

9. Mechanika tekutin

Anotace

Mechanika tekutin.

Kapalina a plyn. Rovnováha tekutin, hydrostatický tlak, Pascalův zákon, barometrická rovnice, Archimedův zákon. Proudění ideální tekutiny, rovnice kontinuity, Bernoulliova rovnice. Proudění viskózní kapaliny, Newtonův viskózní zákon, Poiseuillův vztah. Laminární a turbulentní proudění.

Základním úkolem mechaniky tekutin je určit **tlak p** , **hustotu ρ** a **rychlosť v** proudění jako funkci polohy a času

Literatura

Kapaliny:

Feynman

Kvasnica – Mechanika

(Horák)

Kontinuum, pružnost:

Feynman

Horák

(Kvasnica)

Tekutiny

tekutiny (plyny a kapaliny) se výrazně liší z hlediska vnitřní struktury od pevných látek

molekuly nejsou vázány na neproměnné rovnovážné polohy, ale mohou se vzájemně volně posouvat (**tekutiny jsou tvarově nestálé**)

kapaliny a plyny se navzájem liší stlačitelností a rozpínavostí

u plynu lze velmi snadno měnit tvar i objem (plyny se snaží vyplnit celý uzavřený prostor – nevytváří volnou hladinu)

ve statickém stavu u izotropních tekutin **neexistují smyková napětí**
pouze normálová (tlaková) napětí

Tekutiny

tekutiny (plyny a kapaliny) se výrazně liší z hlediska vnitřní struktury od pevných látek

Pevná látky – uspořádání na dlouhou vzdálenost

Kapaliny, amorfní látky – uspořádání na krátkou vzdálenost

Plyny – nespořádaný pohyb molekul

Tekutiny

Ideální tekutina:

neexistuje vnitřní tření – viskozita (ani za pohybu)

plyn – dokonale pružný (libovolně stlačitelný)

kapalina – nestlačitelná

předp.: homogenní (stejná hustota), izotropní

Reálná tekutina:

uplatňují se síly vnitřního tření - **viskozita** - mezi jednotlivými vrstvami

proudící kapaliny

viskozita souvisí s **tečnými (smykovými) napětími** a vede k disipaci

mechanické energie

Rovnováha tekutin - hydrostatika

Tekutina v rovnováze – neexistují smyková napětí (ani v reálné viskózní tekutině), působí pouze normálové síly na lib.plošku nezávislé na orientaci plošky

Tlak:

$$\sigma_{ij} = -p\delta_{ij}, \quad p \geq 0$$

Rovnice rovnováhy:

$$\frac{\partial \sigma_{ij}}{\partial x_i} + G_j = 0$$

\Rightarrow

$$-\frac{\partial p}{\partial x_j} + G_j = 0$$

$$-\vec{\nabla}p + \vec{G} = 0$$

- \mathbf{G} objemová síla, tj. $\mathbf{G} = \mathbf{F}/V$
- p roste ve směru \mathbf{G}
- p má charakter potenciálu objemových sil
- rovnováha – jen když \mathbf{G} je konzervativní
- Síly objemové \times plošné (Ot.: které síly můžeme považovat za objemové?)

Intenzita: $\vec{I} = \frac{\vec{F}}{m} = \frac{\vec{G}V}{m} = \frac{\vec{G}}{\rho} = \frac{\vec{\nabla}p}{\rho}$

def. potenciál: $\vec{I} = -\vec{\nabla}\varphi$

$\Rightarrow \boxed{\vec{\nabla}p - \rho\vec{I} = 0}$ resp. $\boxed{\vec{\nabla}p + \rho\vec{\nabla}\varphi = 0}$... základní rovnice hydrostatiky (rov. hydrostatické rovnováhy), její řešení?

$\boxed{\vec{\nabla}p - \rho\vec{I} = \rho \times \text{zrychlení}}$

pohybová rovnice

Rovnováha tekutin - hydrostaticka

Pascalův zákon - pro dokonalé tekutiny, $\rho = \text{konst}$

$$\nabla p = \rho \vec{I}, \quad \vec{I} = (0, 0, -g)$$

$$\left. \begin{array}{l} \frac{\partial p}{\partial x_1} = 0 \\ \frac{\partial p}{\partial x_2} = 0 \end{array} \right\} \Rightarrow p \neq f(x_1, x_2)$$

$$\frac{\partial p}{\partial x_3} = -\rho g \Rightarrow p = -\rho g x_3 + p_0 \quad \dots \text{hydrostatický tlak}$$

- Objemové síly - určují rozložení tlaku v tekutině (až na aditivní konstantu)
 - určují pouze změny tlaku
- Pascalův zákon: změna tlaku v jednom místě tekutiny způsobí stejnou změnu v celém objemu tekutiny (kapalina je v rovnováze)
- \Rightarrow všeobecné šíření tlaku, nezávisí na orientaci plošky ! tlak vždy kolmý na libovolnou plošku (\exists jen normálová napětí)

Rovnováha tekutin - hydrostatika

Pascalův zákon: Působí-li na tekutinu vnější tlak pouze v jednom směru, pak uvnitř tekutiny působí v každém místě stejně velký tlak a to ve všech směrech.

Elementární formulace Pascalova zákona:

pokud na tekutinu žádné objemové síly nepůsobí

$$\text{grad } p = 0 \quad \rightarrow \quad p(\vec{r}) = \text{konst.}$$

Hydrostatické paradoxon

Mariottova láhev - tlak určen výškou z

Aplikace:

Hydraulické stroje
(lis, brzdy,...)

Rovnováha tekutin - hydrostaticka

Archimédův zákon

$$\vec{F}^V + \vec{F}^P = 0, \quad \text{složky: } F_1^V = F_2^V = 0, \quad F_3^V = -\int_V g \rho dV \Rightarrow \underline{\underline{F_3^P = -F_3^V}}, \quad \underline{\underline{F_1^P = F_2^P = 0}}$$

Na objem V působí přes hraniční plochu S stejné síly, jako kdyby byl vyplněn tekutinou
– plošné síly působí proti silám objemovým

pozn. 3. složka míří vzhůru

Archimédův zákon: Těleso ponořené do tekutiny je nadlehčováno silou, která je rovna tíze tekutiny tělesem vytlačené

Stabilita plování

-výslednice vztlakové síly \vec{F} a tíhy \vec{G} tvoří silovou dvojici

- pokud se tato dvojice při vychýlení snaží plovoucí těleso navrátit zpět – potom je **rovnováha stabilní**

Rovnováha tekutin - hydrostaticka

Př.1. Kapalina v rotující nádobě (řešení na předn.)

$$-\frac{\partial p}{\partial x_j} + G_j = 0 \quad \text{kde} \quad \vec{G} = \vec{G}_g + \vec{G}_o \quad \begin{aligned} \vec{G}_g &= (0, 0, -\rho g) \\ \vec{G}_o &= (\rho \omega^2 x_1, \rho \omega^2 x_2, 0) \end{aligned} \rightarrow$$

$$p = -\rho g x_3 + \frac{1}{2} \rho \omega^2 (x_1^2 + x_2^2) + p_0$$

Plochy konst.tlaku – rotační paraboloidy

$$\text{tj. } x_3 = \frac{1}{2g} \omega^2 (x_1^2 + x_2^2) + \frac{p_0 - p}{\rho g}$$

Vnější síly, vždy kolmé k hladině

Newton – důkaz NI.S.S.

Př.2. Barometrická rovnice

$$\vec{\nabla}p = \rho \vec{g}, \quad \vec{g} = (0, 0, -g) \quad \text{stavová rovnice ideálního plynu: } \frac{pV}{T} = \text{konst}$$

a) Izotermický děj: $\frac{p}{\rho} = \frac{p_0}{\rho_0} = \text{konst}$

$$\frac{dp}{dx_3} = -\rho g = -\frac{\rho_0}{p_0} gp \quad \Rightarrow \quad p = p_0 e^{-\frac{\rho_0}{p_0} gx_3} \quad \left(\rho = \rho_0 e^{-\frac{\rho_0}{p_0} gx_3} \right)$$

b) Adiabatický děj: $pV^\kappa = \text{konst} \rightarrow \frac{p}{p_0} = \left(\frac{\rho}{\rho_0} \right)^\kappa$ (polytropní děj: $pV^n = \text{konst}$, $\kappa > n > 1$)

$$\frac{dp}{dx_3} = -g \rho_0 \left(\frac{p}{p_0} \right)^{\frac{1}{\kappa}} \quad \Rightarrow \quad p = p_0 \left(1 - \frac{\kappa-1}{\kappa} \frac{\rho_0}{p_0} gx_3 \right)^{\frac{\kappa}{\kappa-1}} \quad T = T_0 \left(1 - \frac{\kappa-1}{\kappa} \frac{\rho_0}{p_0} gx_3 \right)$$

Hydrodynamika

Tekutina – lib.změna tvaru, **neudrží se v ní trvale smyková napětí** → dá se do pohybu

Tekutina v rovnováze - neexistují smyková napětí (ani ve viskózní tekutině)

- napětí (tlak) vždy kolmá na lib.plošku v tekutině → ve všech směrech stejná
- smyková napětí existují pouze při pohybu viskózní tekutiny
- při vyšších rychlostech způsobují smyková napětí vznik chaotického proudění, promíchávání tekutiny, vytváření víru

Proudění tekutiny:

Proudnice (proudové čáry) = zobrazení vektorového pole rychlostí

- křivky, jejichž **tečny v každém bodě mají směr rychlosti častic** → **neexistuje tok přes proudnice (proudnice se neprotínají!)**

- každým bodem kontinua prochází ve zvoleném čase t jen jediná proudnice

- obraz proudnic – rychlosti **různých častic** v jednom okamžiku (v daném čase)
→ nemění se v čase – **stacionární (ustálené) proudění**
→ mění se s časem – **nestacionární proudění**

- hustota proudnic – úměrná (gradientu) rychlosti proudění

- trajektorie – dráha určité částice (pouze **při ustáleném proudění proudnice = trajektorie**)

- proudová trubice – plášt' je tvořen proudnicemi (neprotéká jím žádný tok)
- proudové vlákno – hmotný vnitřek proudové trubice

Hydrodynamika

Rychlosti v tekutiny tvoří **vektorové pole**

Stacionární (ustálené) - rychlosť proudící tekutiny v ktorémkoliv miestě nemení s časom ani co do velikosti, ani co do směru

$$\vec{v} \neq \vec{v}(t) \Big|_{x_i}$$

$$\partial \vec{v} / \partial t \Big|_{x_i} = 0$$

$$\Rightarrow \partial \rho / \partial t \Big|_{x_i} = 0$$

Laminárni proudenie - rychlosť proudenia v každom bodovi tekutiny je "rozumne" definovaná; môže sa od miesta k miestu meniť, ale "ne príliš prudce".

Zobrazení pomocí proudnic.

Nedocházi k míseniu tekutiny, ale môže byť $v = f(x_i, t)$

Turbulentní proudení – existuje nad určitou kritickou rychlosťí reálnej kapaliny nelze zobrazit proudnice, chaotické proudenie, promíchávanie tekutiny – rychlosťi častic se nepravidelně mení (v prostoru i v čase), dochází k rozvinutí vírů; je vždy nestacionárni

Vírové – pohyb častice tekutiny po kruhové dráze (nikoli však rotace kolem své osy), rychlosť lokálne kolísá

Nevírové – charakterizováno proudnicemi

Hydrodynamika

přes proudnice neexistuje tok

Hydrodynamika

Hydrodynamika

připomenutí:

Helmholtzova věta:

Pohyb kontinua v okolí lib.bodu lze rozložit na pohyb translační, rotační a deformační

Rychlost v diferenciálním okolí lib.bodu x_j :

$$v_i(x_j + dx_j, t) = v_i(x_j, t) + \underbrace{\frac{\partial v_i}{\partial x_j} dx_j}_{\text{rychlosť translace}} + \dots = v_i(x_j, t) + \underbrace{\frac{1}{2} \left(\frac{\partial v_i}{\partial x_j} - \frac{\partial v_j}{\partial x_i} \right) dx_j}_{\text{rychlosť rotace}} + \underbrace{\frac{1}{2} \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right) dx_j}_{\text{rychlosť deformace}}$$

(pohyb kontinua jako celku)

s jakou se mění vzdálenost
částic v okolí bodu x_j

Taylorův rozvoj:

V případě existence všech konečných derivací funkce v bodě a lze Taylorovu řadu zapsat jako

$$f(x) = f(a) + \frac{f'(a)}{1!}(x-a) + \frac{f''(a)}{2!}(x-a)^2 + \frac{f^{(3)}(a)}{3!}(x-a)^3 + \dots = \sum_{k=0}^{\infty} \frac{f^{(k)}(a)}{k!}(x-a)^k$$

Hydrodynamika

Jestliže některé proudová křivky jsou uzavřené křivky, pak jde o **vírový pohyb**.

Vírový pohyb je možno charakterizovat **rotací rychlosti**:

↳ **Operátor rotace:** $\text{rot } \vec{v} = [\nabla \times \vec{v}]$ Ve složkách: $(\vec{\nabla} \times \vec{v})_i = \left(\frac{\partial v_3}{\partial x_2} - \frac{\partial v_2}{\partial x_3} \right) \dots \text{ atd.}$

kde \vec{v} je lib.vektor a $\vec{\nabla} = \left(\frac{\partial}{\partial x_1}, \frac{\partial}{\partial x_2}, \frac{\partial}{\partial x_3} \right)$

Vírové (vířivé) proudění: $\text{rot } \boldsymbol{v} \neq 0$

Nevírové (nevířivé) proudění: $\text{rot } \boldsymbol{v} = 0$

Platí identita: $\vec{\nabla} \times (\vec{\nabla} \varphi) = (\vec{\nabla} \times \vec{\nabla}) \varphi \equiv 0$ pro lib. φ (dokaž pro složky)

⇒ je-li $\text{rot } \boldsymbol{v} = 0$ můžeme \boldsymbol{v} vyjádřit jako gradient skalární fce, tj. \exists potenciál:

$$\vec{v} = \vec{\nabla} \varphi, \quad v_i = \partial \varphi / \partial x_i$$

φ ... rychlostní potenciál →
potenciálové proudění (= nevířivé proudění)

Cirkulace vektorového pole podél uzavřené smyčky v tekutině:

Stokesova věta: $\oint_l \vec{v} \cdot d\vec{r} = \iint_{S(l)} \vec{\nabla} \times \vec{v} \cdot d\vec{S}$ ⇒ dif. charakteristika konzervativní pole: $\vec{\nabla} \times \vec{F} = 0$

platí pro lib.uzavřenou křivku l , Kvasnica-Mat.aparát fyziky

Tok vektoru

Skalární pole \times vektorové pole
(derivace skal.pole, gradient,)

Tok vektorového pole uzavřenou plochou ohraničující objem V

- tok vektoru v plochou dS , n – normála
- tok plochou dS : $d\Phi = v \cdot n \, dS = v \cdot dS$,
kde $n \, dS = dS$
- celkový tok vektoru plochou S (= celkovému počtu proudnic procházející plochou)

$$\Phi = \sum v_k \Delta \vec{S}_k \rightarrow \iint_{S(V)} \vec{v} \cdot d\vec{S} = \Phi$$

- platí evidentně: tok vnější plochou
= suma toků všemi vnitřními částmi

> 0 výtok

$= 0$ tj. vtok=výtok, nebo $n \perp v$

< 0 vtok

Obr. (5.1) 10. Silový tok bodového náboje uzavřenou plochou

Tok vektoru

Gaussova věta:

$$\iint_{S(V)} \vec{v} \cdot d\vec{S} = \int_V \vec{\nabla} \cdot \vec{v} dV$$

... platí pro lib. uzavřenou plochu
(Kvasnica-Mat.aparát fyziky)

kde: $\operatorname{div} \vec{v} \equiv \vec{\nabla} \cdot \vec{v} = \frac{\partial v_1}{\partial x_1} + \frac{\partial v_2}{\partial x_2} + \frac{\partial v_3}{\partial x_3}$... **divergence vektoru** (tok vektoru plochou)

- Tok uzavřenou plochou: můžeme charakterizovat počtem proudočar:

protože $\Phi = \iint_{S(V)} \vec{v} d\vec{S} = \int_V \vec{\nabla} \cdot \vec{v} dV \Rightarrow$

$$\operatorname{div} \vec{v} \equiv \vec{\nabla} \cdot \vec{v} = \frac{d\Phi}{dV}$$

- Prodočáry mohou vznikat i zanikat, o jejich změně nás informuje divergence vektoru rychlosti
- Divergence – výtok vektoru z objemového elementu dV

proudění nezřídlové

Divergence vyjadřuje to, zda dané vektorové pole (např. pole rychlosti proudící kapaliny, elektromagnetické pole,...) obsahuje v daném místě zdroje či úbytky toku dané veličiny

Umožňuje určit tok daného vektorového pole ve specifikovaném objemu, např. hmotnostní průtok kapaliny

Rovnice kontinuity

Rovnice kontinuity:

vyjadřuje zákon zachování hmoty

$$\frac{dm}{dt} = 0$$

úbytek hmotnosti, ke kterému v objemu ΔV dojde za časovou jednotku, je roven toku hmotnosti přes povrch ΔS objemu ΔV

Hmotnostní tok: $\Delta Q \equiv dm/dt = \rho dV/dt = \rho \vec{v} \cdot \vec{n} dS = \rho \vec{v} \cdot d\vec{S}$, kde $d\vec{S} = dS \cdot \vec{n}$

- celkový tok povrchem $S(V)$:
$$Q = \iint_{S(V)} \rho \vec{v} d\vec{S}$$

- hmotnostní úbytek z objemu V :
$$Q = -\frac{\partial m}{\partial t} = -\frac{\partial}{\partial t} \int_V \rho dV = -\int_V \frac{\partial \rho}{\partial t} dV$$

$$\Rightarrow \iint_{S(V)} \rho \vec{v} d\vec{S} = -\int_V \frac{\partial \rho}{\partial t} dV$$

+ Gaussova věta:
$$\iint_{\Delta S} \rho \vec{v} d\vec{S} = \int_{\Delta V} \operatorname{div} \rho \vec{v} dV = -\int_{\Delta V} \frac{\partial \rho}{\partial t} dV$$

rovnice kontinuity

$$\frac{\partial \rho}{\partial t} + \operatorname{div} \rho \vec{v} = 0$$

Rce kont. v integrálním tvaru:

Výtok hmotnosti tekutiny z jednotkového objemu
= úbytku hmotnosti v tomto objemu

$$\frac{\partial \rho}{\partial t} + \sum_{i=1}^3 \frac{\partial \rho v_i}{\partial x_i} = 0$$

Rce kontinuity v dif.tvaru,
platí v každém bodu prostoru

Rovnice kontinuity

Rovnice kontinuity pro stacionární proudění tekutiny:

$$\frac{\partial \rho}{\partial t} = 0 \quad \rightarrow \quad \operatorname{div} \rho \vec{v} = 0 \quad \rightarrow \quad \oint_{\Delta S} (\rho \vec{v} \cdot d\vec{S}) = 0 \quad \vec{\nabla} \cdot \vec{v} = 0 \\ \text{(nestlačitelné kap.)}$$

Zvl. případ: stacionární proudění proudovou trubicí
(tj. předp.: rychlosť v_i a hustota ρ_i jsou v daném průřezu S_i konstantní)

$$\int_{S_1} (\rho \vec{v} \cdot d\vec{S}) + \int_{S_2} (\rho \vec{v} \cdot d\vec{S}) + \int_{S_3} (\rho \vec{v} \cdot d\vec{S}) = 0$$

$$\downarrow \qquad \qquad \qquad 0$$

$$\boxed{\rho_1 v_1 S_1 = \rho_2 v_2 S_2}$$

Pozn. - uzavřenost indukčních čar v elektromagnetickém pole: $\vec{\nabla} \cdot \vec{B} = 0$ (vždy), avšak $\vec{\nabla} \cdot \vec{D} = \rho$

- transport elektrického náboje: $\rho v = j$... proudová hustota, rce kontinuity v elektromagnetickém poli: $\frac{\partial \rho}{\partial t} + \vec{\nabla} \cdot \vec{j} = 0$

Pohybová rovnice id.tekutiny

$$\frac{\partial \sigma_{ij}}{\partial x_i} + G_j = \rho \frac{d^2 u_j}{dt^2}$$

$$\sigma_{ij} = -p\delta_{ij}$$

$$-\frac{\partial p}{\partial x_i} + G_i = \rho \frac{dv_i}{dt}, \quad \text{tj. } -\vec{\nabla}p + \vec{G} = \rho \frac{d\vec{v}}{dt} \quad *$$

Slový: $\rho \times \text{zrychlení} (\equiv \text{hustota síly}) = \vec{G}$ (vnější objemová síla) – grad p (tlaková síla)

Ačkoliv na pravé straně rce * potřebujeme parciální derivaci podle času (hledáme rychlosť/zrychlení) v daném bodě kontinua! Jak řešit?

Obecně je: $\frac{d\vec{v}}{dt} \neq \frac{\partial \vec{v}}{\partial t}$ proč? ... úplná čas.derivace – jak se mění rychlosť konkrétní částice
parciální čas.derivace – jak se mění rychlosť v daném místě prostoru, (kterým procházejí různé částice)

Platí:
(dokaž)

$$\frac{dv_i}{dt} = \sum_j v_j \frac{\partial v_i}{\partial x_j} + \frac{\partial v_i}{\partial t} \rightarrow \frac{d\vec{v}}{dt} = (\vec{v} \cdot \vec{\nabla}) \vec{v} + \frac{\partial \vec{v}}{\partial t}$$

(nelze komutovat)

Eulerova hydrodynamická rce:

pohyb.rce pro element id.tekutiny
levá str. – celk.zrychlení
pravá str. – intenzita síly působící na element

$$\begin{aligned} \frac{\partial v_i}{\partial t} + \sum_j v_j \frac{\partial v_i}{\partial x_j} &= -\frac{1}{\rho} \frac{\partial p}{\partial x_i} - \frac{\partial \varphi}{\partial x_i} \\ \frac{d\vec{v}}{dt} + (\vec{v} \cdot \vec{\nabla}) \vec{v} &= -\frac{\vec{\nabla}p}{\rho} - \vec{\nabla}\varphi \end{aligned}$$

(nelineární rovnice)

(proudění „suché“ vody)

kde $G = \rho \vec{I} = -\rho \vec{\nabla} \varphi$
(I - intenzita silového pole,
 φ - potenciál obj.síly)

Pohybová rovnice id.tekutiny

(Eulerova hydrodyn. rce nebude vyžadována u zkoušky)

Zahrneme vírové proudění:

$$\text{Identita: } (\vec{v} \nabla) \vec{v} = \frac{1}{2} \nabla(v^2) - \vec{v} \times (\nabla \times \vec{v}) \quad \text{Def.: } \underline{\vec{\Omega} \equiv \vec{\nabla} \times \vec{v}} \begin{cases} = 0 & \text{bezvírové} \\ \neq 0 & \text{vírové} \end{cases}$$

Eulerova hydrodynamická rce:

$$\frac{\partial \vec{v}}{\partial t} + \vec{\Omega} \times \vec{v} + \frac{1}{2} \vec{\nabla} v^2 = -\frac{\nabla p}{\rho} - \vec{\nabla} \phi$$

Vektorové pole $\vec{\Omega}$ - vírnost ($\vec{\Omega}$ udává cirkulaci kolem jednotk.plochy kolmé na $\vec{\Omega}$)

Důsledek: je-li $\vec{\Omega} = 0$ (nevířivé proudění) v čase t , je $d\vec{\Omega}/dt = 0$, takže $\vec{\Omega} = 0$ i v čase $t + \Delta t$ (tj. zůstává nevířivé)

Pozn.: nevířivé stacionární proudění nestlačitelné kapaliny (analogie elektro/magnetostatiky):

$$\operatorname{div} \vec{v} \equiv \vec{\nabla} \cdot \vec{v} = 0$$

$$\vec{\Omega} = \vec{\nabla} \times \vec{v}$$

Řešení úlohy pro 4 (5) neznámé: $v_i = v_i(x_j, t)$, $p = p(x_j, t)$:

- 3 Eulerovy rce + rce kontinuity (+ závislost $\rho = \rho(p)$ pro stlačitelné tekutiny)
- charakteristika stavu proudící kapaliny v místě x_j

Bernoulliho rovnice id.tekutiny

Důsledky: $\frac{\partial \vec{v}}{\partial t} + \vec{\Omega} \times \vec{v} + \frac{1}{2} \vec{\nabla} v^2 = -\frac{\nabla p}{\rho} - \vec{\nabla} \varphi$

Stacionární prodění: $\left. \frac{\partial \vec{v}}{\partial t} \right|_{x_i} = 0 \quad \Longrightarrow \quad \boxed{\vec{\Omega} \times \vec{v} + \frac{1}{2} \vec{\nabla} v^2 = -\frac{\nabla p}{\rho} - \vec{\nabla} \varphi}$

(proudnice a rychlost v daném místě v prostoru se s časem nemění, avšak částice se pohybují, mohou měnit svou rychlost, stac. proudění může být vířivé)

Bernoulliho rce (pro ideální kapalinu):

a) Pro stacionární proudění a $\rho = \text{konst}$.

Eulerovu rci vynásobíme skalárně $v/v \Rightarrow \underline{\vec{v} \cdot \nabla (v^2/2 + p/\rho + \varphi)} = 0$, integrací podél proudnice \Rightarrow

$$\frac{1}{2} \rho v^2 + \rho \varphi + p = \text{konst}$$

(platí na proudnici, na každé proudnici může být konst jiná)

b) Nevířivé proudění $\vec{\Omega} = 0 \Rightarrow$ Bernoulliho rce výše platí v celém objemu kapaliny

c) Stlačitelná tekutina (plyn):

$$\frac{1}{2} v^2 + \varphi + \int \frac{dp}{\rho} = \text{konst}$$

(část práce se spotřebuje na stlačení plynu)

Pozn. $\rho v^2/2$... hustota K.E.(tj. K.E. jednotk. objemu) \equiv hydrodynamický tlak
 $\rho \varphi$... hustota potenciální energie (např. pro homog. gravit. pole $\varphi = gh$)
 p ... tlak \equiv hustota tlakové energie

$$\left. \sum = \text{konst} \right\} \quad (\text{Z.Z.E.})$$

Pohybová rovnice id.tekutiny

Důsledky Bernoulliho rce:

Proudění vodorovnou trubicí (Venturiho trubice):

$$S_1 v_1 = S_2 v_2 \quad \frac{\rho v_1^2}{2} + p_1 = \frac{\rho v_2^2}{2} + p_2$$

$$S_2 < S_1 \Rightarrow v_2 > v_1 \Rightarrow p_2 < p_1$$

$$p_2 - p_1 = \rho v_2^2 / 2 - \rho v_1^2 / 2$$

... zúžená část – vyšší rychlosť, nižší tlak

(hydrodynamické paradoxon)

... úbytek tlaku = přírůstku K.E. tekutiny

Ot.: jaká síla urychlí kap. v užší části trubice? (viz Z.Z.E.)

rozprašovač

vodní vývěva

Obtíkání křídla

Pohybová rovnice id.tekutiny

Příklad: (výtok kapaliny z nádoby malým otvorem)

$$dV = -S_1 dh = \mu S_2 \sqrt{2gh} dt$$

doba výtoku

$$t = \frac{-S_1}{\mu S_2 \sqrt{2g}} \int_h^0 \frac{dh}{\sqrt{h}} = \frac{2S_1 \sqrt{h}}{\mu S_2 \sqrt{2g}}$$

Viskózní tekutiny

Viskózní tekutiny – existuje **vnitřní tření** za pohybu

Model:

- mezi jednotlivými vrstvami tekutiny existují při laminárním proudění **smyková napětí** (brzdí pohyb tek., nevrcí částice do rovn.poloh)
- mezní vrstva tekutiny přiléhající ke stěnám je nepohyblivá vůči stěně, (přilne dokonale k povrchu)
- existuje **gradient rychlosti v kolmém směru x_2** : $\frac{dv_1}{dx_2} \neq 0$
- experiment: $F \sim v_0 S / d$ zobecnění:

$$\sigma = \eta \frac{dv_1}{dx_2}$$

→ **Newtonův viskózní zákon**, pozn.: $\sigma \equiv \sigma_{21}$
 (splněna pro většinu tekutin – **Newtonovské tekutiny**, koloidy, emulze... nenewtonovské tekutiny)

η ... dynamická viskozita, $\eta = \eta(T, p) \sim \exp(A/T)$

$\nu = \eta/\rho$... kinematická viskozita

⇒ $\sigma_{ij} \neq -\delta_{ij} p$... při proudění viskózní tekutiny není tlak p kolmý k lib. ploše

⇒ vnitřní tření způsobuje ztrátu mechanické tlakové energie:

$$\Delta W/V = \rho g (h - h')$$

Viskózní tekutiny

(Navier-Stokesova rce nebude vyžadována u zkoušky)

Zobecnění pro proudění viskózních tekutin: $\sigma_{ij} = -\delta_{ij} p + \sigma'_{ij}$ ← napětí vyvolané prouděním

Pozn. $\sigma_{ij} = \lambda \delta_{ij} e_I + 2\mu e_{ij}$ ← σ'_{ij} a narádíme deformaci rychlostí deformace
a modul pružnosti ve smyku μ dynamickou viskozitou

$$\sigma'_{ij} = \eta \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right) = 2\eta D_{ij} \quad \begin{array}{l} \text{rychllosť zmény smykové deformace} \\ (\text{pro proudění nestlačitelné kapaliny, } \operatorname{div} \mathbf{v} = 0) \end{array}$$

$-p \rightarrow -p + 2\eta D_{ij}$ → Zobecnění Eulerových rovnic pro viskózní tekutiny:

$$\frac{\partial \vec{v}}{\partial t} + \vec{\Omega} \times \vec{v} + \frac{1}{2} \vec{\nabla} v^2 = -\frac{\vec{\nabla} p}{\rho} - \vec{\nabla} \varphi + \frac{2\eta}{\rho} \Delta \vec{v} \quad \begin{array}{l} \text{Navier-Stokesova rce} \\ (\text{pro nestlačitelné reálné kapaliny}) \end{array}$$

+ rce kontinuity $\partial \rho / \partial t + \vec{\nabla} \rho \vec{v} = 0$... úplný systém rovnic

Pozn. Pro stlačitelnou tekutinu - plyn, vzduch, kde $\rho = \rho(p)$, existuje další člen v napětích:

$$\sigma'_{ij} = \eta_1 \left(\frac{\partial v_i}{\partial x_j} + \frac{\partial v_j}{\partial x_i} \right) + \eta_2 \delta_{ij} \vec{\nabla} \vec{v} \quad \eta_1, \eta_2 \text{ - koeficienty první a druhé viskozity}$$

Nelinearita Eulerových a Navier Stokesových rovnic

Fluktuace – efekt motýlích křídel (závislost vývoje systému na počátečních podmínkách, jejichž malé změny mohou mít za následek velké variace v delším průběhu) ... → **chaos**

Viskózní tekutiny – Poiseuillův vztah

Př.(důležitý !): průtok viskózní tekutiny trubicí (laminární proudění)

$$\text{Tlaková síla na válec o poloměru } r: \quad F_p = \pi r^2 (p_2 - p_1) \quad]$$

$$\text{Síla vnitřního tření:} \quad F_t = \sigma S = -2\pi r \cdot \eta \frac{dv}{dr} \cdot \Delta l \quad]$$

$$\Rightarrow \frac{dv}{dr} = -\frac{r(p_2 - p_1)}{2\Delta l \eta} \quad \longrightarrow \quad v(r) = \frac{\Delta p}{4\eta \Delta l} (R^2 - r^2)$$

parabolické rozdělení rychlostí

Objem kapaliny za jedn.času - **Poiseuillův vzorec:**

$$Q = \int_S v dS = \int_0^R v 2\pi r dr = \frac{\pi R^4}{8\eta} \cdot \frac{\Delta p}{\Delta l} \quad \text{tj. } Q \sim R^4, l^{-1}, \Delta p$$

ztráta tlaku v trubici: $\Delta p \sim l, R^{-4}$

Pozn. střední rychlosť proudění (technický parametr):

$$\bar{v} = Q / \pi R^2 = \Delta p R^2 / 8 \Delta l \eta$$

Viskózní tekutiny

Př. Turbína, vrtule ...

$$\rho v^2 / 2 \quad \text{K.E. 1tk. objemu tekutiny}$$

$$P = \frac{1}{2} \rho v^2 \frac{V}{t} = \frac{1}{2} \rho v^2 S v \quad \text{výkon}$$

$$\rightarrow \frac{P}{S} = \frac{1}{2} \rho v^3 \cdot k_B \quad \text{výkon na 1tk. plochu trubice}$$

vzduch $\rho = 1,3 \text{ kg/m}^3$, $v = 10 \text{ m/s}$, $P/S=0,65 \text{ kW/m}^2$,
teoretická účinnost $k_B = 0.65$ (v praxi ~0.2),
koeficient využití: 0.1 -0.2 (Čechy)

vodní turbína účinnost > 90%

$$F = Q_m \cdot u(v-u)(1-\cos \varepsilon)$$

$$v = 2u$$

Viskózní tekutiny

Vírové proudění viskózní tekutiny

Cirkulace vektoru (Kvasnica-Mat.ap.fyz.):

$$\oint_{ABCD} \vec{v} d\vec{r} = 0 \quad \text{ideální tekutina}$$

$$\neq 0 \quad \text{tj. } \text{rot } \vec{v} \neq 0 \dots \text{viskózní tekutina}$$

Stokesova věta:

$$\oint_l \vec{v} d\vec{r} = \iint_{S(l)} \vec{\nabla} \times \vec{v} d\vec{S}$$

\Rightarrow v reálné tekutině vznikají víry vždy, nad mezní rychlostí \rightarrow turbulentní proudění
vírová vlákna ve tvaru soustředných kružnic (pohybují se jako samostatné těleso)

- Laminární proudění
- Přechodové
- Turbulentní

Reynoldsovo číslo: $R_e = \frac{R\bar{v}}{v}$

$$\frac{\partial \Omega'}{\partial t} + \vec{\nabla}' \times (\vec{\Omega}' \times \vec{v}) = \frac{1/R_e}{\rho \bar{v} R} \Delta \Omega'$$

Obr. (2.8) 29. Rychlostní profil při turbulentním proudění

Obr. (2.8) 28. Tvoření vírových vláken

Viskózní tekutiny

Turbulentní proudění kolem válce

Stokesův vzorec

$$F = 6\pi\eta Rv$$

(nízké rychlosti a laminární proudění,
např.kulička padající v kapalině)

Newtonův vzorec

$$F = \frac{1}{2} c_D \rho S v^2$$

(vyšší rychlosti, např. při pohybu
automobilu, letadla, lodě..)

Součinitel odporu C_D kruhového válce jako funkce Reynoldsova čísla.