Федеральное агентство по образованию

Государственное образовательное учреждение высшего профессионального образования

«НОВГОРОДСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ

 имени Ярослава Мудрого»
Кафедра «Промышленная энергетика»

ГИДРОГАЗОДИНАМИКА
Методические указания

для студентов специальности 140104 "Промышленная теплоэнергетика"

заочной формы обучения
	
	Принято на заседании кафедры ПРЭН
«_____»__________2007г.

Зав. кафедрой «ПРЭН»

____________А.Г. Муравьёв

Разработал
Доцент кафедры «ПРЭН»

___________ А.Г. Муравьёв

«_____»____________2007г.

ВВЕДЕНИЕ

Дисциплину " Гидрогазодинамика " студенты заочной формы обучения Новгородского государственного университета, обучающиеся по специальности 140104 – промышленная теплоэнергетика, изучают в течение пятого семестра на третьем курсе. При изучении дисциплины студенты должны использовать соответствующий учебно – методический комплекс, в который входит программа дисциплины, учебное пособие, методические указания к практическим занятиям, методические указания по лабораторным работам и т.д. Студенты выполняют одну контрольную работу, состоящую из шести задач.
ЗАДАНИЕ НА КОНТРОЛЬНУЮ РАБОТУ
Работа выполняется в отдельной тетради. На обложке указать название
дисциплины, специальность, курс, фамилию и инициалы студента, шифр.
Записываются полностью условия задачи и данные своего варианта. Требуемая
точность расчетов - три значащие цифры. Исходные данные принимать по
последней цифре шифра.
Задача 1. Воздух вытекает из баллона через сужающееся сопло диаметром D в атмосферу, атмосферное давление 100 кПа. Температура в баллоне 400 °К, избыточное давление pизб (табл. 1). Определить скорость истечения, массовый расход и параметры воздуха на срезе сопла. Определить также диаметр выходного сечения сопла Лаваля, которое обеспечивает расчетное истечение и имеет диаметр горла D; скорость и параметры воздуха на выходе.
 Таблица 1
	Исходные данные
	Номер варианта

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	D, мм
	5
	10
	15
	5
	10
	15
	5
	10
	15
	5

	pизб, МПа
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13

Задача 2. Поток перегретого водяного пара имеет скорость w, ста​тическое давление p1, статическую температуру Т1 (табл. 2). Определить давление и температуру изоэнтропийного торможения ро, Т0. Принять для пара коэффициент адиабаты k=1,33, газовую постоянную R = 461 Дж/(кг·К). Используя h-s диаграмму, определить также энтальпию торможе​ния h0.
 Таблица 2

	Исходные данные
	Номер варианта

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	w, м/с
	270
	260
	250
	240
	230
	220
	210
	200
	190
	180

	Т, °К
	550
	560
	570
	580
	590
	600
	610
	620
	630
	640

	р1, МПа
	0,1
	0,2
	0,3
	0,4
	0,5
	0,6
	0,7
	0,8
	0,9
	1,0

Задача 3. Плоская пластинка размерами 100 Х 100 мм обтекается сверхзвуковым потоком воздуха под углом атаки α. Пара​метры иевозмущенного потока: давление р = 20 кПа , темпе​ратура Т = 53 0С, число Маха М (табл.3).

Определить величину подъемной силы и сопротивления, построить спектр течения.

 Таблица 3
	Исходные данные
	Номер варианта

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	α, град
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14

	М
	2,5
	2,4
	2,3
	2,2
	2,1
	2,0
	1,9
	1,8
	1,7
	1,6

Задача 4. Плоская тонкая квадратная пластинка с размером стороны b обтекается продольно потоком воздуха нормальных параметров. Скорость потока w (табл. 4).

Вычислить толщину пограничного слоя у выходной кромки пластинки и определить силу сопротивления.

 Таблица 4
	Исходные данные
	Номер варианта

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	b, м
	0,5
	0,6
	0,7
	0,8
	0,9
	1,0
	1,1
	1,2
	1,3
	1,4

	w, м/с
	55
	60
	65
	70
	75
	80
	85
	90
	95
	100

Задача 5. Активная решетка прямых турбинных лопаток обтекается потоком воздуха (Рис. 1). Угол входа потока β1 = 19,5°, угол выхода β 2 = 20,6°, хорда лопатки b = 25,7 мм, относительный шаг решетки t’ = t/b = 0,6. Исходные данные приведены в табл. 5.

 Определить параметры потока за решеткой, силы, действующие на одиночную лопатку, и построить диаграмму сил.
[image: image1.jpg]

 Рис. 1
 Таблица 5
	Исходные данные
	Номер варианта

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	0

	Давление на входе р1, МПа
	2,5
	2,55
	2,6
	2,65
	2,7
	2,75
	2,8
	2,85
	2,9
	2,95

	Давление на выходе р2, МПа
	2,4
	2,45
	2,5
	2,55
	2,6
	2,65
	2,7
	2,75
	2,8
	2,85

	Скорость на входе w1, м/с
	240
	235
	230
	225
	220
	215
	210
	205
	200
	195

	Температура на входе T1, °К
	620
	625
	630
	635
	640
	645
	650
	655
	660
	665

Методические указания к решению задачи 5.

 При решении задачи по числу Маха М и табли​цам газодинамических функций определить параметры тор​можения тазового потока, затем по заданному давлению р2 газодинамические функции и параметры потока после решетки. Применяя формулы Эйлера для сил, действующих на одиночную лопатку, необходимо учесть, что составляющие w1u, w2u, направлены противоположно, т. е. | w1u- w2u | = | w1u | +| w2u |
СПИСОК РЕКОМЕНДУЕМОЙ ЛИТЕРАТУРЫ

Основная литература

1. Дейч М.Е., Зарянкин А.Е. Гидрогазодинамика. - Учебное пособие. - М.: Энергоатомиздат, 1984, - 348с.

2. Лобынцев Ю. И. . Гидрогазодинамика. Великий Новгород , 1999- 187с.

Дополнительная литература

3. Дейч М.Е. Техническая газодинамика. - М.: Энергия, 1974. - 531с.

4. Касилов В.Ф. Справочное пособие по гидрогазодинамике для теплоэнергетиков. - М.: Из-во МЭИ, 2000. – 272 с.

5. Лабейш В.Г. Газодинамика. Учебное пособие. - Л.: СЗПИ, 1990. - 83с.

6. Лабейш В.Г. Гидромеханика и газодинамика. Учебное пособие. - Л.: СЗПИ, 1973. - 188с.

7. Емцев Б.Т. Основы газовой динамики. - М.: Из-во МЭИ, 1999. – 92 с.

8. Гальперин Л.Г. Основы гидрогазодинамики. – Екатеринбург: ГОУ ВПО УГТУ-УПИ, 2003. - 168с.
9. Гидрогазодинамика. Рабочая программа, методические указания, задания на контрольные работы. – Л.: СЗПИ, 1987. – 32 с.
