Лабораторная работа № 1
Течение вязкой жидкости в прямом плоском канале

Цель работы:

1) моделирование плоского ламинарного течения вязкой несжимаемой жидкости в плоском канале, наблюдение за динамикой его установления и анализ установившегося течения;

2) нахождение профиля скорости и границ применимости теоретического расчета уравнения распределения скорости по высоте пластины.

Теоретическая часть

Движение вязкой жидкости между двумя плоскостями z = ±h можно представить как предельный случай течения в канале прямоугольного сечения при условии, если одну сторону прямоугольника принять равной 2h, а другую устремить к бесконечности. В этом смысле рассматриваемое течение может быть названо течением в плоской трубе. Для анализируемой модели от нуля отлична только компонента вектора скорости
[image: image1.wmf]u

r

 вдоль оси x, которую будем обозначать u.

[image: image2.emf]hxu

2

u

3

u

1

z

Рис. 26

Для стационарного случая и при μ = const, если в качестве граничных условий рассматривать условие прилипания частиц жидкости на стенки канала u = 0 при z = ±h, то имеем уравнение распределение скорости по высоте пластины:

[image: image3.wmf]2

2

1

2

μ

phz

u

lh

éù

D

æö

=-

êú

ç÷

èø

êú

ëû

.

Таким образом, в стационарном случае поперечный профиль скорости вдоль оси канала описывается параболой, при этом максимальное значение скорости

[image: image4.wmf]2

max

1

2

μ

ph

u

l

D

=

.

Течение принимает свою окончательную форму (профиль скорости становится параболическим) на некотором расстоянии от начала канала:

[image: image5.wmf]íà÷

0,029Re

lh

=

.

Важной характеристикой рассматриваемого течения является средняя по сечению скорость:

[image: image6.wmf]2

ñðmax

12

23

μ3

Qph

uu

hl

D

===

.
Постановка задачи

Вязкая несжимаемая жидкость течет между двумя плоскостями, находящимися на расстоянии 0,1 м, длина канала 2 м. Давление на входе в канал p = 0,06 – 0,001 N (Па).

Моделирование

1. Загрузите FlowVision.
2. Выберите Создать в меню Файл.
3. Выберите файл D:\Samples\Geom\Plate.wrl.

4. Выберите расчетную модель. В данной задаче решаются уравнения Навье – Стокса для ламинарного течения вязкой несжимаемой жидкости  воды.

5. Введите физические параметры: плотность (1000 кг/м3 и вязкость (Молекулярная вязкость) (10–3 Па∙с.

6. Перегруппируйте геометрию: угол перегруппировки = 90(.
7. Введите Граничные условия.

На передней и задней грани ставится условие Стенки с проскальзыванием, на верхней и нижней (вдоль оси z) гранях (условие Стенки (без проскальзывания).

На правой грани (у выхода из канала) (условие свободного вытекания с нулевым давлением (тип границы (Свободный выход, тип граничного условия (Нулевое давление/Выход).

На левой грани (у входа в канал) тип границы (Вход/Выход; при этом следует ставить граничное условие с заданным давлением p = 0,06 – 0,001 N (Па).
8. Создать расчетную сетку: число ячеек в горизонтальном направлении (вдоль оси y) (40, в вертикальном (вдоль оси z) (20, в глубину 10.

9. Выполните предварительный и окончательный расчет задачи.

Представление и анализ результатов

1. В Постпроцессоре создать три вертикальные линии на разном расстоянии от входа в канал (Y0 = 0,5; 0; 0,5; Z0 = 0).

2. На каждой линии построить двумерный график Y-компоненты скорости. Для каждого графика на вертикальных линиях нужно выбрать одинаковую длину оси Функция 0,25 (в данном случае) и, возможно, изменить ориентацию плоскости Функция на 90(или 270(.

3. Создать новую переменную, характеризующую распределение скорости:

[image: image7.wmf](

)

2

0,05

1

10,20,05

pz

y

éù

-

æö

u=-

êú

ç÷

+

èø

êú

ëû

.

4. На каждой вертикальной линии построить двумерный график новой переменной.
5. Сравнить значения максимальной и средней скорости в различных сечениях с их теоретическими значениями при граничных условиях на скорость. Объяснить расхождение.

6. Для определения границ применимости теоретического решения необходимо найти расстояние от входа в канал до сечения канала, в котором профиль становится параболическим.
_1563703084.unknown

_1563703086.unknown

_1563703088.unknown

_1563703089.unknown

_1563703087.unknown

_1563703085.unknown

_1563703083.unknown

