

MEE1004 – Fluid Mechanics

G. Vinayagamurthy Dr. Engg. School of Mechanical and Building Sciences VIT University Chennai

FLOW MEASUREMENT DEVICES

Measuring the flow properties such as pressure, velocity, temperature etc.,

- Venturimeter
- Orificemeter
- Pitot tube

Venturimeter: is a device used for measuring the rate of flow of a fluid flowing through a pipe. It consists of three parts:

- · A short converging
- Throat
- Diverging part

Let d_1 = diameter at the inlet (section 1) p_1 = pressure at section 1 v_1 = velocity at section 1 A_1 = area at section1

 d_2 , p_2 , v_2 , A_2 are the corresponding values at the throat (section 2)

Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{{v_1}^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{{v_2}^2}{2g} + z_2.$$

As pipe is horizontal $z_1=z_2$

$$\Rightarrow \frac{p_1 - p_2}{\rho g} = \frac{{v_2}^2 - {v_1}^2}{2g}$$
$$\Rightarrow h = \frac{{v_2}^2 - {v_1}^2}{2g}$$

Where $h \equiv \frac{p_1 - p_2}{\rho g}$, difference of pressure heads at sections 1 and 2.

From the continuity equation at sections 1 and 2, we obtain

$$A_1 v_1 = A_2 v_2 \Longrightarrow v_1 = \frac{A_2 v_2}{A_1}$$

Hence

$$h = \frac{v_2^2}{2g} \left[\frac{A_1^2 - A_2^2}{A_1^2} \right]$$

$$\Rightarrow v_2 = \frac{A_1}{\sqrt{A_1^2 - A_2^2}} \sqrt{2gh}$$

Discharge

$$Q = A_1 v_1 = A_2 v_2$$

$$\Rightarrow Q = \frac{A_1 A_2}{\sqrt{A_1^2 - A_2^2}} \sqrt{2gh}$$

Note that the above expression is for ideal condition and is known as theoretical discharge.

Actual discharge will be less than theoretical discharge.

$$Q_{actual} = C_d \frac{A_1 A_2}{\sqrt{A_1^2 - A_2^2}} \sqrt{2gh}$$

 C_d is the coefficient of venturimeter and its value is always less then 1.

Expression of 'h' given by differential U-tube manometer:

Case 1: The liquid in the manometer is heavier than the liquid flowing through the pipe

$$h = x \left[\frac{S_h}{S_0} - 1 \right]$$

 $h = x \left| \frac{S_h}{S_0} - 1 \right|$ S_h : Specific gravity of the heavier liquid. S_0 : Specific gravity of the flowing liquid.

Case 2: The liquid in the manometer is lighter than the liquid flowing through the pipe

$$h = x \left[1 - \frac{S_L}{S_0} \right]$$

 $h = x \left[1 - \frac{S_L}{S_0} \right]$ S_L : Specific gravity of the lighter liquid. X: difference of the liquid columns in U-tube

Situation: Water flows through a horizontal venturi meter. $\Delta p = 100$ kPa, d = 1 m, D = 2 m.

<u>Find</u>: Discharge: Q

Orifice meter

- Orifice meter: is a device used for measuring the rate of flow of a fluid flowing through a pipe.
- It is a cheaper device as compared to venturimeter. This also work on the same principle as that of venturimeter.
- It consists of flat circular plate which has a circular hole, in concentric with the pipe. This is called orifice.
- The diameter of orifice is generally 0.5 times the diameter of the pipe (D), although it may vary from 0.4 to 0.8 times the pipe diameter.

Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{{v_1}^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{{v_2}^2}{2g} + z_2$$

$$\Rightarrow \left(\frac{p_1}{\rho g} + z_1\right) - \left(\frac{p_2}{\rho g} + z_2\right) = \frac{{v_2}^2 - {v_1}^2}{2g}$$

$$\Rightarrow h = \frac{{v_2}^2 - {v_1}^2}{2g}$$
$$\Rightarrow v_2 = \sqrt{2gh + v_1^2}$$

 d_2 , p_2 , v_2 , A_2 are the corresponding values at section 2.

where h is the differential head.

Let A_0 is the area of the orifice.

Coefficient of contraction,
$$C_c = \frac{A_2}{A_0}$$

By continuity equation, we have

$$A_1 v_1 = A_2 v_2$$

$$\Rightarrow v_1 = \frac{A_0 C_c}{A_1} v_2$$

Hence,

$$v_2 = \sqrt{2gh + \frac{A_0^2 C_c^2 v_2^2}{A_1^2}}$$

$$\Rightarrow v_2 = \frac{\sqrt{2gh}}{\sqrt{1 - \frac{A_0^2}{A_1^2} C_c^2}}$$

Thus, discharge,

$$Q = A_2 v_2 = v_2 A_0 C_c = \frac{A_0 C_c \sqrt{2gh}}{\sqrt{1 - \frac{A_0^2}{A_1^2} C_c^2}}$$

If C_d is the co-efficient of discharge for orifice meter, which is defined as

$$C_{d} = C_{c} \frac{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}}}{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}C_{c}^{2}}}$$

$$\Rightarrow C_{c} = C_{d} \frac{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}C_{c}^{2}}}{\sqrt{1 - \frac{A_{0}^{2}}{A_{1}^{2}}}}$$

$$Q = C_d \frac{A_0 A_1 \sqrt{2gh}}{\sqrt{A_1^2 - A_0^2}}$$

The coefficient of discharge of the orifice meter is much smaller than that of a venturimeter.

PITOT TUBE

- Principle: If the velocity at any point decreases, the pressure at that point increases due to the conservation of the kinetic energy into pressure energy.
- In simplest form, the pitot tube consists of a glass tube, bent at right angles.

Let p₁ = pressure at section 1

 p_2 = pressure at section 2

 v_1 = velocity at section 1

 v_2 = velocity at section 2 = 0

H = depth of tube in the liquid

h = rise of liquid in the tube above the free surface

Point 2 is just at the inlet of the Pitot-tube Point 1 is far away from the tube Applying Bernoulli's equations at sections 1 and 2, we get

$$\frac{p_1}{\rho g} + \frac{{v_1}^2}{2g} + z_1 = \frac{p_2}{\rho g} + \frac{{v_2}^2}{2g} + z_2$$
But $z_1 = z_2$, and $v_2 = 0$.

$$\frac{p_1}{\rho g}$$
 = Pressure head at 1=H

$$\frac{p_2}{\rho g}$$
 = Pressure head at 2=h+H

Substituting these values, we get

$$H + \frac{v_1^2}{2g} = h + H$$

$$\Rightarrow v_1 = \sqrt{2gh}$$

This is theoretical velocity. Actual velocity is given by

$$\left(v_{1}\right)_{act} = C_{v}\sqrt{2gh}$$

 $C_v \equiv$ coefficient of pitot-tube

EXAMPLE: LOW-SPEED, SUB-SONIC WIND TUNNEL

Subsonic wind tunnels generally operate at speeds < 300 MPH

EXAMPLE: LOW-SPEED, SUB-SONIC WIND TUNNEL

- At speeds M < 0.3 (or ~ 100 m/s) flow regarded as incompressible
- Analyze using conservation of mass (continuity) and Bernoulii's Equation

$$\rho_1 V_1 A_1 = \rho_2 V_2 A_2$$

$$V_2 = \frac{A_1}{A_2} V_1$$

$$p_1 + \frac{1}{2} \rho V_1^2 = p_2 + \frac{1}{2} \rho V_2^2$$

$$V_{2}^{2} = \frac{2}{\rho} (p_{1} - p_{2}) + V_{1}^{2}$$

$$V_{2} = \sqrt{\frac{2(p_{1} - p_{2})}{\rho \left[1 - \left(\frac{A_{2}}{A}\right)^{2}\right]}}$$

MEASUREMENT OF AIRSPEED

- How do we measure an airplanes speed in flight?
- Pitot tubes are used on aircraft as speedometers (point measurement)

STATIC VS. TOTAL PRESSURE

- 2 types of pressure: Static and Total (Stagnation)
- Static Pressure, p
 - Due to random motion of gas molecules
 - Pressure we would feel if moving along with the flow
 - Pressure in Bernoulli's equation is static pressure
- Total (Stagnation) Pressure, p₀ or p_t
 - Property associated with flow motion
 - Total pressure at a given point in flow is the pressure that would exist if flow were slowed down isentropically to zero velocity
- $p_0 > p$

MEASUREMENT OF AIRSPEED: INCOMPRESSIBLE FLOW

Static pressure

Dynamic pressure

Total pressure

Incompressible Flow

 Gas particle moving along streamline C will be isentropically brought to rest at point A, giving total pressure

EXAMPLE: MEASUREMENT OF AIRSPEED (4.11)

- Point A: Static Pressure, p
 - Surface is parallel to flow, so only random motion of gas is measured
- Point B: Total Pressure, p₀
 - Aligned parallel to flow, so particles are isentropically decelerated to zero velocity
- A combination of p₀ and p allows us to measure V₁ at a given point
- Instrument is called a Pitotstatic probe

MEASUREMENT OF AIRSPEED: INCOMPRESSIBLE FLOW

Static pressure

Dynamic pressure

Total pressure

$$V_1 = \sqrt{\frac{2(p_0 - p)}{\rho}}$$

Pitot probe Flow Static pressure orifice (a) Closed test section Flow P = 1 atm (b) Open test section

Incompressible Flow

TRUE VS. EQUIVALENT AIRSPEED

- What is value of ρ?
- If ρ is measured in actual air around the airplane
- Measurement is difficult to do

- Practically easier to use value at standard seal-level conditions, ρ_s
- This gives an expression called the equivalent airspeed

$$V_{true} = \sqrt{\frac{2(p_0 - p)}{\rho}}$$

$$V_e = \sqrt{\frac{2(p_0 - p)}{\rho_s}}$$

MEASUREMENT OF AIRSPEED: SUBSONIC COMRESSIBLE FLOW

- If M > 0.3, flow is compressible (density changes are important)
- Need to introduce energy equation and isentropic relations

$$c_p T_1 + \frac{1}{2} V_1^2 = c_p T_0$$

$$\frac{T_0}{T_1} = 1 + \frac{V_1^2}{2c_p T_1}$$

$$\frac{T_0}{T_1} = 1 + \frac{\gamma - 1}{2} M_1^2$$

$$\frac{p_0}{p_1} = \left(1 + \frac{\gamma - 1}{2} M_1^2\right)^{\gamma/\gamma - 1}$$

$$\frac{\rho_0}{\rho_1} = \left(1 + \frac{\gamma - 1}{2} M_1^2\right)^{\frac{1}{\gamma - 1}}$$

 c_p : specific heat at constant pressure $M_1=V_1/a_1$ $\gamma_{air}=1.4$

MEASUREMENT OF AIRSPEED: SUBSONIC COMRESSIBLE FLOW

So, how do we use these results to measure airspeed

$$M_1^2 = \frac{2}{\gamma - 1} \left[\left(\frac{p_0}{p_1} \right)^{(\gamma - 1)/\gamma} - 1 \right]$$

$$V_1^2 = \frac{2a_1^2}{\gamma - 1} \left| \left(\frac{p_0}{p_1} \right)^{(\gamma - 1)/\gamma} - 1 \right|$$

$$V_1^2 = \frac{2a_1^2}{\gamma - 1} \left[\left(\frac{p_0 - p_1}{p_1} + 1 \right)^{(\gamma - 1)/\gamma} - 1 \right] \qquad \text{Actual Flight Speed using pressure difference}$$

$$V_{cal}^{2} = \frac{2a_{s}^{2}}{\gamma - 1} \left[\left(\frac{p_{0} - p_{1}}{p_{s}} + 1 \right)^{(\gamma - 1)/\gamma} - 1 \right]$$

p₀ and p₁ give Flight Mach number Mach meter

> $M_1=V_1/a_1$ **Actual Flight Speed**

What is T_1 and a_1 ? Again use sea-level conditions T_s, a_s, p_s $(a_1=340.3 \text{ m/s})$

REAL EFFECTS: VISCOSITY (μ)

- To understand drag and actual airfoil/wing behavior we need an understanding of viscous flows (all real flows have friction)
- Inviscid (frictionless) flow around a body will result in zero drag!
 - Called d'Alembert's paradox (Must include friction in theory)

We will derive this streamline

pattern in class next week

