

9

Water bombs

Mário Lipovský

Task

Some students are ineffective in water balloon fights as the balloons they throw rebound without bursting.

Investigate the **motion**, **deformation**, and **rebound** of a balloon filled with fluid.

Under what circumstances does the balloon **burst**?

Content

- Motion and deformation
 - Two types
- Rebound
 - Angle of rebound
- Burst
 - Energies in balloon
 - Elastic
 - Kinetic
 - Potential
- Summary

How it looks

How it looks

$$E_k = 0$$

$$E_p = mgh$$

$$E_e = A$$

$$E_{k} = mgh$$

$$E_{p} = 0$$

$$E_{e} = A$$

$$E_{a}=A$$

$$E_{k} = mgh - \Delta E$$

$$E_{p} = 0$$

$$E_{e} \approx A + \Delta E$$

Water flows to the sides

$$E_k = 0$$

$$E_p = 0$$

$$E_e \approx A + mgh$$

Maximal radius of balloon Water stopped by rubber

Some energy lost - water flows

$$\begin{split} E_k &= \Delta E \\ E_p &= 0 \\ E_e &\approx A + mgh - \Delta E \end{split}$$

Rubber is contracting

$$E_k = 0$$

$$E_p < mgh$$

$$E_e = A$$

Energy losses
Water convection
Heat

The view is from the bottom of the aquarium

"Investigate the motion, deformation and

Rebound

Jumping balloon

Jumping balloon

Jumping balloon

"Investigate the **motion**, **deformation**, and the **rebound** of a ballown filled with Wuid. Under what wircumstances does the balloon

Apparatus

Balloon with mass **M**

Changing height **h** from **h=0cm**Find the **smallest h**, when it bursts

h

Do it with **many** balloons

Height, which causes burst

Potential energy needed to

Elastic energy of balloon

Can be calculated from **pressure change** during inflation

$$E_e = \int p(\mathbf{V}) dV$$

Pressure measurement

Elastic energy of balloon

More measurements of elastic energy

Elastic energy of balloon with

water

Total energy given to balloon

Potential energy of fall

Elastic energy

$$E_{total} = E_p + E_e$$

Total energy needed to burst

(Potential + Elastic)

Compressing

Apparatus

Compressed balloon

Force vs. depth of compression

Force vs. depth of compression

Work done by apparatus $W = \int_{0}^{\max h} F(h) dx$ for many balloon volumes

More than 1000 measure-points

Total energy needed for burst

(Work + Elastic)

Big balloon

Almost maximal tension

Elastic energy is almost maxima

Small balloon

Tension at the bottom remains the same

Total energy needed for burst

Energy needed to burst trough fall & through compression

Falling balloon

In graph

$$E = E_p + E_e$$

There are losses
Water convection
Heat

Let's assume that **constant ratio** of energy is preserved

$$E = mgh + E_e$$

$$E = k mgh + E_e$$

Energy needed to burst trough fall & through compression

Energy needed to burst trough fall & through compression

What we have

We can derive approximately the **velocity** of throw needed to burst a balloon

Approximate velocity needed for

Summary

Summary - Burst

Summary - Burst

Mass of balloon [g]

Thank you for your attention!

APPENDICES

Energy needed to burst trough fall & through compression

Rubber stretch at rebound

Rubber stretch at rebound

Adding air

Other liquid

Elastic energy of the balloon

• Stretching a piece of rubber, surface tension $dW = 2a\sigma da = \sigma dS$

• In terms of pressure inside:

$$p = \frac{2\pi r\sigma}{\pi r^2} \qquad \sigma = \frac{rp}{2}$$

• Spherical shape: $S=4\pi r^2$ $dS=8\pi r dr$ $V=\frac{4}{3}\pi r^3 \ dV=4\pi r^2 dr$

$$dW = \frac{pr}{2}dS = p4\pi r^2 dr = pdV$$

• Elastic energy = $\int pdV$