (5)

Iterative solution of Eq. (5) to calculate the pressure $p_{i,j}$

Numerical solution of gap flow

The gap grid

$$i=0,1,...L$$
 $j=0,1,...M$ $k=0,1,...N$

$$k=0,1,...N$$

Gap circumference

Gap length

$$\Delta x = \frac{2\pi R_z}{L} \qquad \Delta y = \frac{l_F}{M}$$

$$\Delta y = \frac{l_F}{M}$$

$$\Delta z = \frac{h(x, y)}{N}$$

Gap Parameter

Pressure field between piston and cylinder

with:
$$\overline{p}_{i,j} = \frac{1}{4}(p_{i,j} + p_{i+1,j} + p_{i,j+1} + p_{i+1,j+1})$$

Contact between piston and swash plate

Support by slippers

Increase of volumetric losses

Hydrostatically balanced

Additional hydrodynamic effect usable

Requires oil filled case

Special surface geometry can support hydrodynamic effect

Lower loading of piston-cylinder

Suitable for high pressure and high speed

Slipper Design

$$F_{\mathrm{GF}} = B_G \cdot F_{\mathrm{NS}}$$

 B_G ... slipper balance (0.95 – 0.99)

Gap flow assuming constant gap height

$$Q_{\rm G} = \frac{\pi \cdot h_{\rm G}^3}{6 \cdot \mu \cdot \ln \frac{D_{\rm G}}{d_{\rm G}}} \cdot \left(p_{\rm G} - p_{\rm e} \right) \tag{1}$$

Flow from displacement chamber to slipper pocket

Through a small orifice or laminar throttle
$$Q_G = \frac{\pi \cdot d_d^4}{128 \cdot \mu \cdot l} \cdot \Phi - p_G$$
 (3)

$$Q_{\rm G} = \frac{\pi \cdot d_{\rm d}^2}{4} \cdot \alpha_{\rm D} \cdot \sqrt{\frac{2}{\rho}} \cdot \sqrt{p - p_{\rm G}} \quad (2)$$

$$Q_{\rm G} = \frac{\pi \cdot h_{\rm G}^3 \cdot d_{\rm d}^4}{\mu \cdot \left(6 \cdot d_{\rm d}^4 \cdot \ln \frac{D_{\rm G}}{d_{\rm G}} + 128 \cdot h_{\rm G}^3 \cdot l_{\rm d}\right)} \cdot \Phi - p_{\rm e}$$

Slipper Design

Load ability F_{GF} due to pressure field under the slipper

$$D_G/d_G = 1.2 1.3$$

$$F_{\text{GF}} = \frac{1}{8} \cdot p_G \cdot \pi \cdot \frac{D_G^2 - d_G^2}{\ln \frac{D_G}{d_G}}$$

 $F_{GF} = B_G \cdot F_{NS}$

$$p_{\rm G} = \frac{8 \cdot F_{\rm NS} \cdot \ln \frac{D_{\rm G}}{d_{\rm G}}}{\pi \cdot \mathbf{Q}_{\rm G}^2 - d_{\rm G}^2} B_{\rm G}$$

$$a_{K} = 1.2 - 1.3$$

Losses due to friction:

 $P_{\rm ST} = F_{\rm TG} \cdot \omega \cdot R = \frac{\pi}{4} \cdot \left(\mathbf{Q}_{\rm G}^2 - d_{\rm G}^2 \right) \mu \cdot \frac{\omega^2 \cdot R^2}{h_{\rm G}}$

Viscous friction force:

$$F_{\text{TG}} = \frac{\pi}{4} \cdot \Phi_{\text{G}}^2 - d_{\text{G}}^2 \cdot \mu \cdot \frac{\omega \cdot R}{h_{\text{G}}}$$

Power loss:

$$P_{SG} = P_{SQ} + P_{ST}$$

$$\left[\frac{dP_{SG}}{dh_G}\right]_{h_G = h_{Gopt}} = 0$$

Losses due to gap flow:

$$P_{\text{SQ}} = Q_{\text{G}} \cdot p$$

© Dr. Monika Ivantysynova

30

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

Gap flow simulation requires the determination of gap height

 Z_{S}

Operating parameter: t [s]

 $F_{f2}F_{g}$

 $F_{fl}F_{el}$

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

Slipper hold down using springs

Outside the piston

Slipper hold down by cylinder block spring

Slipper hold down device

Cylinder block spring

Slipper hold down spring

Slipper hold down using springs

Slipper hold down device

Slipper hold down spring

Slipper hold down device

Slipper hold down spring