Отчет

По лабораторной работе № 5
На тему: «ОПРЕДЕЛЕНИЕ РЕЖИМА ТЕЧЕНИЯ»

По дисциплине «Гидравлика»

1. ЦЕЛЬ РАБОТЫ

Наблюдение потоков жидкости с различной структурой и выявление факторов, влияющих на структуру.

Освоение расчетного метода определения режима течения.

2.ОПИСАНИЕ ЛАБОРАТОРНОГО УСТРОЙСТВА

Устройство имеет прозрачный корпус (рис.3,а), баки 1 и 2 с успокоительной стенкой 3 для гашения возмущений в жидкости от падения струй и всплывания пузырей воздуха. Баки между собой соединены каналами 4 и 5 с одинаковыми сечениями. Конец какала 4 снабжен перегородкой с щелью 6, а противоположный конец канала 5 - решеткой (перегородкой со множеством отверстий) 7. Устройство заполнено водой, содержащей микроскопические частицы алюминия для визуализации течения. Уровень воды в баке 2 измеряется по шкале 8.

Устройство работает следующим образом. В положени​ях устройства (рис.3а,б) поступающая через левый канал в нижний бак вода вытесняет воздух в виде пузырей в верхний бак. Поэтому давления на входе в канал (на дне верхнего бака) и над жидкостью в нижнем баке уравниваются и истечение происходит под действием постоянного напора Н, создаваемого столбом жидкости в левом канале. Так обеспечивается установившееся (с постоянным во времени расходом) движение жидкости. Причем в канале 4 устанавливается ламинарный режим благодаря низким скоростям течения из-за большого сопротивления щели 6. В свою очередь малое гидравлическое сопротивление решетки 7 обеспечивает получение турбулентного течения в канале 5 за счет больших скоростей (рис.3,б). Расход можно уменьшать наклоном устройства от себя.

В случаях, указанных на рис.3, в, г, д в каналах 4 и 5 возникает неустановившееся (при переменном напоре и расходе) движение жидкости за счет непосредственного соединения воздушных полостей баков. Это позволяет проследить за изменением структуры потоков в процессе уменьшения их скорости до нуля.

[image: image1.jpg]LS

B)

2 . 1]

e
B BN N
1 =Ss 0787553
r)

14 2 z T 1
=
i
_ — 4
—— NSRS

Рис.3. Схема устройства:1,2 - баки; 3 - перегородка; 4,5 - опытные каналы; 6 - щель; 7 - решетка; 8 - уровнемерная шкала.

3. ПОРЯДОК ВЫПОЛНЕНИЯ

1. Создать в канале 4 ламинарный режим движения жидкости. Для этого при заполненном водой баке 1 поставить устройство баком 2 на стол (рис. 3, а). Наблюдать структуру потока.

2. Повернуть устройство в вертикальной плоскости но часовой стрелке на 180° (рис.3, б). Наблюдать турбулентный режим течения в канале 5.

3. При заполненном водой баке 2 поставить устройство так, чтобы канал 5 (с решеткой) занял нижнее горизонтальное положение (рис.3, в). Наблюдать в канале процесс перехода от турбулентного режима движения к ламинарному. Обратить внимание, что решетка приводит к турбулизации потока за ней.

4. При заполненном водой баке 2 поставить устройство так, чтобы канал 4 (с щелью) занял нижнее горизонтальное положение (рис.3, г). Наблюдать за структурой потока в баке 2 при внезапном сужении, внезапном расширении в канале за щелью и при выходе потока из канала в бак 1. Обратить внимание на циркуляционные (вальцовые) зоны, транзитную струю и связь скоростей с площадями сечений каналов.

5. При заполненном баке 1 наблюдать структуру течения при обтекании перегородки 3 (рис.3, д).

6. Сделать зарисовку структуры потоков для случаев, указанных в табл.2.

7. Создать в канале 4 течение жидкости (рис.3, а) при произвольном наклоне устройства от себя.

8. Измерить время t перемещения уровня воды в баке на некоторое расстояние S и снять показания термометра Т.

9. Подсчитать число Рейнольдса по порядку, указанному в таблице 3.

10. Повернуть устройство в его плоскости на 180о (рис.3, б) и выполнить операции по п.п. 8, 9.

11. Сравнить полученные значения чисел Рейнольдса между собой и затем на основе сравнения с критическим значением сделать вывод о режиме течения.

4. СОДЕРЖАНИЕ ОТЧЕТА

1. Записать цель лабораторной работы.

2. Начертить схему опытного устройства. Дать расшифровку обозначений.

3. Записать расчетные формулы.

4. Привести заполненные таблицы результатов наблюдений и расчетов.

Сделать выводы о проделанной работе.

Таблица 2

	Ламинарный режим
	Турбулентный режим
	Расширение потока
	Обтекание стенки

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

	 SHAPE * MERGEFORMAT

Таблица 3

	№ п/п
	Наименование величин
	Обозначения, формулы
	№ опыта

	
	
	
	1
	2

	1.
	Изменение уровня воды в баке, см
	S
	
	

	2.
	Время наблюдения за уровнем, с
	t
	
	

	3.
	Температура воды, оС
	T
	
	

	4.
	Кинематический коэффициент вязкости воды, см2/с
	ν=17.9/(1000+34T+0.22T2)
	
	

	5.
	Объем воды, поступившей в бак за время t, см3
	W = A B S
	
	

	6.
	Расход воды, см3/с
	Q = W / t
	
	

	7.
	Средняя скорость течения в канале, см/с
	V = Q / ω
	
	

	8.
	Число Рейнольдса
	Re = Vd / ν
	
	

	9.
	Название режима течения
	Re (< >) Rek = 2320
	
	

А =…см; В =…см; d =…см; ω =…см2.

