ЛАБОРАТОРНАЯ РАБОТА №3
ИССЛЕДОВАНИЕ КОЭФФИЦИЕНТОВ СОПРОТИВЛЕНИЯ ТРЕНИЯ ВОЗДУХОВОДОВ С РАЗЛИЧНОЙ ШЕРОХОВАТОСТЫЮ
1 НАЗНАЧЕНИЕ РАБОТЫ
При движении воздуха по прямолинейному воздуховоду имеют место потери давления на преодоление сил трения о стенки воздуховода. Для определения этих потерь необходимо иметь значение коэффициента трения воздуховода. Коэффициент трения находят экспериментальным путем для каждого типа воздуховодов. Целью данной работы является ознакомление с методикой экспериментального определения и получения величины коэффициентов аэродинамического сопротивления трения в воздуховодах круглого поперечного сечения с различной шероховатостью.
2 ТЕОРЕТИЧЕСКИЕ ОСНОВЫ РАБОТЫ
Потери давления от трения в круглом цилиндрическом воздуховоде выражаются зависимостью


[image: image1.wmf]ä

l

PP

d

D=l××


(2.1)

где 
[image: image2.wmf]P

D

 – потеря полного давления на участке между рассматриваемыми сечениями, Па;

[image: image3.wmf]l

 – безразмерный коэффициент аэродинамического сопротивления трения;

[image: image4.wmf]l

 – длина воздуховода между данными сечениями, м;

[image: image5.wmf]d

 – внутренний диаметр воздуховода, м;

[image: image6.wmf]ä

P

 – динамическое давление в воздуховоде, Па;


[image: image7.wmf]2

ñð

ä

P

2

u

=r×


(2.2)


[image: image8.wmf]r

 – плотность воздуха, кг/м3;

[image: image9.wmf]ñð

u

 – средняя скорость движения воздуха в сечении воздуховода, м/с.
Величину коэффициента трения находим из уравнения (2.1)


[image: image10.wmf]ä

Pd

Pl

D×

l=

×


(2.3)

В цилиндрическом воздуховоде с постоянным расходом по длине его скорость воздуха во всех сечениях одинакова, поэтому одинаковое и динамическое давление. Следовательно, разность полных давлений между двумя сечениями равна разности статических давлений.
Средняя скорость воздушного потока, м/с, определяется по формуле


[image: image11.wmf]ñðmax

0,85

u=×u


(2.4)

где 
[image: image12.wmf]ä(î)

max

2P

×

u=

r

 – скорость потока воздуха в центре поперечного сечения воздуховода, м/с;

[image: image13.wmf]ä(î)

P

 – замеренное максимальное значение динамического давления на оси воздуховода (рис.2.1),Па. 
[image: image14.wmf]2

+

-

-

+


Рисунок 2.1 – Схема измерения динамического давления на оси воздуховода.
3 ПОРЯДОК ИЗМЕРЕНИЯ
3.1
Проводится ознакомление с экспериментальной установкой (рис.3.1).
3.2
Изучаются методические указания к данной работе и заготавливается журнал для записи результатов измерений.

3.3
Микроманометр выводится по уровням в горизонтальное положение, уровень спирта в наклонной трубке устанавливается на нулевое деление.
3.4
Резиновыми шлангами микроманометр подключается к воздухомерным трубкам по схеме рис.3.2. и на участке воздуховода 3 - 1 измеряется перепад статического давления 
[image: image15.wmf]P

D

 в мм наклонного спиртного столба, который пересчитывается в мм вертикального спиртного столба, а затем в Па.
[image: image16.wmf]+

+

+

-

l

3

1


Рисунок 3.2 – Схема измерения перепада статического давления между сечениями 

3 – 1.
3.5
Измеряется динамическое давление на оси воздуховода, для чего микроманометр подключается к воздухомерной трубке 2 по схеме рис.2.1.
3.6
Вычисляется максимальная и средняя скорость воздушного потока и среднее динамическое давление по формуле (2.2).
3.7
По формуле (2.3) вычисляется значение коэффициента трения воздуховода 
[image: image17.wmf]l

 (с округлением до десятитысячных).
3.8
Изменяя напряжение в сети (по указание преподавателя), тем самым меняя расход воздуха в воздуховоде, повторяются все отсчеты и вычисления.

[image: image18.wmf]l

d

7

6

8

9

5

4'

3'

2'

1'

1

2

3

4

d

l


Рисунок 3.1 – Схема экспериментальной установки: 1, 1’ – опытные воздуховоды; 2, 2’ и 3, 3’ – воздухомерные трубки; 4, 4’ – вентилятор; 5 – автотрансформатор; 6 – измерительная панель; 7 – штуцеры панели; 8 – резиновые шланги; 9 – микроманометр.

Таблица 3.1 – Определение коэффициента сопротивления трения воздуховодов 

	Тип воздуховода
	Номер замера
	Внутренний диаметр воздуховода d, м
	Длина участка воздуховода l, м
	Перепад давлений ΔР
	Динамическое давление на оси воздуховода Рд
	Скорость воздуха, м/с
	Среднее динамическое давление Рд, Па
	Коэффициент трения λ

	
	
	
	
	мм.накл.сп.

ст.
	Па
	мм.накл.сп.

ст.
	Па
	максималь-

ная υmax
	средняя υср
	
	

	1
	2
	3
	4
	5
	7
	8
	
	11
	12
	13
	14

	
	1
	0,015
	1,53
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	

	
	1
	0,009
	1,53
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	


_1217497875.unknown

_1217497957.unknown

_1218188242.unknown

_1218188252.unknown

_1217500077.unknown

_1217763080.unknown

_1217497958.unknown

_1217497955.unknown

_1217497956.unknown

_1217497954.unknown

_1217497953.unknown

_1217497863.unknown

_1217497864.unknown

_1217497862.unknown

_1217497861.unknown

